PROGRAMACIÓN DE AULA

MATEMÁTICAS 6.º CURSO

Proyecto: La Casa del Saber
[image: image1.jpg]Santillana

MATEMÁTICAS 6.º CURSO

UNIDAD 1: NÚMEROS NATURALES. OPERACIONES

OBJETIVOS

· Conocer los nueve primeros órdenes de unidades y las equivalencias entre ellos.

· Leer, escribir y descomponer números de hasta nueve cifras.

· Identificar el valor posicional de cada una de las cifras en números de hasta nueve cifras.

· Comparar y ordenar números de hasta nueve cifras.

· Conocer la jerarquía de las operaciones y calcular operaciones combinadas con y sin paréntesis.

· Reconocer la expresión numérica correspondiente a una frase y calcular su valor.

· Resolver problemas de varias operaciones.

· Resolver problemas siguiendo unos pasos ordenados.

CONTENIDOS

· Lectura, escritura y descomposición de números de hasta nueve cifras.

· Identificación del valor posicional de las cifras.

· Comparación y ordenación de números de hasta nueve cifras.

· Cálculo de operaciones combinadas con y sin paréntesis.

· Reconocimiento y cálculo de la expresión numérica asociada a una frase.

· Resolución de problemas de varias operaciones.

· Aplicación de los pasos precisos para resolver un problema.

· Valoración de la utilidad de los números y sus operaciones en la vida cotidiana.

· Interés por la resolución clara y ordenada de los problemas y actividades.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia matemática, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia lingüística.

· Aprender a aprender.

· Interacción con el mundo físico.

· Competencia cultural y artística.

· Tratamiento de la información.

· Competencia social y ciudadana.

· Autonomía e iniciativa personal.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 1 el proceso comienza con la presentación de una fotografía seguida de actividades con el objetivo de ofrecer a los alumnos y alumnas situaciones reales en la que aparezcan contenidos relacionados con los que van a estudiar en la unidad.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre operaciones con números naturales. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

Después se presentan las diversas tareas de la unidad: Números de hasta nueve cifras, Operaciones combinadas y Problemas de varias operaciones. Mediante un trabajo secuenciado se pretende conseguir que los alumnos comprendan los conceptos y procedimientos tratados en cada tarea y los apliquen en situaciones reales y cotidianas para ellos. El trabajo secuencial comienza con una exposición del contenido; seguido de una serie de actividades secuenciadas por grado de dificultad para que el alumno aplique lo aprendido. Al final de algunas de estas dobles páginas se incluye un apartado denominado Cálculo mental y en otras un apartado denominado Razonamiento.

Tras los contenidos aparece una doble página que presenta actividades prácticas donde los alumnos aplicarán los conceptos clave que han aprendido en las páginas anteriores. Al final de esta doble página, en el apartado Eres capaz de… se proponen actividades con el objetivo de saber cuándo es rentable un abono.

Como cierre, se presentan dos páginas más; una con el apartado titulado Solución de problemas donde se incluye un ejemplo resuelto sobre los pasos necesarios para resolver un problema y a continuación se proponen varias actividades para que los alumnos apliquen lo que acaban de estudiar. En la última página de la unidad, en el apartado Repasa se proponen ejercicios y problemas para afianzar los contenidos fundamentales de la unidad. Así el profesor puede verificar si los alumnos comprenden y asimilan adecuadamente la materia a lo largo del curso.

Sugerencia de temporalización:

1.ª quincena de octubre.

Recursos:

· Libro del alumno Matemáticas 6.

· Guía del profesor Matemáticas 6.

· Láminas de aula.

· 100 propuestas para mejorar la competencia matemática.

· Material de aula.

· Refuerzo y ampliación.

· Cuaderno de práctica. Primer trimestre.

· Recursos para la evaluación.

· Manual de ESTUDIO EFICAZ.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· A lo largo de la unidad algunos alumnos pueden presentar dificultades en los siguientes aspectos:

· La lectura, escritura y comparación de números con ceros intermedios, especialmente a partir de seis cifras. Trabajar con los alumnos las actividades necesarias, tanto escritas como orales, para asegurar su comprensión.

· La aplicación de la jerarquía de las operaciones para resolver operaciones combinadas con y sin paréntesis. Insistir en la necesidad de realizar las operaciones en el orden correcto trabajando de forma razonada para evitar errores.

· La resolución de problemas con varias operaciones. Resaltar la importancia de seguir los pasos que ya conocen.

· Al comenzar la unidad, dialogar con los alumnos sobre la gran cantidad de ocasiones de la vida real en las que aparecen los números y sobre lo necesarios que son para resolver las situaciones que se nos presentan cotidianamente. Pedirles que comenten la fotografía y lo que ven en ella y resolver las preguntas en común.

· En Recuerda lo que sabes aprovechar para comprobar si los alumnos realizan correctamente operaciones con números naturales y repasar también la prueba de la resta y de la división. Trabajar también las aproximaciones y estimaciones, recordando la importancia de aproximar primero para poder estimar.

· Otras formas de empezar. Iniciar una conversación con los alumnos sobre las operaciones que conocen y qué signos utilizan para expresar cada una de ellas. Escribir en la pizarra las operaciones que vayan nombrando y pedirles que digan todo lo relacionado con ellas (nombres de los términos, características de los signos utilizados para expresarlas, propiedades, pruebas…). Animarles a que entre todos obtengan conclusiones sobre en qué momentos las operaciones con números naturales nos resultan imprescindibles o de gran utilidad para poder resolver situaciones que se nos presentan.

· Al estudiar la página 8, pedir a los alumnos que planteen a sus compañeros actividades como las trabajadas en esta página. Corregir después alguna de ellas en común.

· Proponer a los alumnos distintas actividades para que practiquen la lectura y escritura de números de hasta 9 cifras. Por ejemplo:

· Escribir números parecidos variando la cantidad de ceros intermedios, y hacer que los alumnos los lean para que aprecien la diferencia entre unos y otros.

344.000.123 344.000.000 123.044.000

· Hacer un dictado de números. Proponer a los alumnos que escriban (y después lean) números que cumplan unas condiciones determinadas. Por ejemplo: un número de 9 cifras con 5 ceros; un número de 8 cifras en el que la cifra de las decenas de millón sea mayor que la de las unidades de millar; un número de 6 cifras que tener 3 ceros intermedios seguidos…

· Llevar a clase o pedir a los alumnos que traigan periódicos o revistas donde hayan encontrado artículos o noticias en los que aparezcan números de hasta nueve cifras. Pedir a cada uno que lea en voz alta el número que haya encontrado y para qué lo han utilizado en el artículo. Luego proponer a los alumnos que escriban en su cuaderno cómo se lee ese número y su descomposición (tanto en sus órdenes de unidades como en forma de suma). Finalmente escribir algunos de ellos en la pizarra y pedirles que los ordenen de mayor a menor, que escriban el número anterior y posterior, etc.

· Al estudiar la página 10, recordar a los alumnos la jerarquía de las operaciones: paréntesis, multiplicaciones y divisiones y, por último, sumas y restas. Señalar la importancia de seguir un proceso ordenado.

· Resolver paso a paso en la pizarra los ejemplos propuestos. Comentar a los alumnos que deben resolver una operación en cada paso y operar ordenadamente, sin prisas, analizando todas las operaciones de las expresiones sucesivas para ver cuál hay que hacer primero. Mostrar la relación entre las operaciones combinadas y sus expresiones escritas y cómo la prioridad de las operaciones se refleja también en esas frases.

· Escribir en la pizarra operaciones combinadas mal resueltas y pedir a los alumnos que detecten los errores y las corrijan, siguiendo las pautas que ofrece el manual de ESTUDIO EFICAZ en la página 58.

· Escribir en la pizarra distintas operaciones combinadas en las que aparezcan los mismos números. Pedir a los alumnos que las calculen y comparen sus resultados. Por ejemplo:

	· 25 – 9 – 5

· 25 – (9 – 5)

· (25 – 9) – 5
	· 8 – 3 x 2

· 8 x 3 – 2

· 8 x (3 – 2)
	· 6 x (4 – 1)

· 6 x 4 – 1

· 6 – (4 x 1)
	· 12 : 2 + 1

· 12 : (2 + 1)

· (12 : 1) + 2

Insistir una vez más en que es imprescindible aplicar correctamente el orden establecido en la realización de las operaciones para obtener el resultado correcto. Pedirles que planteen ejemplos similares por sí mismos.

· Trabajar el paso directo de frase escrita a operación combinada. Dictar a los alumnos las siguientes frases (o escribirlas en la pizarra si se cree necesario) para que ellos las expresen de forma numérica en su cuaderno:

· Multiplico 7 por 3 y al resultado le resto 5.

· Multiplico 2 por la diferencia de 15 y 9.

· Al producto de 8 y 5 le sumo 10.

· Divido entre 5 la suma de 25 y 20.

· Al doble de 6 le resto 7 y le sumo 4.

Verificar las respuestas en la pizarra. En caso de respuestas erróneas, señalar cómo se expresarían por escrito esas expresiones numéricas para despejar las dudas que existan.

· En la página 12, conversar con los alumnos sobre cómo los problemas matemáticos constituyen un ejemplo más de la utilidad y la necesidad de las operaciones con números naturales. Recordarles los pasos que se deben seguir al resolver problemas y la importancia de no pasar por alto ninguno de ellos.

· Hacer que los alumnos lean despacio el problema propuesto en el ejemplo y, después, resolverlo colectivamente. Destacar la importancia de seguir un proceso ordenado. Comentar la necesidad de indicar por escrito la solución de los problemas, y no limitarse a dar un número por respuesta. Indicar que en los problemas de varias operaciones es necesario determinas las “cuestiones intermedias” que debemos responder antes de poder contestar a la pregunta del problema.

· Recomendar a los alumnos que reflexionen sobre las dificultades que tengan al resolver problemas. Aprovechar la estrategia de detectar las propias dificultades de la página 60 del manual de ESTUDIO EFICAZ.

· Escribir en la pizarra varias expresiones numéricas y pedir a los alumnos que elijan una de ellas e inventen el enunciado de un problema que se resolver con esas operaciones. Por ejemplo:

· 100 – (25 + 18) - 95 + (6 x 3) - (30 + 19) : 7

Finalmente, realizar una puesta en común con los distintos problemas que aporten los alumnos y comprobar si son correctos. También se les puede pedir que intercambien los problemas entre ellos y los resuelvan.

· Según el nivel de la clase, se puede proponer a los alumnos problemas de mayor dificultad, tanto por el número de operaciones que haya que realizar para resolverlo como por el número de fuentes en las que tengan que buscar los datos (en unidades posteriores se trabaja esa búsqueda de información). Por ejemplo:

· Lara salió de compras y se gastó 37 euros en un pantalón vaquero, 15 euros en una camiseta y 22 euros en un bolso. Al pagar le hicieron un descuento de 12 euros en total. Si pagó con dos billetes de 50 euros, ¿cuánto dinero le devolvieron?

· En la página 14, preparar tarjetas iguales numeradas del 0 al 9. Extraer sucesivamente algunas o todas las tarjetas. Pedir a los alumnos que anoten las cifras obtenidas y hallen la descomposición del número que se forma, y escriban cómo se lee. También pueden escribir el número anterior o posterior, comparar los números sucesivos que se obtengan…

· Proponer actividades de comparación de números en los que los dos números a comparar estén expresados en forma diferente (con letras, con cifras, descompuestos…)

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos reflexionen sobre lo que han aprendido. Completar con ellos o pedirles que completen una tabla como esta:

	
	Unidad 1. Números naturales. Operaciones

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Números de hasta nueve cifras
	
	

	Operaciones combinadas
	
	

	Problemas de varias operaciones
	
	

· En la página 16, entablar una conversación con los alumnos y hacerles ver la necesidad de seguir un método organizado para resolver problemas.

· Comentar el ejemplo resuelto y explicarlo paso a paso en la pizarra asegurándose de la comprensión de cada paso. Señalar la importancia de pensar cuidadosamente antes de ponerse a hacer operaciones.

· Pedir a los alumnos que propongan problemas propios y resolver alguno de ellos en común.

· Plantear a los alumnos problemas como los que se proponen a continuación para afianzar la resolución de problemas paso a paso:

· En una biblioteca hay registrados 679 libros infantiles, de literatura juvenil hay 315 más que infantiles y de historia 123 menos que juveniles. ¿Cuántos libros hay en total?

· En un concierto se gastaron 6.200 € en iluminación y sonido. Por la venta de entradas se recaudaron 6.500 € y se vendieron 80 camisetas a 13 € cada una. ¿Cuánto se obtuvo de beneficio?

· Repaso en común. Dividir la clase en varios grupos y animar a cada uno de los grupos para que ideen un juego de mesa que dibujarán sobre una cartulina grande. Pedirles que escriban las reglas del juego y tracen un recorrido con casillas donde se tendrán que superar pruebas como calcular operaciones con números naturales, hallar el valor de una operación combinada, resolver un problema correctamente… Luego podrán jugar con su propio juego o intercambiarlo con los otros grupos. También se puede fijar un límite temporal para cada una de las pruebas de las casillas.

Actividades específicas para desarrollar otras competencias básicas:

Competencia lingüística

· Al recordar el vocabulario asociado a las operaciones (sumando, minuendo, facto, dividendo…) hacer hincapié en la necesidad de usar correctamente el vocabulario matemático.

· Hacer hincapié en la relación entre lenguaje usual y lenguaje matemático y mostrar la necesidad de conocer y aplicar correctamente las relaciones entre uno y otro.

Aprender a aprender

· Dialogar con los alumnos sobre la importancia de los conocimientos ya aprendidos para poder avanzar. Mostrar la necesidad de fundamentar bien lo que aprendemos para poder avanzar de manera segura.

· Al trabajar el apartado Soy capaz de... comentar a los alumnos la importancia de confiar en sí mismos a la hora de resolver problemas. Animarles a progresar y valorar sus logros.

· Motivar a los alumnos para que pongan en práctica todos aquellos conocimientos de los que ya disponen para resolver los problemas matemáticos. Señalar que su capacidad se ha ido desarrollando a base de práctica y que ya tienen capacidad suficiente para resolver problemas muy complejos.

Interacción con el mundo físico

· Señalar la importancia de los números como instrumento para comprender la realidad y de esa manera poder desenvolverse en ella más adecuadamente. Mostrar el vínculo entre evolución de las Matemáticas y desarrollo de la civilización.

Competencia cultural y artística

· Solicitar a los alumnos que hagan una representación gráfica propia de los nueve órdenes de unidades y sus equivalencias.

Tratamiento de la información

· Mostrar como una misma información puede venir expresada en forma numérica (operación combinada) o con palabras (expresión escrita). Señalar la importancia de saber entender ambas.

Competencia social y ciudadana

· Al resolver el primer problema de la actividad 3 de la página 13, comentar la importancia de adoptar comportamientos adecuados en sociedad. Preguntarles sobre sus preferencias en las salidas en grupo del colegio (teatro, música…)

CRITERIOS DE EVALUACIÓN

· Conoce los nueve primeros órdenes de unidades y las equivalencias entre ellos.

· Lee, escribe, descompone, compara y ordena números de hasta nueve cifras.

· Conoce la jerarquía de las operaciones y calcula operaciones combinadas con y sin paréntesis.

· Reconoce y escribe la expresión numérica correspondiente a una frase y calcula su valor.

· Resuelve problemas de varias operaciones.

· Identifica y aplica los pasos a seguir para resolver un problema.

MATEMÁTICAS 6.º CURSO

UNIDAD 2: POTENCIAS Y RAÍZ CUADRADA

OBJETIVOS

· Escribir productos de factores iguales en forma de potencia.

· Reconocer la base y el exponente de una potencia.

· Leer, escribir y calcular potencias.

· Conocer y calcular el valor de las potencias de base 10.

· Desarrollar la expresión polinómica de un número.

· Escribir números a partir de su expresión polinómica.

· Establecer relaciones entre la raíz cuadrada y el cuadrado de un número.

· Calcular raíces cuadradas sencillas.

· Aplicar el cálculo de potencias y raíces cuadradas a la resolución de problemas.

· Buscar datos en varios gráficos para resolver un problema.

CONTENIDOS

· Escritura de productos de factores iguales en forma de potencia.

· Reconocimiento de la base y el exponente de una potencia.

· Lectura, escritura y cálculo de potencias.

· Desarrollo de la expresión polinómica de un número.

· Escritura de números a partir de su expresión polinómica.

· Cálculo de la raíz cuadrada de un número.

· Resolución de problemas aplicando potencias y raíces cuadradas.

· Búsqueda de datos en varios gráficos para resolver problemas.

· Valoración de la utilidad de los números y sus operaciones en situaciones cotidianas.

· Interés por resolver las actividades de forma clara y ordenada.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia matemática, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Aprender a aprender.

· Competencia lingüística.

· Autonomía e iniciativa personal.

· Tratamiento de la información.

· Interacción con el mundo físico.

· Competencia cultural y artística.

· Competencia social y ciudadana.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 2 el proceso comienza con la presentación de una fotografía seguida de actividades con el objetivo de ofrecer a los alumnos y alumnas situaciones reales en la que aparezcan contenidos relacionados con los que van a estudiar en la unidad.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre productos de factores iguales. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

Después se presentan las diversas tareas de la unidad: Potencias, Potencias de base 10, Expresión polinómica de un número y Raíz cuadrada. Mediante un trabajo secuenciado se pretende conseguir que los alumnos comprendan los conceptos y procedimientos tratados en cada tarea y los apliquen en situaciones reales y cotidianas para ellos. El trabajo secuencial comienza con una exposición del contenido; seguido de una serie de actividades secuenciadas por grado de dificultad para que el alumno aplique lo aprendido. Al final de algunas de estas dobles páginas se incluye un apartado denominado Cálculo mental y en otras un apartado denominado Razonamiento.

Tras los contenidos aparece una doble página que presenta actividades prácticas donde los alumnos aplicarán los conceptos clave que han aprendido en las páginas anteriores. Al final de esta doble página, en el apartado Eres capaz de… se proponen actividades con el objetivo de elegir una caja donde coleccionar minerales.

Como cierre, se presentan dos páginas más; una con el apartado titulado Solución de problemas donde se incluye un ejemplo resuelto sobre los pasos necesarios para resolver un problema y a continuación se proponen varias actividades para que los alumnos apliquen lo que acaban de estudiar. En la última página de la unidad, en el apartado Repasa se proponen ejercicios y problemas para afianzar los contenidos fundamentales de la unidad. Así el profesor puede verificar si los alumnos comprenden y asimilan adecuadamente la materia a lo largo del curso.

Sugerencia de temporalización:

2.ª quincena de octubre.

Recursos:

· Libro del alumno Matemáticas 6.

· Guía del profesor Matemáticas 6.

· Láminas de aula.

· 100 propuestas para mejorar la competencia matemática.

· Material de aula.

· Refuerzo y ampliación.

· Cuaderno de práctica. Primer trimestre.

· Recursos para la evaluación.

· Manual de ESTUDIO EFICAZ.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· A la hora de trabajar con potencias los alumnos a veces cometen errores como multiplicar la base por el exponente o confundir el cuadrado y el cubo de un número con su doble o su triple. Para evitarlos insistir en la relación entre un producto de factores iguales y la correspondiente potencia.

· También puede resultar complejo el trabajo con la expresión polinómica de un número, sobre todo si no se han entendido bien las potencias de base 10 y su cálculo. Fundamentar bien ese cálculo y recordar la descomposición de un número.

· Finalmente, la comprensión del concepto de raíz cuadrada también puede plantear dificultades. Insistir en la relación entre el cuadrado de un número y la raíz cuadrada, trabajando ambos de manera simultánea.

· Dialogar con los alumnos sobre la situación real propuesta en la página 18. Comentar cómo van surgiendo, a medida que pasan los minutos, productos con todos sus factores iguales. Preguntarles qué producto expresaría el número de personas al cabo de 10 minutos.

· En Recuerda lo que sabes comprobar que los alumnos conocen los términos de una multiplicación. Al realizar las actividades y trabajar con productos de muchos factores repetidos señalar que sería muy interesante tener una forma de expresar dichos productos de manera abreviada.

· Otras formas de empezar. Animar a los alumnos a que piensen situaciones similares a la propuesta en la página inicial en las que sea necesaria la multiplicación de un factor por sí mismo varias veces.

· Pedir a los alumnos qué aporten ideas para expresar de manera abreviada productos de factores iguales. Deberán también añadir las ventajas e inconvenientes de ese sistema de expresión.

· Desarrolle con los alumnos la situación planteada en la página 20. Mostrar cómo para resolverla tenemos que hallar sucesivos productos de un mismo factor.

· Caracterizar las potencias como una forma de expresar productos de factores iguales. Mostrar la importancia de no confundir la base y el exponente (a la hora de expresar los productos como potencias) y de calcular correctamente el valor de la potencia (no multiplicar base por exponente).

· Trabajar la lectura y escritura de potencias haciendo hincapié en el caso especial de cuadrados y cubos. Mostrar su relación con los términos geométricos del mismo nombre.

· Preparar tarjetas numeradas del 1 al 10, dos tarjetas con cada número. Extraer dos de ellas y levantarlas, una en cada mano. Los alumnos deberán escribir la potencia correspondiente (tomando como base el número de la mano que el profesor indique), su expresión en forma de producto, su lectura y su valor numérico. Pedirles después que hagan lo mismo pero cambiando de mano los dos números que ha obtenido.

· Escribir en la pizarra los cuadrados de los números 1, 11, 111 y 1.111: 12 = 1; 112 = 121; 1112 = 12.321; 1.1112 = 1.234.321.

Posteriormente, pedir a los alumnos que intenten descubrir la regla que siguen los cuadrados de esta serie de números, y que a continuación, sin realizar ningún tipo de operación, escriban en sus cuadernos los cuadrados de los números 11.111, 111.111 y 1.111.111.

· Escribir en la pizarra expresiones numéricas similares a las propuestas y pedir a los alumnos que relacionen en su cuaderno los correspondientes términos de las diferentes columnas:

3 + 3

32
12

4 x 4 x 4

4 x 3
64

5 + 5 + 5 + 5

5 x 4
625

4 + 4 + 4

43
6

5 x 5 x 5 x 5

3 x 2
9

3 x 3

54
20

Comprobar posteriormente que ha quedado claro el concepto de potencia y su cálculo.

· En la página 22, dejar clara la relación entre exponente y número de ceros que siguen a la unidad en las potencias de base 10. Señalar sus aplicaciones para expresar grandes cantidades y para obtener la expresión polinómica de un número. Mostrar su relación con la descomposición que ya conocen.

· Pedir a los alumnos la elaboración de un esquema con lo aprendido sobre las potencias siguiendo las pautas de la página 21 del manual de ESTUDIO EFICAZ.

· Explicar a los alumnos que en ocasiones es muy útil expresar cantidades mediante potencias de base 10. Proporcionarles ejemplos como la masa de la luna (7 x 1022 kg), el número de estrellas de la Vía Láctea (2 x 1011), la edad del sol (5 x 109 años), la superficie aproximada de los océanos (4 x 1014 m2) , los glóbulos rojos en 1 litro de sangre (5 x 1012)... Puede ser interesante pedirles que expresen algunos de ellos con todas sus cifras y trabajar así los billones, trillones, etc.

· Preparar tarjetas numeradas del 0 al 9, y otras de distinto color en las que aparezcan las potencias 101, 102, 103... hasta 106, por ejemplo. Extraer seis tarjetas numeradas y anotar en la pizarra los números en el orden en que han salido. Mostrar después la misma cantidad de tarjetas con las potencias de base 10 y pedir a los alumnos que escriban la expresión polinómica correspondiente. Después pedirles que escriban el número asociado.

También se puede realizar la actividad inversa, es decir, sacar tarjetas numeradas y que los alumnos escriban la descomposición polinómica del número formado por las tarjetas.

· Al estudiar la página 24, recordar el cálculo del cuadrado de un número y su expresión en forma de potencia. Comentar que van a aprender una operación inversa a calcular el cuadrado de un número.

· Comentar con los alumnos el ejemplo propuesto. Caracterizar la raíz cuadrada como la operación inversa a hallar el cuadrado y que la raíz es siempre menor que el número, mientras que el cuadrado no lo es. Señalar que no todos los números tienen raíz cuadrada exacta, sólo aquellos que se obtienen al calcular el cuadrado de los números naturales.

· Pedir a varios alumnos que salgan a la pizarra y calculen el cuadrado de varios números. Después, obtener en común la raíz de los cuadrados obtenidos dejando clara la relación entre la raíz y el cuadrado. Pedirles que la verbalicen: “La raíz de … es … porque el cuadrado de … es …”.

· Agrupar a los alumnos por parejas y preparar la siguiente plantilla para cada una de las parejas:

[image: image2.wmf]
Indicar a cada pareja que recorten las 20 casillas y las coloquen desordenadas y dadas la vuelta. El juego consiste en que uno de los alumnos levante al azar dos tarjetas; si se corresponden, se queda con ellas, y si no, vuelve a dejarlas boca abajo en el mismo lugar, pasando el turno al otro jugador. La partida finaliza cuando ya no quedan tarjetas.

· Escribir en la pizarra los números del 1 al 10 y debajo sus cuadrados (12, 22, 32, …, 92, 102). Pedir a un alumno que diga un número del 1 al 100. Uno de sus compañeros deberá decir si tiene raíz cuadrada exacta o no. Después, otro dirá el valor de la raíz cuadrada de ese número (si es exacta, qué número es, y si es entera, entre qué dos números está comprendida). Ir escribiendo en la pizarra las distintas raíces y mostrar cómo entre cada dos cuadrados podemos encontrar las raíces de varios números.

· Al estudiar la página 26, proponer actividades en las que se trabajen simultáneamente las potencias, las raíces y la comparación de números, similares a las siguientes.

· 93 ___ 84 - 105 ___ 103

· 23 ___
[image: image3.wmf]36

 - 103 + 3 x 102+ 8 x 10 ___ 104
Pedir a los alumnos que completen los huecos en las siguientes desigualdades.

· 3□ < 23 - 42 > 4 -
[image: image4.wmf] < 2

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos reflexionen sobre lo que han aprendido. Completar con ellos o pedirles que completen una tabla como esta:

	
	Unidad 2. Potencias y raíz cuadrada

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Potencias
	
	

	Potencias de base 10
	
	

	Expresión polinómica
	
	

	Raíz cuadrada
	
	

· En la página 28, recordar a los alumnos los diferentes tipos de gráficos que podemos encontrarnos y cómo todos ellos nos ofrecen información útil a la hora de resolver problemas.

· Resolver conjuntamente en la pizarra el primer ejercicio, indicando en qué gráfico debemos buscar la información. Insistir en que cada uno de ellos facilita informaciones diferentes.

· Pedir a los alumnos que busquen noticias en periódicos o revistas en las que aparezcan tipos diferentes de gráficos y los traigan a la clase para plantear en común distintos problemas con informaciones extraídas de ellos.

· El profesor puede pedirles también que inventen una situación en la que aparezcan dos gráficos y planteen preguntas similares a las de la unidad. Por ejemplo: un gráfico lineal que se refiera a los gastos de alimentación de una casa en un año, y un gráfico de barras con cuatro o cinco grupos de alimentos y el dinero gastado en cada uno de ellos.

· Repaso en común. Dividir a los alumnos de su clase en cuatro grupos. Cada uno de ellos realizará un mural sobre los diferentes aspectos trabajados en la unidad: potencias, potencias de base 10, expresión polinómica de un número y raíz cuadrada.

En cada uno de los murales deberán aparecer con claridad los conceptos y procedimientos estudiados con ejemplos que los ilustren y alguna actividad propuesta y resuelta para exponer al resto de los compañeros.

Cada grupo explicará a la clase uno de los murales, el que el profesor estime más pertinente. Aprovechar para resolver posibles dudas o dificultades que se presenten.

Actividades específicas para desarrollar otras competencias básicas:

Aprender a aprender

· Recordar a los alumnos como una vez más, las destrezas y conocimientos adquiridos previamente (productos, factores….) nos van a permitir aprender en esta unidad operaciones que hasta el momento desconocíamos, pero que se basan en las estudiadas.

Competencia lingüística

· Mostrar a los alumnos la importancia de una correcta expresión lingüística en el momento de construir y comunicar conocimientos, y de usar los términos del lenguaje matemático con corrección.

 Autonomía e iniciativa personal

· Señalar que las Matemáticas son un instrumento que nos capacita para comprender la realidad y enfrentarnos a distintos problemas con autonomía. Animarles a tener iniciativa y emplear su creatividad a la hora de resolver situaciones de la vida cotidiana como la que se muestra en la página 18.

Tratamiento de la información

· Mostrar cómo una misma información puede ser expresada de dos formas diferentes (como producto de factores iguales y en forma de potencia). Señalar la importancia de manejar ambas formas y de saber pasar de una a otra con fluidez.

Interacción con el mundo físico

· Mostrar a los alumnos cómo, una vez más, los cálculos matemáticos nos permiten establecer relaciones entre magnitudes reales y favorecen la comprensión de la realidad. Señalar la importancia de contar con instrumentos que nos permitan comprender y resolver problemas del mundo real.

Competencia cultural y artística

· A la hora de realizar representaciones gráficas de cuadrados y cubos mostrar la importancia de llevarlas a cabo de manera limpia y correcta.

Competencia social y ciudadana

· Plantear a los alumnos la importancia de la necesidad del ahorro del agua y de todos los recursos naturales. Indicar que entre todos debemos hacer un esfuerzo para que no se agoten los recursos de que disponemos. Entablar un diálogo en el que los alumnos propongan diferentes medidas para ahorrar agua en casa y en situaciones que nos afectan a todos.

CRITERIOS DE EVALUACIÓN

· Escribe productos de factores iguales en forma de potencia.

· Reconoce la base y el exponente de una potencia.

· Lee, escribe y calcula potencias.

· Conoce y calcula el valor de las potencias de base 10.

· Desarrolla la expresión polinómica de un número y escribe números a partir de la misma.

· Relaciona la raíz cuadrada y el cuadrado de un número.

· Calcula raíces cuadradas.

· Resuelve problemas aplicando el cálculo de potencias y raíces cuadradas.

· Busca datos en varios gráficos para resolver problemas.

MATEMÁTICAS 6.º CURSO

UNIDAD 3: NÚMEROS ENTEROS

OBJETIVOS

· Reconocer y utilizar los números enteros en situaciones cotidianas.

· Resolver problemas sencillos con números enteros.

· Identificar números en la recta entera

· Representar números en la recta entera.

· Comparar y ordenar números enteros.

· Identificar las coordenadas de puntos en ejes cartesianos.

· Representar un punto a partir de sus coordenadas.

· Resolver problemas buscando datos en varios textos o gráficos.

CONTENIDOS

· Utilización de los números enteros en situaciones de la vida cotidiana.

· Resolución de problemas con números enteros.

· Representación de números en la recta entera.

· Comparación y ordenación de números enteros.

· Identificación de las coordenadas de puntos en ejes cartesianos

· Representación de puntos a partir de sus coordenadas cartesianas.

· Resolución de problemas de buscando datos en varios textos o gráficos.

· Valoración de la utilidad de los números enteros en situaciones de la vida diaria.

· Disposición favorable a la interpretación de información presentada de forma gráfica.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia matemática, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Aprender a aprender.

· Competencia cultural y artística.

· Autonomía e iniciativa personal.

· Competencia lingüística.

· Competencia social y ciudadana.

· Tratamiento de la información.

· Interacción con el mundo físico.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 3 el proceso comienza con la presentación de fotografías seguidas de actividades con el objetivo de ofrecer a los alumnos y alumnas situaciones reales en la que aparezcan contenidos relacionados con los que van a estudiar en la unidad.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre representación de números en la recta. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

Después se presentan las diversas tareas de la unidad: Los números enteros, Problemas con números enteros, La recta entera. Comparación de números enteros y Coordenadas cartesianas. Mediante un trabajo secuenciado se pretende conseguir que los alumnos comprendan los conceptos y procedimientos tratados en cada tarea y los apliquen en situaciones reales y cotidianas para ellos. El trabajo secuencial comienza con una exposición del contenido; seguido de una serie de actividades secuenciadas por grado de dificultad para que el alumno aplique lo aprendido. Al final de algunas de estas dobles páginas se incluye un apartado denominado Cálculo mental y en otras un apartado denominado Razonamiento.

Tras los contenidos aparece una doble página que presenta actividades prácticas donde los alumnos aplicarán los conceptos clave que han aprendido en las páginas anteriores. Al final de esta doble página, en el apartado Eres capaz de… se proponen actividades con el objetivo de comprender un directorio.

Como cierre, se presentan dos páginas más; una con el apartado titulado Solución de problemas donde se incluye un ejemplo resuelto sobre los pasos necesarios para resolver un problema y a continuación se proponen varias actividades para que los alumnos apliquen lo que acaban de estudiar. En la última página de la unidad, en el apartado Repasa se proponen ejercicios y problemas para afianzar los contenidos fundamentales de la unidad. Así el profesor puede verificar si los alumnos comprenden y asimilan adecuadamente la materia a lo largo del curso.

Sugerencia de temporalización:

1.ª quincena de noviembre.

Recursos:

· Libro del alumno Matemáticas 6.

· Guía del profesor Matemáticas 6.

· Láminas de aula.

· 100 propuestas para mejorar la competencia matemática.

· Material de aula.

· Refuerzo y ampliación.

· Cuaderno de práctica. Primer trimestre.

· Recursos para la evaluación.

· Manual de ESTUDIO EFICAZ.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· A lo largo de la unidad algunos alumnos pueden presentar dificultades en los siguientes aspectos:

· Comprender el concepto de número negativo. Plantear situaciones a los alumnos en las que vean la necesidad de utilizar otros números diferentes a los positivos.

· Comparar números negativos. Realizar ejercicios variados apoyándose en el uso de la recta entera lo que sea necesario hasta que los alumnos interioricen la situación de los enteros.

· Representar puntos a partir de sus coordenadas. Trabajar casos variados, prestando especial atención a las coordenadas negativas que suelen suscitar mayor dificultad.

· Al estudiar la página 30, comentar con los alumnos si han oído en alguna ocasión hablar de números negativos y en qué situación se utilizaban. Señalar la utilidad de tener una forma de referirnos a las altitudes sin tener que estar diciendo constantemente “por encima del mar” o “por debajo del mar” y decirles que la van a aprender en esta unidad.

· En Recuerda lo que sabes aprovechar para comprobar si los alumnos representan correctamente los números naturales y decimales en la recta numérica. Trabajar también el reconocimiento de las coordenadas de un punto así como la representación. Hacer hincapié en la importancia del orden, primero la coordenada horizontal y luego la coordenada vertical.

· Otras formas de empezar. Plantear a los alumnos preguntas sobre situaciones en las que solemos utilizar números negativos (sin explicarles aún que son números enteros negativos). Por ejemplo:

· Cuando estamos en un centro comercial: ¿cómo expresamos las plantas de aparcamiento? ¿Cómo se indican estas plantas en los botones del ascensor?

· Cuando en invierno hace mucho frío, o la temperatura baja de los cero grados: ¿cómo expresamos dicha temperatura? ¿Cómo se indica en el termómetro?

· En la página 32, pedir a los alumnos que digan cómo están expresados los pisos en los ascensores que ellos conocen y que comenten por qué creen que se expresan así.

· Pedir a los alumnos que observen el ejemplo del ascensor. Indicar los números que representan los pisos: el 0, los números con el signo + y los números con el signo (. Explicar que en este caso los signos representan «por encima» y «por debajo» de cero (en este caso, de la planta baja).

Dejar clara la clasificación de los enteros en números enteros positivos (que se corresponden con los números naturales), números enteros negativos, y el cero.

· Pedir a los alumnos que planteen otras preguntas propias para las actividades trabajadas en las páginas 32 y 33 y corregirlas en común.

· Aprovechar la estrategia de detectar las propias dificultades de la página 60 del manual de ESTUDIO EFICAZ y pedir a los alumnos que expresen en qué tienen más problemas.

· Formar varios grupos de alumnos, y pedir a cada grupo que haga uno de los siguientes esquemas sobre cartulina. Después, pueden utilizarse como apoyo gráfico para actividades colectivas.

· Panel de botones del ascensor de un edificio con la planta baja marcada (tendrá 6 plantas por encima de la planta baja y 3 por debajo). Pedirles que rotulen los botones adecuadamente.

· Dibujo de un termómetro con la marca del cero más gruesa. Pedirles que rotulen la escala de las temperaturas.

· Dibujo de una mina donde se vean galerías por encima y por debajo de la entrada. Pedirles que rotulen las altitudes de cada galería.

· Proponer el juego de la oca de enteros. Formar grupos de cuatro alumnos y entregar a cada uno el tablero del juego (los números de una parte de la recta entera colocados de menor a mayor) y dos dados. Colocar en las caras de uno de los dados tres pegatinas con el signo + y otras tres con el signo (. El juego consiste en llegar a la casilla +5 partiendo de la (8. Cada jugador tira en su turno ambos dados y avanza o retrocede tantas casillas como indiquen los dados ((y 5, retrocede 5 casillas). Si tiene que retroceder más atrás de la casilla -(8, deja su ficha en esa casilla y espera al turno siguiente.

	(8
	(7
	(6
	(5
	(4
	(3
	(2
	(1
	0
	+1
	+2
	+3
	+4
	+5

· Al estudiar la página 34, dibujar en la pizarra el esquema del panel del ascensor. Señalar un botón primero y después otro (por ejemplo, el (2 y el 3). Preguntarles si para ir del primero al segundo tienen que subir o bajar y cuántos “saltos” deben llevar a cabo para hacerlo.

· Trabajar cada uno de los casos del ascensor mostrando la manera de expresar la variación o el paso del piso inicial al final. Mostrar en cada caso si se sube (+) o se baja (() y cuántos pisos se sube o se baja para ir de uno a otro. Se ha optado por trabajar los problemas de manera intuitiva, sin recurrir a operaciones matemáticas (suma y resta) con enteros que se piensa pertenecen a cursos superiores.

· Llevar a cabo en común la actividad 1 del termómetro mostrando las similitudes con el ejemplo del ascensor.

· Escribir en la pizarra dos números enteros (por ejemplo, +2 y (4). Los alumnos, fijándose en el panel del ascensor, deberán traducir esos números a una situación real, calculando el piso final al que llegan: “Estoy en el piso +2, bajo 4 pisos, llego al piso (2”.

· Pedir a cada alumno que invente un problema similar a los trabajados en esta página: subir o bajar en un ascensor, aumentar o disminuir la temperatura de un lugar, subir o bajar niveles en una mina… Cada uno planteará su problema al resto de la clase, para que lo resuelvan mentalmente y, después, dirá la solución. Si el profesor lo cree conveniente, dibujar en la pizarra el esquema de un ascensor, un termómetro o una mina para corregir cada problema propuesto.

· Recortar de un periódico la tabla con las temperaturas máximas y mínimas del día anterior en distintas ciudades del mundo, y entregar una copia a cada alumno. Explicar el significado de temperatura máxima y temperatura mínima y plantear problemas para calcular la variación de temperatura en una ciudad, averiguar qué ciudad tuvo más variación de temperatura, calcular la diferencia entre las temperaturas máximas (o mínimas) de dos ciudades dadas, etc.

· Al abordar la página 36, dibujar una recta en la pizarra y representar en ella los números naturales hasta el 10. Hacer observar a los alumnos que, dados varios números, es mayor el que se encuentra más a la derecha en la recta, y menor el que está más a la izquierda.

· Pedir a los alumnos que observen la recta y comentar cómo están situados los números enteros: desde cero, hacia la derecha, los positivos, y hacia la izquierda, los negativos. Señalar que al igual que ocurría con los naturales, un número es mayor que otro si está más a la derecha que él en la recta numérica. Comentar que en los números negativos hay que ser cuidadosos, ya que cuanto mayor es el número que sigue al signo (, menor es dicho número entero (en este aspecto suelen cometer errores los alumnos).

· Pedir a un alumno que diga un número entero en voz alta. Decir otro (o pedir a otro compañero que lo haga). El primer alumno deberá decir si el número dicho por él es mayor o menor que el enunciado por la otra persona. El resto de la clase verificará su respuesta.

· Preparar tantas tarjetas como alumnos haya, y escribir en cada tarjeta un número entero (por ejemplo, si hay 25 niños, escribir desde (12 hasta + 12). Entregar una tarjeta a cada alumno, al azar, y realizar las siguientes actividades:

· Pedir a los alumnos que formen una fila, colocándose cada uno en el lugar correspondiente para formar una recta entera.

· Pedir a un alumno que enseñe su número, e indicar que se levanten los niños que tengan el número anterior y posterior.

· Decir un número y pedir que se levanten los alumnos que tengan un número mayor o menor que él (o los que estén entre dos números dados).

· Entregar a los alumnos tarjetas de tamaño octavilla y proponerles que cada uno escriba en una parte de la tarjeta un número entero positivo o negativo y en el anverso de cada tarjeta una letra de manera que al ordenar correctamente los números que hayan escrito de mayor a menor se formar una palabra con sentido. Por ejemplo: “Ordena de mayor a menor para formar el nombre de una ciudad europea”.

[image: image5.emf]
Una vez elaboradas estas tarjetas se puede jugar colectivamente o por equipos.

· Al estudiar la página 38, dibujar en la pizarra dos ejes de coordenadas y escribir en ellos el 0 y los números positivos. Comentar con los alumnos que podemos prolongar los ejes hacia la izquierda y hacia abajo, añadiendo los números negativos a los que ya teníamos. Se trata de “extender” la representación de puntos que ya conocían colocando dos rectas enteras perpendiculares.

Indicar los cuatro cuadrantes o partes que se forman. Recordar cómo determinar las coordenadas de un punto (trazando una línea imaginaria desde el punto hacia el eje horizontal y luego hacia el vertical) y señalar que ahora pueden ser enteros negativos una de ellas o las dos.

· Preguntar a los alumnos cuál será el signo de las coordenadas de un punto del primer, segundo, tercer o cuarto cuadrante. Dejarles razonar por sí mismos y comentar después en común las conclusiones.

· Dibujar otros puntos para que los alumnos digan las coordenadas de cada uno. Después puede hacerlo a la inversa, nombrar varias coordenadas para que los alumnos representen un punto concreto.

· Dibujar en una cartulina una cuadrícula grande y trazar los ejes cartesianos. Colocar la cartulina en el corcho para hacer de forma colectiva, las siguientes actividades:

· Colocar varias chinchetas en puntos de la cuadrícula para que los alumnos digan sus coordenadas y en qué cuadrante se encuentran.

· Decir coordenadas de puntos y pedir a los alumnos que coloquen una chincheta en su lugar.

· Pedir a los alumnos que coloquen chinchetas en puntos que cumplan una determinada condición. Por ejemplo: que tengan igual la primera coordenada, que la segunda sea 0, que sus dos coordenadas sean negativas,…

· Dibujar en una hoja de papel la siguiente figura y entregar una copia a cada alumno. Se trata de que averigüen cómo se puede dibujar la figura sin levantar el lápiz del papel y sin pasar dos veces por la misma línea. Los alumnos deberán escribir por orden las coordenadas de los puntos que han ido pasando para conseguirlo.

[image: image6.emf]
· Proponer a los alumnos que sobre una hoja cuadriculada, inventen un dibujo sencillo (figura geométrica) sin levantar el lápiz del papel, teniendo todos sus vértices en puntos de la cuadrícula. Después, deben trazar dos ejes de coordenadas. Entregarán la figura a su compañero que averiguará como pintarla y escribirá por orden las coordenadas de los puntos por los que va pasando al trazarla.

También el profesor puede pedirles después que ordenen de menor a mayor las primeras (o segundas) coordenadas de todos los puntos por los que hayan pasado.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos reflexionen sobre lo que han aprendido. Completar con ellos o pedirles que completen una tabla como esta:

	
	Unidad 3. Números enteros

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Números enteros
	
	

	Problemas con números enteros
	
	

	La recta entera.

Comparación de números enteros
	
	

· Al abordar la página 42, hacer ver a los alumnos cómo obtener información de diferentes textos o de gráficos nos puede ser de gran utilidad a la hora de resolver problemas.

· Trabajar en común la búsqueda de datos en los textos y en el gráfico del ejemplo propuesto. Insistir en la necesidad de realizar la lectura y la observación de los mismos con atención para evitar errores.

· Resolver los problemas propuestos en común. Pedir a algunos alumnos que indiquen cómo buscan los datos y qué operaciones van a realizar.

· Pedir a los alumnos que a partir del ejemplo propuesto inventen un texto y un gráfico y basándose en los datos que aporten redacten preguntas similares a las de las actividades de la página y las resuelvan. Por ejemplo, en vez de hablar de una ONG el profesor puede sugerirles que sea una empresa, un estadio de fútbol, un colegio, … Insistir en la importancia de redactar el texto y de dibujar el gráfico de forma clara y bien presentada para que pueda ser fácilmente comprendido por otras personas.

· También se les puede pedir que busquen textos y gráficos en distintos medios de comunicación y planteen preguntas a partir de ellos.

· Repaso en común. Pedir a los alumnos que inventen tres actividades que correspondan a contenidos trabajados en las tres primeras unidades. Si el profesor lo estima pertinente, puede darles una guía asignado contenidos a cada alumno o cada grupo. Una vez terminadas se las entregarán para poder diseñar un cuadernillo de trabajo que se entregará a todos para reforzar los contenidos aprendidos. Incluir en cada una de las páginas del cuadernillo un pequeño registro de autoevaluación que los alumnos completarán una vez corregidas las actividades. Así serán más conscientes de sus aprendizajes y del nivel de su progreso.

Actividades específicas para desarrollar otras competencias básicas:

Aprender a aprender

· Animar a los alumnos a que se inicien en los nuevos conceptos a trabajar en la unidad con buena disposición. Indicarles que van a aprender un nuevo tipo de números, y que algunas cosas que ya sabían (representación en la recta, representación de puntos por sus coordenadas) les van a ser útiles para los nuevos conocimientos.

· Señalar a los alumnos que el trabajo que han realizado con gráficos a lo largo de cursos anteriores les capacita para resolver problemas como los propuestos y otros de la vida cotidiana.

Competencia cultural y artística

· Señalar la importancia de llevar a cabo, de forma cuidadosa y correcta, las representaciones gráficas en Matemáticas. Indicar la importancia de respetar los espacios entre marcas y de colocar correctamente los puntos, ya que un error en la representación supone comunicar información totalmente errónea.

Autonomía e iniciativa personal

· Potenciar en los alumnos una actitud positiva ante los nuevos contenidos para así conseguir que se involucren de forma activa y que su aprendizaje sea significativo y su rendimiento mayor.

Competencia lingüística

· Mostrar cómo las Matemáticas tienen un lenguaje propio de expresar la realidad. Señalar la importancia de saber “traducir” las situaciones reales al lenguaje matemático. Señalar que al resolver problemas con enteros es necesario llevar a cabo esa “traducción”.

Competencia social y ciudadana

· Comentar a los alumnos la importancia del respeto a los demás e indicar que todos cometemos errores y estos no deben ser motivo de burla. Indicar que el error es una fuente de aprendizaje y potencie en los alumnos la colaboración y el respeto mutuos.

Tratamiento de la información

· Señalar la relación entre la información numérica de las coordenadas y la información gráfica de su representación. Mostrar cómo ambas representan lo mismo.

Interacción con el mundo físico

· Al trabajar el apartado Soy capaz de.... hacer ver a los alumnos que a partir de los conocimientos matemáticos podemos comprender mejor la realidad y resolver problemas que se nos presenten en ella.

CRITERIOS DE EVALUACIÓN

· Reconoce y utiliza los números enteros en situaciones cotidianas.

· Resuelve problemas sencillos de la vida real con números enteros.

· Identifica números en la recta entera

· Representa números en la recta entera.

· Compara y ordena números enteros.

· Identifica las coordenadas de puntos en ejes cartesianos.

· Representa un punto a partir de sus coordenadas.

· Resuelve problemas buscando datos en varios textos o gráficos.

MATEMÁTICAS 6.º CURSO

UNIDAD 4: MÚLTIPLOS Y DIVISORES
OBJETIVOS

· Reconocer y obtener múltiplos de un número.

· Calcular el mínimo común múltiplo de dos o más números.

· Reconocer si un número es divisor de otro.

· Reconocer si un número es divisible por 2, 3 o 5.

· Hallar todos los divisores de un número.

· Diferenciar números primos y compuestos.

· Calcular el máximo común divisor de dos o más números.

· Resolver problemas de m.c.m. y de m.c.d.

· Hacer una tabla que recoja los números que cumplen ciertas condiciones, para resolver problemas.

CONTENIDOS

· Múltiplos de un número.

· Cálculo del mínimo común múltiplo.

· Divisores de un número.

· Criterios de divisibilidad por 2, 3 o 5.

· Cálculo de todos los divisores de un número.

· Números primos y compuestos.

· Cálculo del máximo común divisor.

· Resolución de problemas de m.c.m. y de m.c.d.

· Construcción de una tabla cuyos números cumplen ciertas condiciones, para resolver problemas.

· Interés por conocer las relaciones entre los números.

· Valoración de la utilidad de las Matemáticas para resolver cuestiones prácticas en la vida diaria.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia matemática, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Interacción con el mundo físico.

· Competencia social y ciudadana.

· Aprender a aprender.

· Tratamiento de la información.

· Autonomía e iniciativa personal.

· Competencia cultural y artística.

· Competencia lingüística.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 41 el proceso comienza con la presentación de una fotografía seguida de actividades con el objetivo de ofrecer a los alumnos y alumnas situaciones reales en la que aparezcan contenidos relacionados con los que van a estudiar en la unidad.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre división exacta y división entera. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

Después se presentan las diversas tareas de la unidad: Múltiplos de un número, Mínimo común múltiplo, Divisores de un número, Criterios de divisibilidad por 2, 3 y 5, Cálculo de todos los divisores de un número, Números primos y compuestos y Máximo común divisor. Mediante un trabajo secuenciado se pretende conseguir que los alumnos comprendan los conceptos y procedimientos tratados en cada tarea y los apliquen en situaciones reales y cotidianas para ellos. El trabajo secuencial comienza con una exposición del contenido; seguido de una serie de actividades secuenciadas por grado de dificultad para que el alumno aplique lo aprendido. Al final de algunas de estas dobles páginas se incluye un apartado denominado Cálculo mental y en otras un apartado denominado Razonamiento.

Tras los contenidos aparece una doble página que presenta actividades prácticas donde los alumnos aplicarán los conceptos clave que han aprendido en las páginas anteriores. Al final de esta doble página, en el apartado Eres capaz de… se proponen actividades con el objetivo de hacer grupos iguales.

Como cierre, se presentan dos páginas más; una con el apartado titulado Solución de problemas donde se incluye un ejemplo resuelto sobre los pasos necesarios para resolver un problema y a continuación se proponen varias actividades para que los alumnos apliquen lo que acaban de estudiar. En la última página de la unidad, en el apartado Repasa se proponen ejercicios y problemas para afianzar los contenidos fundamentales de la unidad. Así el profesor puede verificar si los alumnos comprenden y asimilan adecuadamente la materia a lo largo del curso.

Sugerencia de temporalización:

2.ª quincena de noviembre.

Recursos:

· Libro del alumno Matemáticas 6.

· Guía del profesor Matemáticas 6.

· Láminas de aula.

· 100 propuestas para mejorar la competencia matemática.

· Material de aula.

· Refuerzo y ampliación.

· Cuaderno de práctica. Primer trimestre.

· Recursos para la evaluación.

· Manual de ESTUDIO EFICAZ.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· En la página 46, dialogar con los alumnos sobre la fotografía presentada, nombrando ejemplos de situaciones cotidianas donde calculamos multiplicaciones y divisiones para obtener el número de objetos que deseamos. Leer y realizar en común las actividades propuestas. Después, escribir en la pizarra otros ejemplos de productos que se adquieran en grupos de varias unidades y pedir a los alumnos que inventen nuevas preguntas para contestar en común.

· En Recuerda lo que sabes, repasar con los alumnos los dos tipos de divisiones (exacta y entera) y las relaciones que se cumplen entre sus términos. Llamar especial atención sobre la relación entre la multiplicación y la división exacta.

· Otras formas de empezar. Mostrar una bolsa o una caja y explicar que tiene en ella una o varias monedas (o billetes) todos iguales. Plantear con esta situación las siguientes cuestiones, para resolver en común:

· En la bolsa hay monedas de 2 €. ¿Cuánto dinero puede haber?

· En la bolsa hay billetes de 5 €. En total hay más de 20 € y menos de 80 €. ¿Cuánto dinero puede haber?

· En la bolsa hay 46 €. ¿Puede ser en monedas de 2 €? ¿Y en billetes de 10 €?

· En la bolsa hay 30 €. ¿En qué monedas puede ser? ¿Y en qué billetes?

Cambiar después las cantidades de dinero o el valor de las monedas y billetes para realizar otros ejercicios similares.

· Para explicar la página 48, leer la situación propuesta y comentar con los alumnos cómo pueden calcular cuántas naves puede comprar Quique. Explicar, a partir de los productos obtenidos, el concepto de múltiplo y recordarles que el primer múltiplo siempre es 0.

Luego, explicar cómo podemos saber si un número es múltiplo o no de otro, según sea la división de ambos exacta o entera.

· Relacionar la situación planteada en el cuadro Para reforzar con la fotografía de la página inicial y poner ejemplos de múltiplos con algunos productos nombrados al trabajarla.

· Escribir en la pizarra varias series cuyo criterio de formación sea sumar siempre el mismo número, para que los alumnos las calculen mentalmente y uno de ellos escribir los términos en la pizarra. Repetir cada criterio en dos series, una comenzando por un número múltiplo del número a sumar y otra en la que no lo sea. Por ejemplo:

· Suma 2 cada vez: 46, 48…
 - Suma 5 cada vez: 60, 65…

· Suma 2 cada vez: 35, 37…
 - Suma 5 cada vez: 72, 77…

En cada pareja de series, preguntar a los alumnos si el primer término es múltiplo o no del número que se suma, si creen que el resto de los términos serán también (o tampoco) múltiplos de él, y pedirles que lo comprueben.

· Para explicar la página 49 leer el enunciado completo del problema y comentar la situación. A continuación, trabajarlo frase a frase, razonando con los alumnos su significado y el cálculo matemático que deben realizar en cada caso. Escribir en la pizarra los múltiplos de ambos números, rodear los comunes y pedir a los alumnos que busquen el menor, distinto de cero. Explicar que este es el mínimo común múltiplo de 2 y 3 y escribirlo de forma abreviada.

· Aprovechar la estrategia sobre releer y explicar un procedimiento que aparece en la página 54 del manual de ESTUDIO EFICAZ y escribir en la pizarra el título del epígrafe de esta página para que los alumnos, señalando las palabras de derecha a izquierda, expliquen los tres pasos trabajados.

· Proponer a los alumnos actividades de cálculo del m.c.m. de tres o más números. Señalar que el proceso a seguir es el mismo que ya conocen para dos números:

1. Escribir los primeros múltiplos de cada número.

2. Seleccionar los múltiplos comunes a todos ellos.

3. Elegir el menor distinto de cero.

Por ejemplo:

· m.c.m. (2, 3 y 5) - m.c.m. (6, 10 y 12)

· m.c.m. (4, 6 y 9) - m.c.m. (10, 20 y 50)

· Resolver en común el problema de la página 50 y, a partir de la solución, explicar el concepto de divisor.

Es importante que los alumnos relacionen los conceptos divisor y múltiplo, y se den cuenta de que en una división exacta, tanto el divisor como el cociente son divisores del dividendo. Para ello, escribir en la pizarra:
3 x 2 = 6 (6 : 3 = 2 y 6 : 2 = 3
Verbalice las relaciones entre los números: … es múltiplo de …, … es divisor de …

· Pedir a los alumnos que completen las siguientes frases, para trabajar la relación múltiplo-divisor.

· El número 20 (24, 30, 42…) es múltiplo de …

· El número 3 (4, 5, 10…) es divisor de …

Razonar con ellos que para completar las frases del primer tipo, han hallado un divisor del número dado, y que para completar las frases del segundo tipo han calculado un múltiplo del número.

· Para explicar la página 51 comentar que los criterios de divisibilidad sólo son reglas que facilitan el cálculo. Explicar los tres y poner varios ejemplos para resolver colectivamente.

· Leer el bocadillo de la ilustración y explicar que las tres expresiones indican lo mismo. Después de trabajar cada criterio de divisibilidad con los números 42 y 65, pedir a los alumnos que expresen la relación de las tres formas.

· Aprovechar los ejemplos de inferencias que aparecen en la página 12 del manual de ESTUDIO EFICAZ y plantear la actividad 3 para que los alumnos descubran y verbalicen el criterio de divisibilidad por 10.

· Plantear a los alumnos la siguiente pregunta para que razonen y expliquen la respuesta:

· El número 2 es un número primo. ¿Existe otro número par que sea primo? ¿Por qué?

· Plantear a los alumnos las siguientes preguntas para que descubran el criterio de divisibilidad por 6. Después, pedirles que escriban los números 42, 54, 60, 87, 96, 108… y lo comprueben.

· El número 6 es divisible por 2 y también es divisible por 3.

· ¿Serán todos los múltiplos de 6 divisibles por 2 y también por 3?

· ¿Podemos afirmar que si un número es divisible por 2 y por 3, también es divisible por 6?

· Leer el problema propuesto en la página 52 y resolverlo en la pizarra como aplicación del concepto de divisor trabajado en la página 50. Hacer especial hincapié en el orden para no olvidar ninguno y en la obtención de dos divisores de cada división exacta.

· Comentar a los alumnos que los griegos fueron grandes aficionados a los números y que descubrieron muchas curiosidades sobre ellos. Por ejemplo, sumaban todos los divisores de un número menos él mismo. Si sumaban más que él decían que ese número era “abundante”; si sumaban menos, decían que era “deficiente” y si sumaban igual, “perfecto”. Escribir en la pizarra los números 12, 10 y 6 y comprobar en común que son un número abundante, uno deficiente y uno perfecto, respectivamente. Después, animarles a que busquen otros ejemplos de cada tipo de número.

· Leer el problema propuesto en la página 53 y calcular en común los divisores de cada número. Indicar, con los números 13 y 14, cuándo un número es primo o compuesto y poner otros ejemplos para clasificar colectivamente.

Comentar que todo número es primo o compuesto porque todo número tiene como mínimo los divisores 1 y él mismo.

· En la actividad 2 se realiza la llamada criba de Eratóstenes, para obtener los primeros números primos. Animar a los alumnos a fijarse en dichos números pues les resultará muy práctico al trabajar contenidos posteriores (descomposición en factores primos, simplificación de fracciones, etc.).

· Explicar los pasos para escribir un número en forma de producto de números primos; por ejemplo, el número 30:

1. Divide el número entre un número primo, empezando por 2 hasta que la división sea exacta.

2. Toma el cociente obtenido como dividendo y repite el 1.º paso, empezando con el mismo divisor que el de la última división.

3. Repite el 2.º paso hasta que el cociente sea 1.

4. Escribe el número como un producto en el que los factores son los divisores de las divisiones exactas.

[image: image69.wmf]6

1

3

4

+

[image: image70.wmf]5

6

30 : 2 = 15 (15 : 2

[image: image71.wmf]3

2

4

9

-

 15 : 3 = 5 (5 : 3 30 = 2 x 3 x 5

[image: image72.wmf]2

3

 5 : 5 = 1

· Escribir en la pizarra “mínimo común múltiplo de dos números” y recordar que es el menor de los múltiplos comunes de ambos números, sin contar el cero. A continuación, escribir debajo “máximo común divisor de dos números” y animar a los alumnos a definirlo de manera similar: es el mayor de los divisores comunes de ambos números.

· Explicar y trabajar el máximo común divisor de forma similar a como se hizo con el mínimo común múltiplo. Comentar colectivamente el enunciado frase a frase y escribir en la pizarra los divisores de ambos números, rodee los comunes y pedir a los alumnos que busquen el mayor.

· Proponer a los alumnos actividades de cálculo del m.c.d. de tres o más números. Señalar que el proceso a seguir es el mismo que ya conocen para dos números:

1. Determinar todos los divisores de cada número.

2. Seleccionar los divisores comunes a todos ellos.

3. Elegir el mayor.

Por ejemplo:

· m.c.d. (4, 6 y 10)
- m.c.d. (18, 30 y 50)

· m.c.d. (12, 30 y 45)
- m.c.d. (24, 30 y 42)

· Al estudiar la página 56 escribir en la pizarra los números 10 y 21 e indicar a los alumnos que calculen los divisores de cada número y rodeen los comunes.

[image: image73.wmf]4

3

5

8

x

[image: image74.wmf]3

2

Divisores de 10: 1 , 2, 5 y 10 Divisores de 21: 1 , 3, 7 y 21

Comentar que el número 10 no es primo y el número 21 tampoco, pero sólo tienen en común el divisor 1. Explicar que a estos números se les llama primos entre sí (sean o no primos cada uno).

A continuación, escribir en la pizarra varias parejas de números, por ejemplo: 6 y 7, 9 y 15, 5 y 11, 8 y 25…

Pedirles que averigüen en cada caso si son o no primos entre sí y después, calculen el m.c.d. y el m.c.m de las parejas de números primos entre sí. Hacerles observar que el m.c.d. es siempre 1 y el m.c.m. es el producto de ambos.

· Indicar a los alumnos que escriban en una hoja los diez primeros múltiplos de los números 3, 4, 6 y 8, y en otra hoja todos los divisores de los números 10, 12, 15 y 20. Después pedirles que, mirando la hoja correspondiente, digan cuál es el m.c.m. y el m.c.d. de cada pareja y de cada trío de números.

[image: image75.wmf]2

3

9

4

x

 El m.c.m. de: El m.c.d. de:

3 y 4 4 y 6 3, 4 y 6 10 y 12 12 y 15 10, 12 y 15

3 y 6 4 y 8 3, 4 y 8 10 y 15 12 y 20 10, 12 y 20

3 y 8 6 y 8 3, 6 y 8 10 y 20 15 y 20 10, 15 y 20

 4, 6 y 8 12, 15 y 20

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos completen una tabla como esta:

	
	Unidad 4 Múltiplos y divisores

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Múltiplos de un número
	
	

	Mínimo común múltiplo
	
	

	Divisores de un número
	
	

	Criterios de divisibilidad
	
	

	Números primos y compuestos
	
	

	Máximo común divisor
	
	

· Leer el problema resuelto en la página 58 y plantear posibles soluciones para que los alumnos digan en cada caso si es válida o no y por qué. Aprovechar estas contestaciones para comentar las condiciones del problema, plantearlas matemáticamente y construir así la tabla en la pizarra. Razonar colectivamente la solución, a partir de los números de la tabla.

· Al resolver los demás problemas pedir a varios alumnos que expliquen cómo han obtenido los números de cada tabla.

· Proponer a los alumnos otros problemas similares. Por ejemplo:

· En la clase de Álvaro hay menos de 35 alumnos. Si colocan las mesas de 3 en 3 o de 4 en 4, no sobra ninguna, pero si las colocan de 5 en 5, el último grupo sólo tiene 4. ¿Cuántos alumnos hay en la clase de Álvaro?

· Al final, relacionar las condiciones del problema anterior con los conceptos de múltiplo y divisor trabajados en la unidad. Comentar que la solución será un múltiplo de 3 y de 4, pero no de 5. Pedir a los alumnos que lo comprueben.

· Repaso en común. Dividir a los alumnos en grupos y pedir a cada grupo que prepare un cuadernillo donde se recojan los principales conceptos y procedimientos estudiados, cada uno en una página. Determinar en común los títulos de las páginas y las definiciones y ejemplos que se deben desarrollar en cada una de ellas. Por ejemplo:

1. Múltiplos y divisores: Cuándo un número es múltiplo o divisor de otro y un ejemplo de cada.

2. Mínimo común múltiplo de dos números: Qué es y ejemplo.

3. Máximo común divisor de dos números: Qué es y ejemplo.

4. Números primos y compuestos: qué son y ejemplos.

Al final, pedir a cada grupo que exponga al resto de la clase una de las páginas de su cuadernillo.

Actividades específicas para desarrollar otras competencias básicas:

Interacción con el mundo físico

· Aprovechar el diálogo sobre la situación presentada en la fotografía de la página 46 para que los alumnos tomen conciencia de la necesidad de realizar cálculos matemáticos en muchas actividades cotidianas.

Competencia social y ciudadana

· Comentar con los alumnos la importancia de decidir qué necesitamos y queremos antes de comprarlo, fomentando el consumo responsable.

Aprender a aprender

· Hacer observar a los alumnos que los múltiplos de 3 calculados coinciden con los primeros números de la tabla del 3 y poner otros ejemplos. Animarles así a relacionar los contenidos nuevos que van aprendiendo con conceptos ya conocidos.

· La resolución de estas actividades favorece en el alumno la capacidad de autoevaluar sus progresos, potenciando la responsabilidad y el afán de superación.

Tratamiento de la información

· Insistir en la relación múltiplo-divisor, comentando que la expresión de una relación entre dos números nos informa también de la relación inversa.

· La organización de datos o expresión numérica de condiciones en tablas fomenta en los alumnos el orden y la sistematización en la obtención y manejo de información.

Competencia cultural y artística

· Poner ejemplos de ocasiones en las que la obtención de los divisores de un número es útil para hacer grupos de personas u objetos al organizar actividades culturales como representaciones, exposiciones y visitas, o para presentar de forma ordenada y estética el resultado de nuestro trabajo.

Autonomía e iniciativa personal

· Al trabajar los problemas propuestos fomentar en los alumnos la lectura comprensiva y la iniciativa para elegir el cálculo del m.c.m. o el m.c.d., así como la autonomía en el procedimiento a seguir.

Competencia lingüística

· Fomentar en los alumnos la expresión oral, pidiéndoles que expliquen con sus palabras el enunciado de cada problema, justifiquen la elección del cálculo a realizar y que expliquen el procedimiento de resolución de forma ordenada y utilizando con rigor el vocabulario.

CRITERIOS DE EVALUACIÓN

· Reconoce si un número es múltiplo de otro.

· Calcula el mínimo común múltiplo de dos o más números.

· Reconoce si un número es divisor de otro.

· Reconoce si un número es divisible por 2, 3 o 5.

· Halla todos los divisores de un número.

· Determina si un número es primo o compuesto.

· Calcula el máximo común divisor de dos o más números.

· Resuelve problemas de m.c.m. y de m.c.d.

· Hacer una tabla para resolver problemas.

MATEMÁTICAS 6.º CURSO

UNIDAD 5: ÁNGULOS
OBJETIVOS

· Reconocer el grado, el minuto y el segundo como unidades de medida de ángulos.

· Conocer y utilizar las equivalencias entre las unidades de un sistema sexagesimal.

· Sumar y restar ángulos de forma gráfica y numérica.

· Resolver problemas de suma o resta en el sistema sexagesimal.

· Reconocer gráficamente y calcular numéricamente ángulos complementarios y suplementarios.

· Medir y trazar ángulos de más de 180º.

· Resolver problemas geométricos haciendo un dibujo que representar el enunciado.

CONTENIDOS

· Equivalencias entre unidades de medida de ángulos: grado, minuto y segundo.

· Suma y resta de ángulos, de forma gráfica y numérica.

· Resolución de problemas con unidades de un sistema sexagesimal.

· Reconocimiento y cálculo de la medida de ángulos complementarios y suplementarios.

· Medida y trazado de ángulos de más de 180º.

· Resolución de problemas haciendo un dibujo geométrico que representar el enunciado.

· Cuidado y precisión al utilizar los instrumentos de medida y de dibujo.

· Valoración de la utilidad del sistema sexagesimal.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia matemática, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Interacción con el mundo físico.

· Competencia social y ciudadana.

· Tratamiento de la información.

· Competencia lingüística.

· Autonomía e iniciativa personal.

· Aprender a aprender.

· Competencia cultural y artística.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 5 el proceso comienza con la presentación de una fotografía seguida de actividades con el objetivo de ofrecer a los alumnos y alumnas situaciones reales en la que aparezcan contenidos relacionados con los que van a estudiar en la unidad.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre tipos de ángulos y trazado de ángulos. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

Después se presentan las diversas tareas de la unidad: Unidades de medida de ángulos, Suma de ángulos, Resta de ángulos, Ángulos complementarios y suplementarios y Ángulos de más de 180. Mediante un trabajo secuenciado se pretende conseguir que los alumnos comprendan los conceptos y procedimientos tratados en cada tarea y los apliquen en situaciones reales y cotidianas para ellos. El trabajo secuencial comienza con una exposición del contenido; seguido de una serie de actividades secuenciadas por grado de dificultad para que el alumno aplique lo aprendido. Al final de algunas de estas dobles páginas se incluye un apartado denominado Cálculo mental y en otras un apartado denominado Razonamiento.

Tras los contenidos aparece una doble página que presenta actividades prácticas donde los alumnos aplicarán los conceptos clave que han aprendido en las páginas anteriores. Al final de esta doble página, en el apartado Eres capaz de… se proponen actividades con el objetivo de trazar ángulos con escuadra y cartabón.

Como cierre, se presentan dos páginas más; una con el apartado titulado Solución de problemas donde se incluye un ejemplo resuelto sobre los pasos necesarios para resolver un problema y a continuación se proponen varias actividades para que los alumnos apliquen lo que acaban de estudiar. En la última página de la unidad, en el apartado Repasa se proponen ejercicios y problemas para afianzar los contenidos fundamentales de la unidad. Así el profesor puede verificar si los alumnos comprenden y asimilan adecuadamente la materia a lo largo del curso.

Al final de la unidad se incluyen dos dobles páginas con actividades cuyo objetivo es repasar los contenidos más importantes del primer trimestre.

Sugerencia de temporalización:

1.ª quincena de diciembre.

Recursos:

· Libro del alumno Matemáticas 6.

· Guía del profesor Matemáticas 6.

· Láminas de aula.

· 100 propuestas para mejorar la competencia matemática.

· Material de aula.

· Refuerzo y ampliación.

· Cuaderno de práctica. Primer trimestre.

· Recursos para la evaluación.

· Manual de ESTUDIO EFICAZ.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· En la página 60 pedir a los alumnos que observen la fotografía, leer el texto y explicar en qué consiste el billar y cómo influye en este juego el saber imaginar un camino formado por líneas rectas y ángulos determinados. Interpretar en común las tres tiradas representadas y aprovechar las preguntas para comprobar el nivel de los alumnos y repasar contenidos básicos sobre ángulos.

· En Recuerda lo que sabes, repasar los tipos de ángulos y el manejo del transportador para medir y trazar ángulos de hasta 180º.

· Otras formas de empezar. Animar y orientar a los alumnos para que busquen en la clase, señalen y digan dónde pueden verse ángulos. Por ejemplo: en una esquina de la pared o de una mesa, en las letras de un rótulo, en las manecillas de un reloj, en una puerta o una caja que se abre…

Comentar en cada caso cuáles son los lados y el vértice y el tipo de ángulo que es (agudo, recto, obtuso, llano o completo).

· En la página 62 presentar el grado como la unidad principal de medida de ángulos y comentar alguna situación (p.e.,en astronomía) donde se necesitan usar unidades más pequeñas: el minuto y el segundo. Escribir en la pizarra cómo se representan las tres unidades. Comentar que con el transportador solo podemos medir grados.

Explicar que estas unidades forman un sistema sexagesimal, razonar en común a partir del cuadro cómo se pasa de una unidad a otra y resolver algunos ejemplos en la pizarra.

· Aprovechar la estrategia sobre releer y explicar el procedimiento de la página 54 del manual de ESTUDIO EFICAZ y pedir a los alumnos que expliquen cómo pasamos de unas unidades de medida de ángulos a otras.

· Dibujar en la pizarra varias parejas de ángulos de la misma amplitud pero cuyos lados tengan distinta longitud. Por ejemplo:

[image: image76.wmf]4

5

· Pedir a varios alumnos que marquen del mismo color los ángulos que miden lo mismo y lo comprueben con un transportador. Razonar en común que la medida de un ángulo no depende del tamaño de sus lados y por eso, podemos prolongar los lados de un ángulo para medirlo más fácilmente.

· Dar a cada alumno cuatro tarjetas de papel iguales y pedir que escriban en dos de ellas la medida de un ángulo en grados, minutos y segundos y en las otras dos, las mismas medidas en segundos (indicarles que hagan el cálculo en los dos sentidos para asegurarse de que es correcto).

· Formar grupos de cuatro o cinco alumnos y pedirles que mezclen y coloquen sus tarjetas en dos montones, según el tipo de expresión. Después, repartirán las tarjetas de un montón y colocarán en el centro las del otro. Cada alumno realizará el cambio de unidad de sus dos tarjetas y buscará en el centro las que forman pareja.

Repetir el ejercicio repartiendo las tarjetas del otro montón, para que realicen el cambio de unidad inverso.

· En la página 64, antes de explicar la suma de los ángulos
[image: image7.wmf]A

ˆ

 y
[image: image8.wmf]B

ˆ

 del libro, plantear otros casos más sencillos para resolver gráfica y numéricamente:

· Dos ángulos expresados en grados. Por ejemplo 60º + 45º.

· Dos ángulos expresados en grados, minutos y segundos, “sin llevar”. Por ejemplo: 53º 24’ 36” + 48º 31’ 9”.

Al trabajar la suma gráficamente, hacer hincapié en la colocación de los ángulos, marque con color el ángulo suma y hacerles ver que su amplitud es la de los dos ángulos iniciales juntos.

· Sumar numéricamente los ángulos
[image: image9.wmf]A

ˆ

 y
[image: image10.wmf]B

ˆ

en la pizarra, explicando por qué son necesarios los pasos 2 y 3 y cómo se realizan.

· Aprovechar la estrategia sobre inventar otras prácticas similares de la página 56 del manual de ESTUDIO EFICAZ y pedir a los alumnos que escriban la medida de cuatro ángulos en los que falte una o dos de las unidades y que los sumen por parejas.
· Plantear a los alumnos una suma de tres ángulos expresados en grados para calcular de forma gráfica y una suma de tres ángulos expresados en grados, minutos y segundos (puede faltar en uno o dos ángulos alguna unidad) para calcular numéricamente.

Trabajar las dos sumas colectivamente en la pizarra, comentando que el procedimiento a seguir es similar a la suma de dos ángulos y animar a los alumnos a indicar y explicar cada paso a seguir.

En el caso de la resolución gráfica, conviene que el ángulo suma sea menor que el llano, para que los alumnos no tengan dificultad en medirlo y comprobar numéricamente la suma realizada. Por ejemplo 63º + 40º + 35º = 138º.

· Señalar que, en muchos deportes, se expresan los tiempos de las pruebas en horas, minutos y segundos, y se requiere la suma de tiempos para realizar las clasificaciones.

Escribir en la pizarra una tabla con los tiempos realizados por cinco ciclistas en dos etapas consecutivas, por ejemplo, e indicar a los alumnos que calculen el tiempo total conseguido por cada ciclista.

A continuación, pedirles que ordenen dichos tiempos de menor a mayor, comparando primero las horas, en caso de igualdad los minutos y por último los segundos. Después, pueden expresar todos los tiempos en segundos para comprobar la comparación.

· En la página 68, antes de explicar cómo se restan los ángulos
[image: image11.wmf]A

ˆ

 y
[image: image12.wmf]B

ˆ

 presentados en el libro, plantear otros casos más sencillos para resolver gráfica y numéricamente:

· Dos ángulos expresados en grados. Por ejemplo 75º – 34º.

· Dos ángulos expresados en grados, minutos y segundos, “sin llevar”. Por ejemplo: 68º 34’ 50” – 47º 19’ 24”.

Al trabajar la resta gráficamente, hacer hincapié en la colocación de los ángulos, marque con color el ángulo diferencia y comentar las semejanzas y diferencias con la suma.

· Plantear la resta de los ángulos
[image: image13.wmf]A

ˆ

 y
[image: image14.wmf]B

ˆ

 del libro. Realizar el cálculo numérico en la pizarra, explicando por qué son necesarios los cambios de unidad en los pasos 2 y 3 y cómo se realizan.

· Explicar el Hazlo así de la actividad 5 como caso particular de las restas de la actividad 4 (falta alguna unidad), pues es necesario realizar dos cambios de unidad antes de restar.

· Aprovechar la estrategia de detectar errores en el procedimiento de la página 58 del manual de ESTUDIO EFICAZ y, una vez corregidas las actividades 3, 4 y 5, pedir a los alumnos que tengan algún fallo, que repasen su ejercicio y expliquen dónde han cometido el

· Como en la suma, proponer ejercicios para restar tiempos expresados en horas, minutos y segundos. Por ejemplo, escribir en la pizarra el tiempo que han tardado 5 atletas en correr un maratón popular.

· Hacerles preguntas similares a estas: ¿Cuánto tiempo tardó Bruno en llegar a la meta más que Ángela? ¿Cuánto tiempo le sacó el primer corredor al segundo? ¿Y al último?

Después, plantear otras preguntas en las que tengan que resolver una suma, para que elijan la operación a realizar y la calculen. Por ejemplo: ¿Quién entró 26 minutos y 4 segundos después que Lucía?

· Para practicar la resta, y como introducción al concepto de ángulo complementario y suplementario, plantear a los alumnos las siguientes preguntas, con varios ejemplos distintos:

· ¿Cuánto le falta al ángulo
[image: image15.wmf]A

ˆ

 (expresado en grados, grados y minutos, o grados, minutos y segundos) para ser un ángulo recto? ¿Y para ser un ángulo llano?

Después de realizar cada cálculo numérico, resolver la diferencia gráficamente en la pizarra, comentando que el ángulo
[image: image16.wmf]A

ˆ

 mide “algo más de x grados” y comprobando que el ángulo diferencia mide “algo más de x grados”.

· En la página 68, pedir a los alumnos que observen los ejemplos del libro y caracterizar cada tipo de ángulo en función del valor de su suma.

· Trabajar en común la actividad 1, razonando en común la forma de hallar el ángulo complementario o suplementario de un ángulo dado, restando dicho ángulo a 90º o 180º, respectivamente.

· Dibujar en la pizarra la siguiente figura y pedir a los alumnos que, sin tomar medidas, calculen cuánto mide cada ángulo coloreado.

Hacer al final una puesta en común para que los alumnos digan la medida de cada ángulo y justifiquen en cada caso si han calculado el ángulo complementario o suplementario y de cuál.

· Dibujar en la pizarra un ángulo de más de 180º y explicar cómo se puede medir a partir del ángulo llano y del ángulo completo. Hacerles ver que son dos formas distintas de conseguir el mismo resultado.

Si se dispone de un transportador de ángulos completo, explicar que se utiliza de manera similar al transportador habitual, midiendo directamente el ángulo sin tener que hacer cálculos.

· Al abordar la página 70 dibujar en la pizarra la esfera de un reloj y marcar en él una hora, por ejemplo las 2 y media. Hacer observar a los alumnos que las dos manecillas son los lados de dos ángulos distintos, uno menor y otro mayor que 180º (o los dos de 180º), y que su suma es 360º.

Pedir a un alumno que mida con el transportador de la pizarra el ángulo menor y averiguar la medida del mayor, explicando cómo lo ha hecho.

Para que practiquen el trazado del ángulo, puede dibujar una de las manecillas e indicar a un alumno que dibuje la otra de manera que ambas formen un ángulo determinado, por ejemplo, de 200º y que diga qué hora marca el reloj. Razonar con ellos que pueden dibujar dos posibles manecillas.

· Indicar a cada alumno que dibuje en una hoja tres rectas que se cruce y que al menos dos de ellas partan de una esquina de la hoja. A continuación, pedirles que señalen de distinto color cada uno de los siguientes ángulos:

· Un ángulo agudo, recto, obtuso, llano, de más de 180º y completo.

· Dos ángulos complementarios y dos ángulos suplementarios.

· Pedir a los alumnos que busquen en su hoja ángulos formados por la suma o resta de otros y que expliquen algunos a sus compañeros. Por ejemplo: El ángulo llano es la suma de un agudo y un obtuso que son suplementarios…

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos completen una tabla como esta:

	
	Unidad 5 Ángulos

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Unidades de medida de ángulos
	
	

	Suma de ángulos
	
	

	Resta de ángulos
	
	

	Ángulos complementarios y suplementarios
	
	

	Ángulos de más de 180º
	
	

· En la página 72 recordar qué es la bisectriz de un ángulo y cómo se traza.

· Leer el enunciado del problema y preguntar si comprenden todos los términos que aparecen. A continuación, volver a leer el enunciado frase a frase y dibujar en cada caso el elemento nombrado, mientras los alumnos lo repiten en una hoja. Al final, medir el ángulo y decir la solución.

· Antes de realizar los problemas presentados en esta página, proponer a los alumnos otros similares más sencillos, con un único ángulo. Por ejemplo, indicarles que dibujen un ángulo determinado: agudo recto, obtuso, llano o de más de 180º, y que tracen su bisectriz. Preguntarles en cada caso qué tipo de ángulo forma la bisectriz con uno de los lados del ángulo. Animarles a contestar por razonamiento y pedirles que después dibujen un ejemplo y lo comprueben.

· Repaso en común. Formar en clase grupos de cuatro alumnos y entregar a cada grupo dos hojas, para que presenten en cada hoja un contenido:

· Hoja 1: Tipos de ángulos. Dibujar cada ángulo y escribir su nombre y medida.

· Hoja 2: Ángulos complementarios y suplementarios. Dibujar cada pareja de ángulos y escribir su medida en forma de suma.

· Hoja 3: Suma de ángulos. Escribir cuatro sumas de ángulos, sin llevar y llevando, con todas las unidades o faltando alguna.

· Hoja 4: Resta de ángulos. Escribir cuatro restas de ángulos, sin llevar y llevando, con todas las unidades o faltando alguna.

Actividades específicas para desarrollar otras competencias básicas:

Interacción con el mundo físico

· Es importante que los alumnos descubran en la realidad los elementos geométricos que ven representados y que trazan al trabajar la unidad. Por ejemplo, los ángulos que describen objetos en movimiento, como las bolas de billar; el ángulo que forman dos varillas o planos fijos como una escarpia o dos paredes; y en movimiento, como un abanico o una puerta al abrirse, etc.

Competencia social y ciudadana

· Aprovechar la situación de partida para mostrar la utilidad de las Matemáticas también en los juegos, a la vez que fomenta en los alumnos la sociabilidad, animándoles a participar en actividades lúdicas en grupo.
Tratamiento de la información

· Mostrar que en Matemáticas, la información aparece muchas veces en forma de signos, como la representación de las unidades de medida de ángulos (º, ‘, “).
Competencia lingüística

· Comentar el doble significado de las unidades minuto y segundo, según se refiera a la medida de ángulos (‘ y “) o de tiempo (min y s).
· Fomentar en los alumnos el uso correcto y riguroso del vocabulario matemático específico para definir y describir los tipos de ángulos.

Autonomía e iniciativa personal

· Animar a los alumnos a poner en práctica el procedimiento de suma aprendido en el sistema sexagesimal para resolver problemas de suma de tiempos.

· La resolución de los problemas potencia el desempeño de los alumnos y les capacita para enfrentarse a otras situaciones menos dirigidas.

Aprender a aprender

· La verbalización del proceso seguido en el cálculo de la resta en el sistema sexagesimal favorece el aprendizaje significativo. En los casos más complicados, plantear a los alumnos preguntas puntuales que les ayuden a reflexionar sobre los pasos a seguir.

· Al corregir las actividades, pedir a los alumnos que verbalicen los pasos seguidos para resolverlas. Esto ayudará a consolidar el aprendizaje de los procesos.

Competencia cultural y artística

· Pedir a los alumnos que realicen dibujos libres formados por rectas y ángulos, Potenciar y valorar el gusto estético de los trabajos.

CRITERIOS DE EVALUACIÓN

· Conoce las unidades de medida de ángulos y maneja las equivalencias entre unidades de un sistema sexagesimal.

· Reconoce y traza el ángulo suma o diferencia de otros dos.

· Calcula la medida del ángulo suma y diferencia de dos ángulos dados.

· Resuelve problemas de suma o resta con unidades sexagesimales.

· Reconoce ángulos complementarios y suplementarios.

· Calcula la medida del ángulo complementario o suplementario de un ángulo dado.

· Mide y traza ángulos de más de 180º.

· Resuelve problemas geométricos haciendo un dibujo que representar el enunciado.

MATEMÁTICAS 6.º CURSO

UNIDAD 6: FRACCIONES
OBJETIVOS

· Expresar fracciones mayores que la unidad como número mixto, y viceversa.

· Identificar gráficamente fracciones equivalentes y comprobar si dos fracciones son equivalentes.

· Obtener fracciones equivalentes a una dada por amplificación y por simplificación.

· Reducir fracciones a común denominador por el método de los productos cruzados y del mínimo común múltiplo.

· Comparar fracciones de igual y distinto denominador y numerador.

· Resolver problemas por ensayo y error.

CONTENIDOS

· Expresión de una fracción en forma de número mixto y viceversa.

· Reconocimiento de fracciones equivalentes.

· Cálculo de fracciones equivalentes a una dada por amplificación y simplificación.

· Reducción de fracciones a común denominador por el método de los productos cruzados y del mínimo común múltiplo.

· Comparación de fracciones.

· Resolución de problemas por ensayo y error.

· Valoración de la utilidad de las fracciones en la vida cotidiana.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia matemática, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia social y ciudadana.

· Interacción con el mundo físico.

· Tratamiento de la información.

· Aprender a aprender.

· Autonomía e iniciativa personal.

· Competencia lingüística.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 6 el proceso comienza con la presentación de una fotografía seguida de actividades con el objetivo de ofrecer a los alumnos y alumnas situaciones reales en la que aparezcan contenidos relacionados con los que van a estudiar en la unidad.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre fracciones, fracciones equivalentes a un número natural y mínimo común múltiplo y máximo común divisor de varios números. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

Después se presentan las diversas tareas de la unidad: Fracciones y números mixtos, Fracciones equivalentes, Obtención de fracciones equivalentes, Reducción a común denominador (método de los productos cruzados), Reducción a común denominador (método del mínimo común múltiplo) y Comparación de fracciones. Mediante un trabajo secuenciado se pretende conseguir que los alumnos comprendan los conceptos y procedimientos tratados en cada tarea y los apliquen en situaciones reales y cotidianas para ellos. El trabajo secuencial comienza con una exposición del contenido; seguido de una serie de actividades secuenciadas por grado de dificultad para que el alumno aplique lo aprendido. Al final de algunas de estas dobles páginas se incluye un apartado denominado Cálculo mental y en otras un apartado denominado Razonamiento.

Tras los contenidos aparece una doble página que presenta actividades prácticas donde los alumnos aplicarán los conceptos clave que han aprendido en las páginas anteriores. Al final de esta doble página, en el apartado Eres capaz de… se proponen actividades con el objetivo de preparar encargos.

Como cierre, se presentan dos páginas más; una con el apartado titulado Solución de problemas donde se incluye un ejemplo resuelto sobre los pasos necesarios para resolver un problema y a continuación se proponen varias actividades para que los alumnos apliquen lo que acaban de estudiar. En la última página de la unidad, en el apartado Repasa se proponen ejercicios y problemas para afianzar los contenidos fundamentales de la unidad. Así el profesor puede verificar si los alumnos comprenden y asimilan adecuadamente la materia a lo largo del curso.

Sugerencia de temporalización:

2.ª y 3.ª semanas de enero.
Recursos:

· Libro del alumno Matemáticas 6.

· Guía del profesor Matemáticas 6.

· Láminas de aula.

· 100 propuestas para mejorar la competencia matemática.

· Material de aula.

· Refuerzo y ampliación.

· Cuaderno de práctica. Primer trimestre.

· Recursos para la evaluación.

· Manual de ESTUDIO EFICAZ.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Leer la situación inicial de la página 78, dibujar dos rectángulos iguales para representar las dos tartas y pedir a dos alumnos que las dividan en 12 y 20 partes iguales. A continuación, leer las preguntas y contestarlas en común con el apoyo del dibujo de la pizarra. Plantear otras preguntas similares para practicar la lectura, escritura y comparación de fracciones.

· En Recuerda lo que sabes, repasar el cálculo de la fracción de un número y el número natural equivalente a una fracción.

Después, recordar cómo se calcula el m.c.m. y el m.c.d. de dos números, procedimientos que utilizarán al trabajar la reducción de fracciones a común denominador y la obtención de la fracción irreducible a una dada, respectivamente.

· Otras formas de empezar. Repasar con actividades colectivas en la pizarra contenidos básicos sobre fracciones:

· Escribir varias fracciones para que indiquen cómo se llaman y que indica cada término, digan cómo se leen, expliquen si son mayores o menores que la unidad y las representen.

· Dibujar varias representaciones de fracciones para que los alumnos escriban y lean las fracciones correspondientes.

· Plantear en común situaciones cotidianas en las utilizamos fracciones. Por ejemplo: partes de una unidad (porciones de pizza, tortilla…), capacidades o pesos (botellas de medio litro…), fracción de un número como parte de un grupo (un quinto de los peces…).

· Para empezar la página 80 escribir las siguientes fracciones en la pizarra: 3/4, 4/4, 6/4 y 8/4. Repasar con estos ejemplos los tipos de fracciones:
· Menores que la unidad.
· Iguales a la unidad.
· Mayores que la unidad.
Y dentro de estas, las que son iguales a un número natural. Representarlas para comprobarlo y decir en cada caso la relación que hay entre el numerador y el denominador. Por último, pedir a los alumnos que digan otros ejemplos de fracciones de cada tipo.

· Plantear la situación y explicar cada expresión (fracción, suma y número mixto) a partir del dibujo. Comentar que los números mixtos están formados por un número natural (unidades completas) y una fracción menor que la unidad (parte de otra).

· Explicar cómo se pasa de una expresión a otra y poner varios ejemplos en la pizarra para resolver en común.

· Escribir en la pizarra varias fracciones mayores que la unidad no equivalentes a un número natural y preguntar entre qué dos números naturales se encuentra cada una de ellas. Explicar que al dividir el numerador entre el denominador, el cociente indica las unidades completas y la fracción es dicho número y “algo más” (porque hay un resto). Después, pedir que expresen cada fracción como un número mixto, averiguando la fracción menor que 1 (el “algo más” anterior) a partir del resto de la división. Por ejemplo:

[image: image17.wmf]3

7

 ((2 <
[image: image18.wmf]3

7

 < 3 (
[image: image19.wmf]3

7

 = 2
[image: image20.wmf]3

1

· Entregar a cada niño cuatro tarjetas de papel iguales, para que escriban en dos de ellas dos fracciones distintas mayores que la unidad y en las otras dos tarjetas el número mixto correspondiente a cada fracción anterior.

· Formar grupos de varios alumnos. En cada grupo, mezclarán las tarjetas de fracciones y las colocarán en un montón boca abajo, y mezclarán y repartirán las tarjetas de los números mixtos.

Cada alumno, por orden, cogerá una tarjeta del montón; si es la pareja de alguna de las que tiene en la mano, se la quedará y si no, la dejará en la parte inferior del montón. Ganará el alumno que antes formar sus dos parejas.

Repetir la actividad anterior dejando en el centro las tarjetas de números mixtos y repartiendo las de fracciones.

· Plantear la situación de la página 62 y comentar que los cuatro helados tienen la misma parte de fresa, aunque estén partidos en distinto número de porciones. Razonar a partir del dibujo el concepto de fracciones equivalentes. Después, explicar cómo podemos saber si dos fracciones son equivalentes y comprobarlo en común con otras fracciones del ejemplo.

· Al realizar la actividad 1, animar a los alumnos a reconocer las fracciones equivalentes por su representación y que después lo comprueben numéricamente.

· Utilizar el tablero de las fracciones del material para que los alumnos comprueben manipulativamente las fracciones equivalentes. Mostrar la barrita de 1/2 y hacerles ver que tiene la misma longitud que dos de 1/4, es decir, que 2/4. Comentar que también tiene la misma longitud que tres de 1/6, cuatro de 1/8, cinco de 1/10 y 6 de 1/12. Y escribir en la pizarra:

[image: image21.wmf]2

1

 =
[image: image22.wmf]4

2

 =
[image: image23.wmf]6

3

 =
[image: image24.wmf]8

4

 =
[image: image25.wmf]10

5

 =
[image: image26.wmf]12

6

Trabajar de forma similar las fracciones equivalentes a 1/3, 1/4, 1/5, etc.

· Una ver realizada y corregida la actividad 3, escribir en la pizarra las parejas de fracciones equivalentes. Pedir a los alumnos que expliquen en cada caso si la segunda fracción se ha podido obtener por amplificación o por simplificación de la primera y por qué número se ha multiplicado o dividido los dos términos de la fracción.

· Explicar en la pizarra cómo se reducen dos fracciones a común denominador por el método de los productos cruzados. Después, razonar en común su utilidad en situaciones como la planteada en la actividad 2.

· Después de realizar las actividades 2 y 3, plantear a los alumnos otras situaciones similares para calcular en la pizarra, reduciendo las dos fracciones a común denominador y haciendo un dibujo que lo representar. En cada caso, razonar en común si necesitan o no más de una unidad para realizar el reparto, según sea el total de porciones a entregar mayor o menor que el número de porciones de una unidad. Por ejemplo:

· Elena quiere 2/3 de un bizcocho y Eva quiere 1/4 del bizcocho.

· Nacho quiere 2/3 de un pastel y Ramón quiere 3/4 del pastel.

· Al abordar la página 85 explicar en la pizarra los dos pasos indicados en el libro. Después, razonar con los alumnos por qué se elige el m.c.m. como denominador común: es el múltiplo de ambos denominadores más pequeño.

· Aprovechar la estrategia sobre releer y explicar el procedimiento que aparece en la página 54 del manual de ESTUDIO EFICAZ y pedir a los alumnos que expliquen con un ejemplo cómo se reducen dos y tres fracciones a común denominador.

· Pedir a los alumnos que reduzcan a común denominador varias parejas de fracciones usando los dos métodos, el de los productos cruzados y el del m.c.m. Por ejemplo:

[image: image27.wmf]5

3

 y
[image: image28.wmf]7

2

[image: image29.wmf]3

2

 y
[image: image30.wmf]8

7

[image: image31.wmf]15

4

 y
[image: image32.wmf]25

3

[image: image33.wmf]12

7

 y
[image: image34.wmf]18

5

[image: image35.wmf]24

7

 y
[image: image36.wmf]8

5

Plantear un debate sobre la mayor o menor facilidad de uno u otro método en función de los denominadores de las fracciones que haya que reducir (si son números bajos o no…).

Comentar y pedirles que comprueben que, aunque los resultados a veces varían con el método usado, ambos son válidos pues las fracciones encontradas son equivalentes.

· En la página 86 repasar en la pizarra la comparación de fracciones de igual denominador o numerador. Pedir a los alumnos que, con el apoyo de un dibujo, expliquen cuál es la fracción mayor o menor y por qué.

· Explicar cómo se comparan dos fracciones con distinto denominador, comentando que como no sabemos compararlas, buscamos otras equivalentes que sí sepamos comparar.

· Trabajar en común el Hazlo así de la actividad 5, y pedir a los alumnos que digan otras fracciones entre 3/7 y 5/9.

· Aprovechar la estrategia sobre inventar otras prácticas similares que aparece en la página 56 del manual de ESTUDIO EFICAZ y pedir a los alumnos que escriban dos fracciones, las comparen y después busquen una fracción comprendida entre ambas.

· Colocar a los alumnos en corro o establezca un orden de intervención y escribir una fracción en la pizarra, por ejemplo: 4/7. Indicar al primer alumno que decir una fracción mayor que 4/7 que tenga el mismo numerador o denominador que ella. A continuación, el siguiente alumno dirá otra fracción mayor que la dicha por su compañero, también con igual numerador o denominador, y así sucesivamente. Escribir cada fracción dicha en la pizarra, para facilitar la elección de la siguiente y la comprobación por parte de los compañeros.

· Repetir la actividad pidiendo a los alumnos que digan, en cada caso, una fracción menor que la anterior, también con igual numerador o denominador que ella.

· Comentar otra forma de comparar dos fracciones con distinto denominador y numerador: multiplicar los términos en cruz y comparar los productos. Por ejemplo:

[image: image37.wmf]5

3

 y
[image: image38.wmf]7

4

 (21 > 20 (
[image: image39.wmf]5

3

 >
[image: image40.wmf]7

4

Si el profesor lo cree conveniente, razonar con los alumnos que hacemos lo mismo que al reducir las dos fracciones a común denominador por el método de los productos cruzados, aunque como sabemos que el denominador común será el mismo, podemos comparar los numeradores sin necesidad de hallar dicho denominador.

· Escribir en la pizarra varias parejas de fracciones mayores que la unidad para que los alumnos las comparen reduciendo ambas fracciones a común denominador y comparando los numeradores.

A continuación, plantearles otra forma de hacerlo: expresar ambas fracciones como números mixtos y comparar los números naturales de ambos. Si son iguales, deberán comparar las dos fracciones, pero comentar que en este caso las fracciones son más sencillas y el cálculo también.

Por ejemplo:

[image: image41.wmf]2

13

 y
[image: image42.wmf]3

16

,
[image: image43.wmf]8

23

 y
[image: image44.wmf]7

22

,
[image: image45.wmf]4

17

 y
[image: image46.wmf]5

21

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos completen una tabla como esta:

	
	Unidad 6 Fracciones

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Fracciones y números mixtos
	
	

	Fracciones equivalentes
	
	

	Reducción 1a común denominador
	
	

	Comparación de fracciones
	
	

· Plantear el problema resuelto en la página 90 y razonar con los alumnos el porqué de cada prueba hecha: qué condiciones del enunciado sabemos que cumplen, qué condición tenemos que comprobar y qué hemos tenido en cuenta de los resultados anteriores para plantearlo.

· Resolver en común el problema 1, pidiendo a cada alumno que diga una posible solución y que explique por qué la ha elegido.

· Antes de resolver los problemas propuestos en la página 90, plantear el siguiente juego: pensar un número de dos cifras para que los alumnos lo averigüen. Cada niño, por orden, dirá un número y el profesor indicará si la solución es mayor o menor que él, hasta que lo acierten. Comentar que deben tener en cuenta los números dichos por los compañeros y decir un número que, si no es la solución, reduzca las posibles soluciones. Poner al principio varios ejemplos de ensayos para que los alumnos expliquen en cada caso si son buenos o no y el por qué.

· Repaso en común. Formar grupos de cuatro alumnos e indicar que, en cada grupo, cada alumno deberá preparar y explicar a sus compañeros el contenido de una doble página distinta de la unidad:

· Dirá qué se trabaja en dicha doble página: conceptos (qué es…) y procedimientos (cómo se…). Pueden utilizar como base la tabla propuesta en la actividad de Programa de Estudio Eficaz de la página 89 y las síntesis de los cuadros explicativos.

· Pondrá un ejemplo y lo resolverá, explicando cada paso del procedimiento realizado.

· Inventará un problema sencillo donde tener que aplicar el contenido de dicha página.

Actividades específicas para desarrollar otras competencias básicas:

Competencia social y ciudadana

· Al presentar la situación inicial, dialogar sobre la importancia de los amigos y de celebrar y realizar actividades en familia y en grupo. Comentar la necesidad de realizar cálculos para su organización.

Interacción con el mundo físico

· La expresión y cálculo de los trozos de tarta que han comido, que han sobrado… como fracciones, ayudan al alumno a relacionar el mundo que le rodea con las representaciones abstractas que maneja al realizar las actividades.
· El presentar en Eres capaz de… la utilización de fracciones y números mismos en situaciones reales cercanas al alumno, motiva al alumno y le ayuda a integrar los conceptos y procedimientos aprendidos en su vida diaria.

Tratamiento de la información

· El comprender y trabajar distintas expresiones de un mismo número (fracciones y números mixtos) y su representación, favorece en el alumno la autonomía para manejar y relacionar informaciones presentadas de formas variadas.

Aprender a aprender

· La realización de las actividades planteadas: reconocimiento gráfico y numérico y creación de fracciones equivalentes, ayuda al alumno a conseguir un aprendizaje significativo este contenido básico, necesario para comprender los que va a trabajar a continuación.

· Al corregir las actividades, pedir a los alumnos que expliquen cómo las han realizado, para que sean conscientes del proceso seguido y, a partir de la sistematización, adquieran cada vez mayor automatismo.

Autonomía e iniciativa personal

· Para comparar fracciones con distinto denominador el alumno debe poner en práctica dos procedimientos ya aprendidos: la reducción a común denominador y la comparación de fracciones con igual denominador. Fomentar en ellos la autonomía al realizar las actividades y el interés por aplicar con iniciativa dichos procedimientos para resolver los problemas.
· Fomentar en los alumnos la iniciativa para elegir las pruebas sucesivas aplicando con autonomía el razonamiento lógico hasta encontrar la solución.

Competencia lingüística

· Fomentar en los alumnos la expresión verbal al exponer oralmente el proceso seguido al resolver los problemas, explicando por qué ha elegido cada ensayo a partir del resultado de los anteriores.

CRITERIOS DE EVALUACIÓN

· Expresa una fracción mayor que la unidad como número mixto, y viceversa.

· Reconoce si dos fracciones son equivalentes.

· Obtiene fracciones equivalentes a una dada por amplificación y por simplificación.

· Reduce fracciones a común denominador por el método de los productos cruzados y del mínimo común múltiplo.

· Compara fracciones de igual y distinto denominador.

· Resuelve problemas por ensayo y error, haciendo pruebas sucesivas.

MATEMÁTICAS 6.º CURSO

UNIDAD 7: OPERACIONES CON FRACCIONES
OBJETIVOS

· Sumar fracciones con igual y con distinto denominador.

· Restar fracciones con igual y con distinto denominador.

· Multiplicar fracciones.

· Dividir fracciones.

· Resolver problemas realizando operaciones con fracciones.

· Representar la situación de un problema para comprenderlo y resolverlo más fácilmente.

CONTENIDOS

· Suma de fracciones con igual y con distinto denominador.

· Resta de fracciones con igual y con distinto denominador.

· Multiplicación de fracciones.

· División de fracciones.

· Resolución de problemas con fracciones.

· Resolución de problemas representando la situación del enunciado.

· Valoración de la utilidad de las operaciones con fracciones para resolver situaciones cotidianas.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia matemática, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Interacción con el mundo físico.

· Competencia social y ciudadana.

· Aprender a aprender.

· Autonomía e iniciativa personal.

· Competencia cultural y artística.

· Competencia lingüística.

· Tratamiento de la información.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 7 el proceso comienza con la presentación de una fotografía seguida de actividades con el objetivo de ofrecer a los alumnos y alumnas situaciones reales en la que aparezcan contenidos relacionados con los que van a estudiar en la unidad.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre números mixtos y reducción a común denominador. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

Después se presentan las diversas tareas de la unidad: Suma de fracciones, Resta de fracciones, Multiplicación de fracciones y División de fracciones. Mediante un trabajo secuenciado se pretende conseguir que los alumnos comprendan los conceptos y procedimientos tratados en cada tarea y los apliquen en situaciones reales y cotidianas para ellos. El trabajo secuencial comienza con una exposición del contenido; seguido de una serie de actividades secuenciadas por grado de dificultad para que el alumno aplique lo aprendido. Al final de algunas de estas dobles páginas se incluye un apartado denominado Cálculo mental y en otras un apartado denominado Razonamiento.

Tras los contenidos aparece una doble página que presenta actividades prácticas donde los alumnos aplicarán los conceptos clave que han aprendido en las páginas anteriores. Al final de esta doble página, en el apartado Eres capaz de… se proponen actividades con el objetivo de saber utilizar fracciones en la cocina.

Como cierre, se presentan dos páginas más; una con el apartado titulado Solución de problemas donde se incluye un ejemplo resuelto sobre los pasos necesarios para resolver un problema y a continuación se proponen varias actividades para que los alumnos apliquen lo que acaban de estudiar. En la última página de la unidad, en el apartado Repasa se proponen ejercicios y problemas para afianzar los contenidos fundamentales de la unidad. Así el profesor puede verificar si los alumnos comprenden y asimilan adecuadamente la materia a lo largo del curso.

Sugerencia de temporalización:

Última semana de enero y 1.ª semana de febrero.
Recursos:

· Libro del alumno Matemáticas 6.

· Guía del profesor Matemáticas 6.

· Láminas de aula.

· 100 propuestas para mejorar la competencia matemática.

· Material de aula.

· Refuerzo y ampliación.

· Cuaderno de práctica. Primer trimestre.

· Recursos para la evaluación.

· Manual de ESTUDIO EFICAZ.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Comentar la situación inicial de la página 92 y pedir a los alumnos que aporten experiencias personales, para hacerles conscientes de que utilizan y operan con fracciones en muchas actividades diarias.

· Plantear el pedido de cada mesa y responda a las preguntas de forma colectiva, pidiendo a los alumnos que realicen un cálculo mental intuitivo. Aunque el cálculo se realizar con porciones (números naturales), hacerles ver que en realidad son operaciones con fracciones de pizza, y comentar que en esta unidad van a aprender a calcular dichas operaciones.

· En Recuerda lo que sabes, repasar con los alumnos la relación entre un número mixto y una fracción, y el procedimiento para reducir dos fracciones a común denominador.

· Otras formas de empezar. Trabajar de forma manipulativa los pedidos de pizza de la situación inicial de la unidad. Para ello formar grupos de alumnos, darles varios cuadrados de papel de cuatro colores distintos (que representan los cuatro sabores de pizza) y pedirles que los corten en 8 trozos iguales (pueden doblarlo por la mitad en ambos sentidos y por las dos diagonales y después cortar por los dobleces). Representar en cada grupo los pedidos planteados en el libro y después otros similares, planteados de forma colectiva.

· Leer la situación planteada en la página 94 y comentar la suma de fracciones que hay que calcular para resolver cada pregunta. Señalar la importancia de comprobar, antes de operar, si las fracciones tienen o no igual denominador.

· Recordar cómo se suman dos fracciones con igual denominador y explicar cómo, cuando los denominadores son distintos, es necesario primero reducir las fracciones a común denominador y aplicar después el procedimiento anterior.

· Al hacer la actividad 3, comentar que todo número natural se puede expresar como una fracción de denominador 1 y así operar sólo con fracciones.

· Antes de realizar la actividad 5, se puede recordar los problemas de la unidad 6, página 84, donde se trabajó la necesidad de reducir las fracciones a común denominador.

· Plantear situaciones similares a las siguientes para que los alumnos calculen mentalmente y contesten razonando su respuesta.

Antonio ha sumado a la fracción dos séptimos una fracción cuyo denominador es 7. Ha obtenido como resultado una fracción:

· Igual a la unidad. ¿Qué dos fracciones ha sumado Antonio?

· Menor que la unidad. ¿Qué fracciones ha podido sumar Antonio? (buscar todas las soluciones posibles).

· Mayor que la unidad. ¿Qué fracciones ha podido sumar Antonio? (decir varios casos posibles).

· Igual a un número natural. ¿Qué fracciones ha podido sumar Antonio? (decir varios casos posibles).

· Escribir en la pizarra varias sumas de fracciones cambiando el orden de los sumandos y preguntar a los alumnos si piensan que el resultado será el mismo. A continuación, calcularlas en común y comentar al final que la suma de fracciones también cumple las propiedades conmutativa y asociativa. Por ejemplo:

[image: image47.wmf]7

3

 +
[image: image48.wmf]6

5

 y
[image: image49.wmf]6

5

 +
[image: image50.wmf]7

3

 (
[image: image51.wmf]3

2

 +
[image: image52.wmf]3

5

) +
[image: image53.wmf]4

9

 y
[image: image54.wmf]3

2

 + (
[image: image55.wmf]3

5

+
[image: image56.wmf]4

9

)

Después de trabajar la multiplicación de fracciones en las páginas 98 y 99, se puede realizar una actividad similar a esta para comprobar que la multiplicación de fracciones también cumple las propiedades conmutativa y asociativa.

· Leer la situación planteada en la página 96 y comentar la resta de fracciones que hay que calcular para saber cuánto zumo queda de cada sabor. Señalar que, igual que en la suma, antes de operar, hay que comprobar si las fracciones tienen o no igual denominador.

Explicar que el procedimiento de resta de fracciones es similar al de la suma y calcular en la pizarra las dos restas, animando a los alumnos a intervenir.

· Antes de realizar la actividad 6, comentar que la jerarquía de las operaciones con fracciones es la misma que con números naturales y recordar dicha jerarquía calculando en común algunas operaciones combinadas con números naturales.

· Proponer a los alumnos que completen los siguientes cuadrados mágicos, de modo que la suma de las fracciones de cada fila, columna y diagonal sea siempre el mismo número:

 4/8 2/8 1 10/3 5/3

 5/8 8/3

 6/8 3

Al corregirlos en la pizarra pedir a los alumnos que escriban la suma calculada para averiguar el total común y la suma y resta combinadas para hallar el número de cada casilla.

Entregar a cada alumno una tarjeta de papel para que escriba una fracción y junte todas las tarjetas formando un montón.

Sacar dos tarjetas al azar, leer las fracciones en voz alta e indicar a los alumnos que calculen su suma y su diferencia. Hacerles ver que antes de escribir la resta, deben averiguar cuál de las dos fracciones es mayor, para escribirla como minuendo.

A continuación, sacar tres tarjetas del montón, leerlas y pedir que calculen la suma de las tres y una operación combinada formada por una suma y una resta, con o sin paréntesis. Comentar que si al calcular una de las expresiones les resulta una resta que no pueden resolver, deben cambiar de lugar las fracciones, las operaciones o los paréntesis.

· Presentar la situación inicial de la página 98 y mostrar cómo se obtiene la solución de forma gráfica. A continuación, comentar que 1/2 de 3/5 equivale a multiplicar ambas fracciones (1/2 x 3/5) y explicar dicho algoritmo.

· Aprovechar la estrategia sobre inventar otras prácticas similares que aparece en la página 56 del manual de ESTUDIO EFICAZ y pedir a los alumnos que escriban dos fracciones y después las sumen, las resten (la mayor menos la menor) y las multipliquen.

· Escribir en la pizarra la expresión a × b = c. Comentar que al multiplicar dos números naturales (excepto 0 y 1) el producto es mayor que los factores, pero con las fracciones no siempre ocurre así. Escribir varios ejemplos y comprobar en común que:

· Si b es un número natural, c siempre es mayor que a.
Ejemplo:

[image: image57.wmf]5

3

 × 2 =
[image: image58.wmf]5

6

 ,
[image: image59.wmf]5

6

 >
[image: image60.wmf]5

3

· Si b es una fracción mayor que 1, c siempre es mayor que a. Si b es una fracción menor que 1, c siempre es menor que a.
Ejemplos:
4 x
[image: image61.wmf]3

7

 =
[image: image62.wmf]3

28

 ,
[image: image63.wmf]3

28

 > 4
[image: image64.wmf]2

5

 x
[image: image65.wmf]4

3

 =
[image: image66.wmf]8

15

 ,
[image: image67.wmf]8

15

 <
[image: image68.wmf]2

5

· Indicar a los alumnos que, cuando se opera con fracciones, conviene simplificar los resultados siempre que sea posible.

Escribir en la pizarra una columna con varias operaciones con fracciones y otra columna con sus resultados simplificados, para que los alumnos calculen y relacionen cada operación con su resultado.

Por ejemplo:

· Presente la situación de la página 100 y trabajarla de forma similar a la multiplicación de la doble página anterior. Al presentar la solución gráfica, explicar la representación del número mixto y su expresión en forma de fracción, y el porqué dividimos cada unidad (1 kg) en 4 partes iguales.

A continuación, razonar cómo resolvemos este reparto con una división y explicar cómo se calcula. Insistir en la diferencia con la multiplicación, pues algunos alumnos tienden a dividir los numeradores y los denominadores.

· Aprovechar la estrategia sobre reconocer lo que se ha aprendido que aparece en la página 62 del manual de ESTUDIO EFICAZ y leer el título de cada doble página de la unidad y pedir a varios alumnos que expliquen cómo se calcula cada operación. A continuación, escribir un ejemplo de cada operación con fracciones, preguntar a los alumnos en cuáles han tenido dificultades y si ya las han superado, y resolverlas en común.

· Plantear a los alumnos varios problemas de multiplicación o división de fracciones, para que tomen nota de los datos (si tienen dificultad puede hacerlo un alumno en la pizarra de forma dirigida), elijan la operación y los resuelvan. Por ejemplo:

· Roberto empaqueta 6 kg de alitas de pollo en bandejas de 3/4 de kilo. ¿Cuántas bandejas puede hacer?

· Julia vende en un trozo las tres quintas partes de un queso que pesa 3/4 de kilo. ¿Cuánto pesa el trozo de queso vendido?

· Celia empaqueta 2 kg y 3/4 de patatas fritas en bolsas de cuarto de kilo. ¿Cuántas bolsas prepara?

· Escribir en la pizarra varias parejas de fracciones (y de número natural y fracción). Pedir a los alumnos que dividan la primera entre la segunda. A continuación, indicar que dividan la segunda entre la primera. Corregir en la pizarra las dos divisiones de cada pareja y pedir a los alumnos que expliquen qué relación hay entre ambos resultados: son fracciones inversas.

· En la página 102 pedir a los alumnos que inventen y calculen una suma, una resta, una multiplicación y una división de dos fracciones y de una fracción y un número natural. A continuación, indicar a cada alumno que copie en una hoja las ocho operaciones desordenadas, pero sin escribir el signo de la operación realizada y se la entregar a un compañero. Este deberá averiguar qué operación se ha hecho en cada caso.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos completen una tabla como esta:

	
	Unidad 7. Operaciones con fracciones

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Suma de fracciones
	
	

	Resta de fracciones
	
	

	Multiplicación de fracciones
	
	

	División de fracciones
	
	

· Comentar la estrategia planteada en la página 104 y leer el problema resuelto por partes, haciendo y rotulando en cada caso un dibujo en la pizarra. Después resolverlo, haciendo ver a los alumnos el gran apoyo que supone el dibujo.

· Plantear a los alumnos otros problemas similares a los presentados en esta página, para realizar en común en la pizarra. Por ejemplo:

· Raquel tiene un montón gusanos de seda. Regala a un amigo 5 gusanos, que son un sexto de los que tenía. ¿Cuántos gusanos de seda tenía Raquel? ¿Cuántos le quedan?

· En un viaje, Andrés hace una parada después de recorrer las cinco octavas partes del trayecto. Desde ese punto, le faltan por recorrer 84 km. ¿Cuántos kilómetros ha recorrido ya? ¿Cuántos kilómetros habrá recorrido al finalizar el viaje?

· Repaso en común. Formar grupos de 4 alumnos y pedir a cada grupo que invente un problema de cada operación con fracciones: suma, resta, multiplicación y división, y lo resuelvan.

Recoger los problemas propuestos y plantear algunos de ellos, para que todos los alumnos los resuelvan en el cuaderno. Uno de los niños del grupo que lo inventó lo hará en la pizarra para corregirlo.

Actividades específicas para desarrollar otras competencias básicas:

Interacción con el mundo físico

· A partir de la situación inicial, pedir a los alumnos que nombren otras situaciones en las utilicemos fracciones y operemos con ellas, aunque las nombremos como trozos, raciones, onzas…

Competencia social y ciudadana

· Al presentar la situación inicial de la pizzería, comentar la importancia de mantener un comportamiento correcto en los lugares públicos y especialmente el mantener unas normas de educación al comer.
Aprender a aprender

· Al repasar la reducción a común denominador para calcular sumas de fracciones, hacer ver a los alumnos la importancia de consolidar bien los contenidos trabajados, pues suponen la base para aprendizajes posteriores.

Autonomía e iniciativa personal

· Leer la situación inicial y animar a los alumnos a predecir el procedimiento para calcular la resta de fracciones con igual y con distinto denominador, tomando como modelo la suma de fracciones.

Competencia cultural y artística

· Aprovechar la situación presentada en el cuadro de la página 98 para comentar el valor educativo de las ilustraciones y trabajos expuestos en clase y el valor cultural y artístico de las exposiciones de arte, y la importancia de su disposición en el espacio.

Competencia lingüística

· Al corregir las multiplicaciones planteadas en las páginas 10 y 101, pedir a los alumnos que expliquen cómo las han calculado, para que sean conscientes del proceso seguido y, a partir de la sistematización, adquieran cada vez mayor automatismo.

Aprender a aprender

· Al corregir las operaciones, pedir a los alumnos que expliquen cómo las han calculado, para que sean conscientes del proceso seguido y, a partir de la sistematización, adquieran cada vez mayor automatismo.

Tratamiento de la información

· Comentar la importancia que tiene interpretar bien los datos y la ayuda que supone para la comprensión del problema su representación gráfica.

CRITERIOS DE EVALUACIÓN

· Suma fracciones con igual y con distinto denominador.

· Resta fracciones con igual y con distinto denominador.

· Multiplica fracciones.

· Divide fracciones.

· Resuelve problemas realizando operaciones con fracciones.

· Representa la situación de un problema para comprenderlo y resolverlo más fácilmente.

MATEMÁTICAS 6.º CURSO

UNIDAD 8: NÚMEROS DECIMALES. OPERACIONES
OBJETIVOS

· Sumar y restar números decimales.

· Multiplicar números decimales.

· Resolver problemas de suma, resta y multiplicación con números decimales.

· Aproximar números decimales.

· Estimar sumas, restas y productos de números decimales.

· Resolver problemas con decimales anticipando una solución aproximada.

CONTENIDOS

· Suma y resta de números decimales.

· Multiplicación de números decimales.

· Aproximación de números decimales.

· Estimación de sumas, restas y productos de números decimales.

· Resolución de problemas con números decimales.

· Anticipación de una solución aproximada en problemas con números decimales.

· Valoración de la utilidad de los números decimales y de operar con ellos en la vida diaria.

· Valoración de la utilidad de la estimación de operaciones con decimales en situaciones que solo precisen un cálculo aproximado.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia matemática, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Interacción con el mundo físico.

· Competencia cultural y artística.

· Competencia social y ciudadana.

· Autonomía e iniciativa personal.

· Competencia lingüística.

· Tratamiento de la información.

· Aprender a aprender.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 8 el proceso comienza con la presentación de una fotografía seguida de actividades con el objetivo de ofrecer a los alumnos y alumnas situaciones reales en la que aparezcan contenidos relacionados con los que van a estudiar en la unidad.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre lectura y descomposición de números decimales, comparación de números decimales y fracciones decimales y números decimales. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

Después se presentan las diversas tareas de la unidad: Suma y resta de números decimales, Multiplicación de números decimales, Aproximación de números decimales y Estimaciones. Mediante un trabajo secuenciado se pretende conseguir que los alumnos comprendan los conceptos y procedimientos tratados en cada tarea y los apliquen en situaciones reales y cotidianas para ellos. El trabajo secuencial comienza con una exposición del contenido; seguido de una serie de actividades secuenciadas por grado de dificultad para que el alumno aplique lo aprendido. Al final de algunas de estas dobles páginas se incluye un apartado denominado Cálculo mental y en otras un apartado denominado Razonamiento.

Tras los contenidos aparece una doble página que presenta actividades prácticas donde los alumnos aplicarán los conceptos clave que han aprendido en las páginas anteriores. Al final de esta doble página, en el apartado Eres capaz de… se proponen actividades con el objetivo de saber hacer cálculos con carburantes.

Como cierre, se presentan dos páginas más; una con el apartado titulado Solución de problemas donde se incluye un ejemplo resuelto sobre los pasos necesarios para resolver un problema y a continuación se proponen varias actividades para que los alumnos apliquen lo que acaban de estudiar. En la siguiente página, en el apartado Repasa se proponen ejercicios y problemas para afianzar los contenidos fundamentales de la unidad. Así el profesor puede verificar si los alumnos comprenden y asimilan adecuadamente la materia a lo largo del curso. Finalmente, una doble página titulada Tratamiento de la información sirve para trabajar los histogramas.
Sugerencia de temporalización:

2.ª y 3.ª semanas de febrero.
Recursos:

· Libro del alumno Matemáticas 6.

· Guía del profesor Matemáticas 6.

· Láminas de aula.

· 100 propuestas para mejorar la competencia matemática.

· Material de aula.

· Refuerzo y ampliación.

· Cuaderno de práctica. Primer trimestre.

· Recursos para la evaluación.

· Manual de ESTUDIO EFICAZ.

CRITERIOS DE EVALUACIÓN

· Suma y resta números decimales.

· Multiplica un número decimal por un natural y dos números decimales.

· Resuelve problemas de suma, resta y multiplicación con números decimales.

· Aproxima números decimales a las unidades, las décimas o las centésimas.

· Estima sumas, restas y productos de números decimales.

· Resuelve problemas con decimales anticipando una solución aproximada.

MATEMÁTICAS 6.º CURSO

UNIDAD 9: DIVISIÓN DE NÚMEROS DECIMALES
OBJETIVOS

· Calcular divisiones con números decimales en el dividendo, en el divisor o en ambos.

· Resolver problemas de suma, resta, multiplicación y división con números decimales.

· Aproximar cocientes con un número determinado de cifras decimales.

· Calcular la expresión decimal de una fracción.

· Resolver problemas representando el dato desconocido con un dibujo.

CONTENIDOS

· División con números decimales en el dividendo, en el divisor o en ambos.

· Resolución de problemas con números decimales.

· Aproximación de cocientes con números decimales.

· Resolución de problemas representando el dato desconocido con un dibujo.

· Valoración de la utilidad de la división con números decimales para resolver situaciones cotidianas.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia matemática, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia cultural y artística.

· Competencia social y ciudadana.

· Autonomía e iniciativa personal.

· Tratamiento de la información.

· Competencia lingüística.

· Aprender a aprender.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 9 el proceso comienza con la presentación de una fotografía seguida de actividades con el objetivo de ofrecer a los alumnos y alumnas situaciones reales en la que aparezcan contenidos relacionados con los que van a estudiar en la unidad.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre multiplicación de un número decimal por la unidad seguida de ceros y cambios en los términos de una división. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

Después se presentan las diversas tareas de la unidad: División de un decimal entre un natural, División de un natural entre un decimal, División de un decimal entre un decimal, Obtención de cifras decimales en el cociente y Problemas con decimales. Mediante un trabajo secuenciado se pretende conseguir que los alumnos comprendan los conceptos y procedimientos tratados en cada tarea y los apliquen en situaciones reales y cotidianas para ellos. El trabajo secuencial comienza con una exposición del contenido; seguido de una serie de actividades secuenciadas por grado de dificultad para que el alumno aplique lo aprendido. Al final de algunas de estas dobles páginas se incluye un apartado denominado Cálculo mental y en otras un apartado denominado Razonamiento.

Tras los contenidos aparece una doble página que presenta actividades prácticas donde los alumnos aplicarán los conceptos clave que han aprendido en las páginas anteriores. Al final de esta doble página, en el apartado Eres capaz de… se proponen actividades con el objetivo de calcular precios de llamadas telefónicas.

Como cierre, se presentan dos páginas más; una con el apartado titulado Solución de problemas donde se incluye un ejemplo resuelto sobre los pasos necesarios para resolver un problema y a continuación se proponen varias actividades para que los alumnos apliquen lo que acaban de estudiar. En la última página de la unidad, en el apartado Repasa se proponen ejercicios y problemas para afianzar los contenidos fundamentales de la unidad. Así el profesor puede verificar si los alumnos comprenden y asimilan adecuadamente la materia a lo largo del curso.

Sugerencia de temporalización:

Última semana de febrero y primera de marzo.
Recursos:

· Libro del alumno Matemáticas 6.

· Guía del profesor Matemáticas 6.

· Láminas de aula.

· 100 propuestas para mejorar la competencia matemática.

· Material de aula.

· Refuerzo y ampliación.

· Cuaderno de práctica. Primer trimestre.

· Recursos para la evaluación.

· Manual de ESTUDIO EFICAZ.

CRITERIOS DE EVALUACIÓN

· Divide un número decimal entre un número natural.

· Divide un número natural entre un número decimal.

· Divide dos números decimales

· Resuelve problemas de suma, resta, multiplicación y división con números decimales.

· Aproxima cocientes con un número determinado de cifras decimales.

· Expresa una fracción en forma de número decimal.

· Resuelve problemas representando el dato desconocido con un dibujo.

MATEMÁTICAS 6.º CURSO
UNIDAD 10: FIGURAS PLANAS
OBJETIVOS

· Identificar y trazar las bases y sus alturas correspondientes en un triángulo y un paralelogramo.

· Reconocer cuál es la suma de los ángulos de un triángulo y un cuadrilátero.

· Identificar y trazar la circunferencia y sus elementos.

· Calcular la longitud de una circunferencia.

· Reconocer y dibujar el círculo y las figuras circulares.

· Reconocer las posiciones relativas de rectas y circunferencias.

· Imaginar y hacer un dibujo aproximado del problema para averiguar cómo se construye una figura.

CONTENIDOS

· Base y altura de un triángulo y de un paralelogramo.

· Suma de los ángulos de un triángulo y de un cuadrilátero.

· La circunferencia y sus elementos.

· El número (y la longitud de la circunferencia.

· El círculo y las figuras circulares.

· Posiciones relativas de rectas y circunferencias.

· Imaginación del problema resuelto para averiguar la construcción de una figura.

· Interés por la elaboración y presentación cuidadosa de los dibujos geométricos.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia matemática, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Interacción con el mundo físico.

· Competencia cultural y artística.

· Competencia social y ciudadana.

· Autonomía e iniciativa personal.

· Tratamiento de la información.

· Competencia lingüística.

· Aprender a aprender.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 10 el proceso comienza con la presentación de una fotografía seguida de actividades con el objetivo de ofrecer a los alumnos y alumnas situaciones reales en la que aparezcan contenidos relacionados con los que van a estudiar en la unidad.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre polígonos y clasificación de triángulos y cuadriláteros. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

Después se presentan las diversas tareas de la unidad: Base y altura de triángulos y paralelogramos, Suma de los ángulos de triángulos y cuadriláteros, La circunferencia. Elementos, El número (y la longitud de la circunferencia, El círculo y las figuras circulares y Posiciones relativas de rectas y circunferencias. Mediante un trabajo secuenciado se pretende conseguir que los alumnos comprendan los conceptos y procedimientos tratados en cada tarea y los apliquen en situaciones reales y cotidianas para ellos. El trabajo secuencial comienza con una exposición del contenido; seguido de una serie de actividades secuenciadas por grado de dificultad para que el alumno aplique lo aprendido. Al final de algunas de estas dobles páginas se incluye un apartado denominado Cálculo mental y en otras un apartado denominado Razonamiento.

Tras los contenidos aparece una doble página que presenta actividades prácticas donde los alumnos aplicarán los conceptos clave que han aprendido en las páginas anteriores. Al final de esta doble página, en el apartado Eres capaz de… se proponen actividades con el objetivo de calcular la suma de los ángulos de un polígono.

Como cierre, se presentan dos páginas más; una con el apartado titulado Solución de problemas donde se incluye un ejemplo resuelto sobre los pasos necesarios para resolver un problema y a continuación se proponen varias actividades para que los alumnos apliquen lo que acaban de estudiar. En la siguiente página, en el apartado Repasa se proponen ejercicios y problemas para afianzar los contenidos fundamentales de la unidad. Así el profesor puede verificar si los alumnos comprenden y asimilan adecuadamente la materia a lo largo del curso.

La unidad finaliza con dos dobles páginas con actividades cuyo objetivo es repasar los contenidos más importantes del segundo trimestre.
Sugerencia de temporalización:

2.ª y 3.ª semanas de marzo.
Recursos:

· Libro del alumno Matemáticas 6.

· Guía del profesor Matemáticas 6.

· Láminas de aula.

· 100 propuestas para mejorar la competencia matemática.

· Material de aula.

· Refuerzo y ampliación.

· Cuaderno de práctica. Primer trimestre.

· Recursos para la evaluación.

· Manual de ESTUDIO EFICAZ.

CRITERIOS DE EVALUACIÓN

· Identifica y traza una base y su altura en un triángulo y en un paralelogramo.

· Halla la medida de un ángulo de un triángulo y un cuadrilátero, conociendo los demás ángulos.

· Identifica y traza los elementos de la circunferencia.

· Calcula la longitud de una circunferencia.

· Reconoce las figuras circulares y las posiciones relativas de rectas y circunferencias.

· Imagina y traza un dibujo aproximado del problema para averiguar cómo se construye la figura.

MATEMÁTICAS 6.º CURSO

UNIDAD 11: PROPORCIONALIDAD Y PORCENTAJES
OBJETIVOS

· Identificar series de números proporcionales y completar tablas de proporcionalidad.

· Resolver problemas de proporcionalidad.

· Expresar porcentajes en forma de fracción y de número decimal, y calcularlos.

· Resolver problemas de porcentajes.

· Interpretar escalas numéricas y gráficas de planos y mapas.

· Calcular medidas reales de mapas y planos a escala.

· Resolver problemas empezando por el final.

CONTENIDOS

· Series de números proporcionales y tablas de proporcionalidad.

· Resolución de problemas de proporcionalidad.

· Cálculo de porcentajes.

· Resolución de problemas de porcentajes.

· Interpretación de escalas numéricas y gráficas.

· Interpretación de planos y mapas a escala.

· Valoración de la utilidad de la proporcionalidad y de los porcentajes en la vida diaria.

· Interés por interpretar mapas y planos para su manejo en situaciones reales.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia matemática, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Interacción con el mundo físico.

· Competencia cultural y artística.

· Competencia social y ciudadana.

· Autonomía e iniciativa personal.

· Tratamiento de la información.

· Competencia lingüística.

· Aprender a aprender.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 11 el proceso comienza con la presentación de una fotografía seguida de actividades con el objetivo de ofrecer a los alumnos y alumnas situaciones reales en la que aparezcan contenidos relacionados con los que van a estudiar en la unidad.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre porcentaje, cálculo de porcentajes y el metro, el centímetro y el kilómetro y sus equivalencias. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

Después se presentan las diversas tareas de la unidad: Proporcionalidad. Problemas, Problemas de porcentajes y Escalas: planos y mapas. Mediante un trabajo secuenciado se pretende conseguir que los alumnos comprendan los conceptos y procedimientos tratados en cada tarea y los apliquen en situaciones reales y cotidianas para ellos. El trabajo secuencial comienza con una exposición del contenido; seguido de una serie de actividades secuenciadas por grado de dificultad para que el alumno aplique lo aprendido. Al final de algunas de estas dobles páginas se incluye un apartado denominado Cálculo mental y en otras un apartado denominado Razonamiento.

Tras los contenidos aparece una doble página que presenta actividades prácticas donde los alumnos aplicarán los conceptos clave que han aprendido en las páginas anteriores. Al final de esta doble página, en el apartado Eres capaz de… se proponen actividades con el objetivo de ajustar recetas para distinto número de personas.

Como cierre, se presentan dos páginas más; una con el apartado titulado Solución de problemas donde se incluye un ejemplo resuelto sobre los pasos necesarios para resolver un problema y a continuación se proponen varias actividades para que los alumnos apliquen lo que acaban de estudiar. En la última página de la unidad, en el apartado Repasa se proponen ejercicios y problemas para afianzar los contenidos fundamentales de la unidad. Así el profesor puede verificar si los alumnos comprenden y asimilan adecuadamente la materia a lo largo del curso.

Sugerencia de temporalización:

Última semana de marzo y 1.ª semana de abril.
Recursos:

· Libro del alumno Matemáticas 6.

· Guía del profesor Matemáticas 6.

· Láminas de aula.

· 100 propuestas para mejorar la competencia matemática.

· Material de aula.

· Refuerzo y ampliación.

· Cuaderno de práctica. Primer trimestre.

· Recursos para la evaluación.

· Manual de ESTUDIO EFICAZ.

CRITERIOS DE EVALUACIÓN

· Identifica series de números proporcionales y completa tablas de proporcionalidad.

· Resuelve problemas de proporcionalidad.

· Expresa porcentajes en forma de fracción y de número decimal, y calcula el tanto por ciento de un número.

· Resuelve problemas de porcentajes.

· Calcula medidas reales midiendo mapas y planos a escala.

· Resuelve problemas empezando por el final.

MATEMÁTICAS 6.º CURSO

UNIDAD 12: LONGITUD, CAPACIDAD, MASA Y SUPERFICIE
OBJETIVOS

· Conocer las unidades de longitud, capacidad, masa y superficie y sus equivalencias.

· Realizar cambios de unas unidades a otras.

· Estimar medidas y elegir la unidad más adecuada.

· Resolver problemas con unidades de medida.

· Conocer las unidades agrarias y sus equivalencias con el m2, dam2 y hm2.

· Representar gráficamente la situación de un problema para entenderlo mejor y resolverlo.

CONTENIDOS

· Las unidades de longitud y sus relaciones.

· Las unidades de capacidad y sus relaciones.

· Las unidades de masa y sus relaciones.

· Las unidades de superficie y sus relaciones.

· Las unidades agrarias.

· Estimación de medidas.

· Resolución de problemas con unidades de medida.

· Representación gráfica de la situación de un problema como ayuda para su resolución.

· Valoración de la utilidad de la medida exacta y de su estimación en situaciones cotidianas.

· Interés por expresar las medidas en la unidad más adecuada a la situación.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia matemática, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Interacción con el mundo físico.

· Competencia cultural y artística.

· Competencia social y ciudadana.

· Autonomía e iniciativa personal.

· Tratamiento de la información.

· Competencia lingüística.

· Aprender a aprender.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 12 el proceso comienza con la presentación de una fotografía seguida de actividades con el objetivo de ofrecer a los alumnos y alumnas situaciones reales en la que aparezcan contenidos relacionados con los que van a estudiar en la unidad.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre longitud, capacidad y masa y algunas unidades empleadas para expresar estas magnitudes. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

Después se presentan las diversas tareas de la unidad: Unidades de longitud. Relaciones, Unidades de capacidad. Relaciones, Unidades de masa. Relaciones, Unidades de superficie, Relaciones entre unidades de superficie y Unidades agrarias. Mediante un trabajo secuenciado se pretende conseguir que los alumnos comprendan los conceptos y procedimientos tratados en cada tarea y los apliquen en situaciones reales y cotidianas para ellos. El trabajo secuencial comienza con una exposición del contenido; seguido de una serie de actividades secuenciadas por grado de dificultad para que el alumno aplique lo aprendido. Al final de algunas de estas dobles páginas se incluye un apartado denominado Cálculo mental y en otras un apartado denominado Razonamiento.

Tras los contenidos aparece una doble página que presenta actividades prácticas donde los alumnos aplicarán los conceptos clave que han aprendido en las páginas anteriores. Al final de esta doble página, en el apartado Eres capaz de… se proponen actividades con el objetivo de calcular superficies en un municipio.

Como cierre, se presentan dos páginas más; una con el apartado titulado Solución de problemas donde se incluye un ejemplo resuelto sobre los pasos necesarios para resolver un problema y a continuación se proponen varias actividades para que los alumnos apliquen lo que acaban de estudiar. En la última página de la unidad, en el apartado Repasa se proponen ejercicios y problemas para afianzar los contenidos fundamentales de la unidad. Así el profesor puede verificar si los alumnos comprenden y asimilan adecuadamente la materia a lo largo del curso.

Sugerencia de temporalización:

2.ª quincena de abril.

Recursos:

· Libro del alumno Matemáticas 6.

· Guía del profesor Matemáticas 6.

· Láminas de aula.

· 100 propuestas para mejorar la competencia matemática.

· Material de aula.

· Refuerzo y ampliación.

· Cuaderno de práctica. Primer trimestre.

· Recursos para la evaluación.

· Manual de ESTUDIO EFICAZ.

CRITERIOS DE EVALUACIÓN

· Nombra las unidades de longitud, capacidad, masa y superficie y conoce sus abreviaturas.

· Conoce y aplica las equivalencias entre unidades para realizar cambios de unidad.

· Expresa en una sola unidad medidas dadas en varias unidades, y viceversa.

· Indica en qué unidad expresaría una determinada medida y estima medidas sencillas.

· Resuelve problemas con unidades de medida.

· Nombra las unidades agrarias y aplica sus equivalencias con el m2, dam2 y hm2.

· Representa gráficamente la situación de un problema para entenderlo mejor, y lo resuelve.

MATEMÁTICAS 6.º CURSO

UNIDAD 13: ÁREA DE FIGURAS PLANAS
OBJETIVOS

· Calcular el área de cuadrados, rectángulos, rombos, romboides y triángulos.

· Calcular el área de polígonos regulares.

· Calcular el área de círculos.

· Calcular el área de figuras planas, descomponiéndolas en figuras de áreas conocidas.

· Resolver problemas reduciéndolos primero a otro conocido.

CONTENIDOS

· Área de paralelogramos: cuadrados, rectángulos, rombos y romboides.

· Área de triángulos.

· Área de polígonos regulares.

· Área de círculos.

· Área de figuras planas por descomposición en figuras de área conocida.

· Resolución de problemas reduciéndolos primero a otro conocido.

· Valoración de la utilidad del cálculo de áreas de figuras en objetos cotidianos.

· Cuidado y precisión en la utilización de instrumentos de medida.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia matemática, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Interacción con el mundo físico.

· Competencia cultural y artística.

· Competencia social y ciudadana.

· Autonomía e iniciativa personal.

· Tratamiento de la información.

· Competencia lingüística.

· Aprender a aprender.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 13 el proceso comienza con la presentación de una fotografía seguida de actividades con el objetivo de ofrecer a los alumnos y alumnas situaciones reales en la que aparezcan contenidos relacionados con los que van a estudiar en la unidad.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre unidades de superficie y base y altura de un triángulo y un paralelogramo. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

Después se presentan las diversas tareas de la unidad: Área del triángulo y del cuadrado, Área del rombo, Área del romboide, Área del triángulo, Área de polígonos regulares, Área del círculo y Área de una figura plana. Mediante un trabajo secuenciado se pretende conseguir que los alumnos comprendan los conceptos y procedimientos tratados en cada tarea y los apliquen en situaciones reales y cotidianas para ellos. El trabajo secuencial comienza con una exposición del contenido; seguido de una serie de actividades secuenciadas por grado de dificultad para que el alumno aplique lo aprendido. Al final de algunas de estas dobles páginas se incluye un apartado denominado Cálculo mental y en otras un apartado denominado Razonamiento.

Tras los contenidos aparece una doble página que presenta actividades prácticas donde los alumnos aplicarán los conceptos clave que han aprendido en las páginas anteriores. Al final de esta doble página, en el apartado Eres capaz de… se proponen actividades con el objetivo de planear la reforma de una habitación.

Como cierre, se presentan dos páginas más; una con el apartado titulado Solución de problemas donde se incluye un ejemplo resuelto sobre los pasos necesarios para resolver un problema y a continuación se proponen varias actividades para que los alumnos apliquen lo que acaban de estudiar. En la siguiente página, en el apartado Repasa se proponen ejercicios y problemas para afianzar los contenidos fundamentales de la unidad. Así el profesor puede verificar si los alumnos comprenden y asimilan adecuadamente la materia a lo largo del curso. La última doble página de la unidad, Tratamiento de la información, está dedicada a los gráficos de sectores.
Sugerencia de temporalización:

1.ª quincena de mayo.

Recursos:

· Libro del alumno Matemáticas 6.

· Guía del profesor Matemáticas 6.

· Láminas de aula.

· 100 propuestas para mejorar la competencia matemática.

· Material de aula.

· Refuerzo y ampliación.

· Cuaderno de práctica. Primer trimestre.

· Recursos para la evaluación.

· Manual de ESTUDIO EFICAZ.

CRITERIOS DE EVALUACIÓN

· Calcula el área de paralelogramos y triángulos de medidas dadas.

· Calcula el área de paralelogramos y triángulos realizando las medidas necesarias.

· Calcula el área de polígonos regulares de medidas dadas.

· Calcula el área de círculos, dado su diámetro o su radio.

· Calcula el área de figuras planas, descomponiéndolas en figuras de áreas conocidas.

· Resuelve problemas reduciéndolos primero a otro conocido.

MATEMÁTICAS 6.º CURSO

UNIDAD 14: CUERPOS GEOMÉTRICOS. VOLUMEN
OBJETIVOS

· Reconocer prismas, pirámides, cuerpos redondos y poliedros regulares, y sus elementos.

· Hallar el volumen de un cuerpo con un cubo unidad.

· Conocer y aplicar la relación entre volumen y capacidad (m3 y kl, dm3 y l).

· Utilizar las relaciones entre m3, dm3 y cm3.

· Calcular volúmenes de ortoedros y cubos.

· Resolver problemas comenzando con otros problemas más sencillos.

CONTENIDOS

· Identificación de prismas, pirámides, cuerpos redondos y poliedros regulares

· Cálculo del volumen de un cuerpo con un cubo unidad.

· Aplicación de la relación entre volumen y capacidad.

· Utilización de las equivalencias entre unidades de volumen.

· Cálculo del volumen de ortoedros y cubos.

· Valoración del cuidado y el orden al resolver problemas con cuerpos geométricos y problemas de volumen.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia matemática, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia social y ciudadana.

· Autonomía e iniciativa personal.

· Interacción con el mundo físico.

· Tratamiento de la información.

· Competencia cultural y artística.

· Aprender a aprender.

· Competencia lingüística.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 14 el proceso comienza con la presentación de una fotografía seguida de actividades con el objetivo de ofrecer a los alumnos y alumnas situaciones reales en la que aparezcan contenidos relacionados con los que van a estudiar en la unidad.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre prismas y pirámides y cuerpos redondos. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

Después se presentan las diversas tareas de la unidad: Poliedros. Poliedros regulares, Volumen con cubo unidad, Volumen y capacidad y Unidades de volumen. Mediante un trabajo secuenciado se pretende conseguir que los alumnos comprendan los conceptos y procedimientos tratados en cada tarea y los apliquen en situaciones reales y cotidianas para ellos. El trabajo secuencial comienza con una exposición del contenido; seguido de una serie de actividades secuenciadas por grado de dificultad para que el alumno aplique lo aprendido. Al final de algunas de estas dobles páginas se incluye un apartado denominado Cálculo mental y en otras un apartado denominado Razonamiento.

Tras los contenidos aparece una doble página que presenta actividades prácticas donde los alumnos aplicarán los conceptos clave que han aprendido en las páginas anteriores. Al final de esta doble página, en el apartado Eres capaz de… se proponen actividades con el objetivo de hacer cálculos para el mantenimiento de una piscina.

Como cierre, se presentan dos páginas más; una con el apartado titulado Solución de problemas donde se incluye un ejemplo resuelto sobre los pasos necesarios para resolver un problema y a continuación se proponen varias actividades para que los alumnos apliquen lo que acaban de estudiar. En la última página de la unidad, en el apartado Repasa se proponen ejercicios y problemas para afianzar los contenidos fundamentales de la unidad. Así el profesor puede verificar si los alumnos comprenden y asimilan adecuadamente la materia a lo largo del curso.

Sugerencia de temporalización:

2.ª quincena de mayo.

Recursos:

· Libro del alumno Matemáticas 6.

· Guía del profesor Matemáticas 6.

· Láminas de aula.

· 100 propuestas para mejorar la competencia matemática.

· Material de aula.

· Refuerzo y ampliación.

· Cuaderno de práctica. Primer trimestre.

· Recursos para la evaluación.

· Manual de ESTUDIO EFICAZ.

CRITERIOS DE EVALUACIÓN

· Reconoce prismas, pirámides, cuerpos redondos y poliedros regulares, y también sus elementos.

· Calcula el volumen de un cuerpo con un cubo unidad.

· Conoce y aplica la relación entre volumen y capacidad (m3 y kl, dm3 y l).

· Utiliza las relaciones entre m3, dm3 y cm3.

· Calcula volúmenes de ortoedros y cubos.

· Resuelve problemas comenzando con otros problemas más sencillos.

MATEMÁTICAS 6.º CURSO

UNIDAD 15: ESTADÍSTICA
OBJETIVOS

· Diferenciar variable cuantitativa y cualitativa.

· Hallar la frecuencia absoluta y la frecuencia relativa de un dato.

· Calcular la media aritmética y la moda de un conjunto de datos sin agrupar o agrupados.

· Calcular la mediana y el rango de un conjunto de datos.

· Resolver problemas construyendo un diagrama de árbol.

CONTENIDOS

· Reconocimiento de variables cuantitativas y cualitativas.

· Obtención de la frecuencia absoluta y la frecuencia relativa de un dato.

· Cálculo de la media aritmética y la moda de datos sin agrupar y de datos agrupados.

· Cálculo de la mediana y el rango de un conjunto de datos.

· Resolución de problemas construyendo un diagrama de árbol.

· Valoración del recuento de datos para obtener una información.
COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia matemática, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia social y ciudadana.

· Autonomía e iniciativa personal.

· Interacción con el mundo físico.

· Tratamiento de la información.

· Competencia cultural y artística.

· Aprender a aprender.

· Competencia lingüística.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 15 el proceso comienza con la presentación de una fotografía seguida de actividades con el objetivo de ofrecer a los alumnos y alumnas situaciones reales en la que aparezcan contenidos relacionados con los que van a estudiar en la unidad.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre agrupación de datos en una tabla y la media aritmética. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

Después se presentan las diversas tareas de la unidad: Variables estadísticas, Frecuencia absoluta y frecuencia relativa, Media y moda, Mediana y Rango. Mediante un trabajo secuenciado se pretende conseguir que los alumnos comprendan los conceptos y procedimientos tratados en cada tarea y los apliquen en situaciones reales y cotidianas para ellos. El trabajo secuencial comienza con una exposición del contenido; seguido de una serie de actividades secuenciadas por grado de dificultad para que el alumno aplique lo aprendido. Al final de algunas de estas dobles páginas se incluye un apartado denominado Cálculo mental y en otras un apartado denominado Razonamiento.

Tras los contenidos aparece una doble página que presenta actividades prácticas donde los alumnos aplicarán los conceptos clave que han aprendido en las páginas anteriores. Al final de esta doble página, en el apartado Eres capaz de… se proponen actividades con el objetivo de saber aplicar la estadística en el deporte.

Como cierre, se presentan dos páginas más; una con el apartado titulado Solución de problemas donde se incluye un ejemplo resuelto sobre los pasos necesarios para resolver un problema y a continuación se proponen varias actividades para que los alumnos apliquen lo que acaban de estudiar. En la siguiente página, en el apartado Repasa se proponen ejercicios y problemas para afianzar los contenidos fundamentales de la unidad. Así el profesor puede verificar si los alumnos comprenden y asimilan adecuadamente la materia a lo largo del curso.

Al final de la unidad se incluyen dos dobles páginas cuyo objetivo es repasar los contenidos más importantes del tercer trimestre.

Sugerencia de temporalización:

1.ª quincena de junio.

Recursos:

· Libro del alumno Matemáticas 6.

· Guía del profesor Matemáticas 6.

· Láminas de aula.

· 100 propuestas para mejorar la competencia matemática.

· Material de aula.

· Refuerzo y ampliación.

· Cuaderno de práctica. Primer trimestre.

· Recursos para la evaluación.

· Manual de ESTUDIO EFICAZ.

CRITERIOS DE EVALUACIÓN

· Diferencia variable cuantitativa y cualitativa.

· Obtiene la frecuencia absoluta y la frecuencia relativa de un dato.

· Calcula la media aritmética y la moda de datos sin agrupar y de datos agrupados.

· Calcula la mediana y el rango de un conjunto de datos.

· Resuelve problemas construyendo un diagrama de árbol.

 � EMBED Equation.3 ��� � EMBED Equation.3 ���

 � EMBED Equation.3 ��� � EMBED Equation.3 ���

 � EMBED Equation.3 ��� � EMBED Equation.3 ���

 � EMBED Equation.3 ��� � EMBED Equation.3 ���

3 × 7 = 21

4 × 5 = 20

7 3

1 2

 64º

120º

26º

30º

30

_1304525151.unknown

_1304525341.unknown

_1304525843.unknown

_1304526081.unknown

_1304600436.unknown

_1304600446.unknown

_1304600449.unknown

_1304600440.unknown

_1304526093.unknown

_1304526099.unknown

_1304526102.unknown

_1304526104.unknown

_1304526096.unknown

_1304526088.unknown

_1304526091.unknown

_1304526084.unknown

_1304525853.unknown

_1304526076.unknown

_1304526079.unknown

_1304526074.unknown

_1304525847.unknown

_1304525850.unknown

_1304525845.unknown

_1304525832.unknown

_1304525837.unknown

_1304525840.unknown

_1304525835.unknown

_1304525346.unknown

_1304525830.unknown

_1304525343.unknown

_1304525171.unknown

_1304525245.unknown

_1304525335.unknown

_1304525338.unknown

_1304525331.unknown

_1304525235.unknown

_1304525243.unknown

_1304525232.unknown

_1304525161.unknown

_1304525165.unknown

_1304525168.unknown

_1304525163.unknown

_1304525155.unknown

_1304525158.unknown

_1304525153.unknown

_1304524931.unknown

_1304525013.unknown

_1304525021.unknown

_1304525148.unknown

_1304525018.unknown

_1304525008.unknown

_1304525011.unknown

_1304525003.unknown

_1301905487.unknown

_1303118348.unknown

_1304524925.unknown

_1304524928.unknown

_1303118565.unknown

_1304524880.unknown

_1303118360.unknown

_1303115354.unknown

_1303117589.unknown

_1303117606.unknown

_1303117561.unknown

_1303115272.unknown

_1294954906.unknown

_1301905466.unknown

_1293893678.unknown

