REPÚBLICA DE PANAMÁ

MINISTERIO DE EDUCACIÓN

DIRECCIÓN NACIONAL DE CURRÍCULO Y TECNOLOGÍA EDUCATIVA

EDUCACIÓN BÁSICA GENERAL

PROGRAMA DE MATEMÁTICA

TERCER GRADO

2006

REIMPRESIÓN

JUSTIFICACIÓN

La innovación curricular de los programas de Matemática, para la Educación Básica General, involucra los fines de la educación panameña. Estos exigen un estudiante crítico, reflexivo y creativo, cuya participación en el desarrollo del país sea realmente determinante en el mejoramiento de la calidad de vida del hombre y la mujer panameña.

La matemática contempla, entre sus objetivos generales, formar las bases del pensamiento lógico para resolver problemas y enfrentar situaciones de la vida cotidiana, integrando los conocimientos tecnológicos, humanísticos y científicos. De esta manera se logra un estudiante consciente y con actitudes positivas, que garantiza la convivencia en la sociedad.

Además, se promueve en los (las) estudiantes, el desarrollo de su personalidad, sin perder de vista nuevas tendencias curriculares que valoran los aprendizajes previos y se consolidan considerando el aprender a: ser, aprender, hacer y convivir.

Se da repuesta a la necesidad de participación en una sociedad, incursionando en áreas de Estadísticas y Probabilidad, entre otras, con diseños de gráficas y esquemas que vienen a reforzar la relación con la modernización y la aplicación de la tecnología.

DESCRIPCIÓN

En los programas de Matemática se presentan objetivos generales de la asignatura que exigen al perfil del egresado una dimensión integral.

En los contenidos programáticos desarrollados se presentan 6 áreas, cada una con sus respectivas subáreas atendiendo la secuencia lógica, grado de dificultad y etapa de desarrollo de los (as) estudiantes. Se sugieren actividades de aprendizaje y evaluación.

Las áreas a saber son:

	ÁREA
	SUBÁREAS
	GRADO

	Los Números sus Relaciones y Operaciones
	· Naturales N

· Enteros Positivos Z+
· Enteros Negativos Z –
· Racionales Q
· Reales R
	1° al 8°

	
	· Expresiones algebraicas

· Propiedades y Operaciones

· Funciones

	7° al 9°

	Sistemas de Medidas
	· Tiempo

· Longitud

· Peso y Masa

· Capacidad

· Volumen

· Superficie

· Monetario
	1° al 9°

	Geometría
	· Líneas

· Figuras Planas

· Cuerpos

· Gráficas
	1° al 9°

	Estadística y Probabilidad
	· Probabilidad Básica
	1° al 9°

Los contenidos de cada una de las áreas son:

Los números, sus relaciones y operaciones. Se inicia en 1° con el conjunto de los números naturales (N) sus operaciones básicas, hasta llegar a desarrollar la estructura del conjunto de los números reales (R) en 8°. Constituye la base de la aplicación operativa de toda la Básica General.

Álgebra: Se introduce esta área en el 7° de manera elemental partiendo del conjunto de los números enteros negativos (Z-) sus operaciones y propiedades. En el 8° y 9° se provee material básico de productos notables, factorización, fracciones algebraicas y solución de ecuaciones e inecuaciones; conceptos, importancia y aplicación de funciones lineales.

Sistemas de Medidas: Comprende varias subáreas, la de tiempo y longitud que se explican del 1° al 4°, una subárea especial denominada monetario que se presentan en 1° y 2° lo que implica el uso y aplicación en actividades de la vida diaria. Las medidas de peso y masa en 5°, superficie en 6°, capacidad en el 7°, volumen en el 8° y en el 9° se aplican conversiones mediante repaso donde se tome en cuenta el Sistema Internacional de Medidas y el Sistema Inglés.

Geometría: Se desarrolla del 1° al 9°. El alumno (a) empieza explorando y observando lo que sucede con los objetos que existen en el medio, de allí estudia las diferentes clases de líneas, figuras planas, traslaciones, rotaciones y cuerpo.

Estadística y Probabilidad: Esta área se desarrolla del 1° al 9°. Iniciando en 1° con cuadros pictóricos sencillos, avanzando de acuerdo al nivel, organizando datos, confeccionando gráficas productos de proyectos de investigaciones estadísticas. La Probabilidad Básica empieza en 3° con los sucesos aleatorios; predicción de resultados con el uso de expresiones como: “probable”, “más probable”, “menos probable”, en el 4°, aplicados a eventos del acontecer diario incorporando la computadora como instrumento tecnológico de apoyo a los nuevos aprendizajes del 5° al 8°; para lograr en el 9° el cálculo de la probabilidad de que ocurra o no un evento. Dentro de cada área se desarrollarán contenidos conceptuales, procedimentales y actitudinales que favorecerán el crecimiento integral del estudiante.

Se ha procurado que las experiencias de aprendizaje que ofrece el programa le faciliten al niño o la niña el desarrollo del aprendizaje constructivista y al docente correlacionar y contextualizar las áreas de estudio, en aras de satisfacer las necesidades educativas básicas del aprendizaje de la Matemática, en las diferentes regiones del país.

METODOLOGÍA

La modernización de la enseñanza, en aras de formar un ser humano capaz, objetivo y valioso, implica variantes en el diseño de las asignaturas, en la distribución de la carga horaria, y, sobre todo, un cambio de actitud ante los avances y retos del nuevo siglo.

Para el logro de este tipo de persona, presentamos algunas orientaciones metodológicas con un enfoque constructivista, donde el (la) estudiante es el centro de todas las actividades pedagógicas. Toda la propuesta curricular descansa en este nuevo enfoque que pretende un estudiante creativo y emprendedor.

Los procedimientos metodológicos pueden tomar en cuenta una diversidad de métodos y técnicas activas, entre las cuales se recomienda:

Las experiencias de trabajo individual del niño o la niña, el joven, la joven, el trabajo cooperativo, o grupal, el trabajo de campo, el estudio de casos, la resolución de problemas y otras que permitan la aplicación de los conocimientos para crear o contribuir a solucionar problemas.

Las experiencias de aprendizaje y evaluación en la enseñanza de la Matemática, pretende estimular el logro de aprendizajes significativos, basados en las vivencias, las que estimulan el proceso de cambio en nuestros educandos.

EVALUACIÓN

La evaluación de aprendizajes tiene como preocupación central, el desempeño del estudiantado a lo largo de todo el proceso educativo; esto significa emitir juicios y realimentan competencias que deben ponerse en práctica para demostrar el aprendizaje.

He aquí algunas sugerencias generales de los tipos de evaluación aplicables a la asignatura de Matemática.

Evaluación diagnóstica: permite determinar los conocimientos, experiencias, valores previos y tener una idea general del grupo y de los individuos que tiene el o la docente; ésta debe hacerse al inicio del año escolar y durante todo el proceso enseñanza aprendizaje.

Implica actividades como:

· Preguntas exploratorias o sondeo sobre lo que se va a tratar.

· Pruebas formales previas (pre-test).

· Presentación de experiencias, problemas, situaciones otros.

Evaluación formativa: permite recoger información a través del desarrollo de todo el proceso enseñanza aprendizaje, lo

cual nos permite realimentar el proceso, ofrece ayuda individual o grupal requerida, identificar nuevas estrategias metodológicas, utilizar otros recursos que propicien la adquisición y práctica de valores, mejorando la comunicación docente- alumno(a).

Esta evaluación se aplica a través de: tareas, pruebas, trabajos individuales o grupales, resolución de problemas aplicados, preguntas y repuestas, otros.

Evaluación sumativa: ofrece información del desempeño del alumno(a) sobre dominio de procedimientos, aplicación de conocimientos y competencias, puntos fuertes y débiles. Esto nos ayuda a realimentar, ofrecer ayuda grupal o individual, dar una calificación, promueve a niveles más altos.

Su aplicación se da al final de un objetivo, tema o todo el proceso a través de: trabajos de aplicación, investigación, pruebas, análisis de problemas, dibujos, otros.

Este proceso evaluativo estrechamente relacionado entre sí, el empleo responsable y objetivo de los mismos, reforzará el proceso educativo, condición que lleva al alumno(a) a obtener resultados académicos satisfactorios.

OBJETIVOS GENERALES DE LA ASIGNATURA

1. -
Formar las bases del pensamiento lógico matemático para resolver situaciones y problemas en los diferentes campos del saber humano.

2. -
Aplicar los códigos y sistemas de numeración con sus propiedades los cuales permiten analizar, interpretar, comprender y valorizar situaciones y problemas de la vida cotidiana.

3. -
Reconocer situaciones y problemas de la vida diaria en donde se requiere el uso de las operaciones básicas discriminando la aplicación de la operación correspondiente.

4. -
Utilizar diversos instrumentos de cálculo y medición tomando las decisiones de acuerdo a la situación y ventajas que implica su uso.

5. Elaborar estrategias personales para el cálculo mental aplicándolas a la solución de problemas sencillos y cálculos aproximados en determinadas situaciones integrando el uso de sistemas de numeración y medición.

6. Medir objetos y fenómenos conocidos para valorar informaciones y mensajes.

7. Reconocer formas geométricas en su entorno familiar escolar y comunitario, utilizando el conocimiento de los elementos, propiedades y relaciones entre éstas para la solución de problemas.

8. Integrar los conocimientos tecnológicos, humanísticos y científicos que faciliten el establecimiento de relaciones entre los diferentes campos del saber humano.

OBJETIVOS DE GRADO

1. Contar, leer, escribir, comparar y descomponer números naturales discriminando los pares de los impares, en forma progresiva y regresiva hasta 9,999.

2. Aplicar el orden y el valor relativo o posicional de las cifras de un número natural < 9,999.

3. Desarrollar las operaciones de adición, sustracción, multiplicación y división (+, -, x,÷:) aplicando las propiedades de la adición y multiplicación en la solución de problemas con los números < 9,999.

4. Reconocer números ordinales < 50º y romanos < XX, mediante la lectura y la escritura.

5. Representar fracciones con denominadores 2, 3, 4,5 y desarrollar adiciones y sustracciones de fracciones homogéneas con dichos denominadores.

6. Medir y establecer relaciones (<, >, =) entre medidas de longitud y tiempo utilizando patrones del Sistema Internacional de Medidas (S.I.).

7. Trazar y clasificar rectas y sus subconjuntos en el plano.

8. Inferir el concepto de ángulo, su descripción y clasificación básica.

9. Identificar figuras simétricas, visualizar y trazar ejes de simetría.

10. Valorar los hechos del entorno con el objeto de determinar si son casuales o previstos interpretándolos y confeccionando gráficas estadísticas.

ÁREA 1: LOS NÚMEROS, SUS RELACIONES Y OPERACIONES
OBJETIVOS ESPECÍFICOS:

Reconocer números mediante el conteo, la lectura y la escritura en forma progresiva y regresiva.

Distinguir números pares e impares en el conjunto de naturales < 9,999.

Resolver operaciones básicas de adición, sustracción, multiplicación y división (+, -, x, ÷) en el conjunto de los números naturales aplicándolas a la solución de problemas de la vida cotidiana empleando las de la adición y la multiplicación.

Calcular mentalmente operaciones con números pequeños para mantener una mente ágil.

Efectuar correctamente la lectura y escritura de números ordinales.

Realizar la lectura y la escritura de números romanos.

Reconocer números fraccionarios mediante la escritura y la lectura de fracciones con denominadores 2,3,4,5 hasta la unidad.

Representar fracciones con denominadores 2,3,4,5 hasta la unidad.

Resolver adiciones y sustracciones de fracciones homogéneas con denominadores 2,3,4y 5.

	CONTENIDOS

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	1. Números Naturales < 9,999

· Lectura y escritura

	1. Mencionarán experiencias adquiridas acerca de los números naturales < 9,999.

2. Aclararán dudas sobre la escritura y lectura de este nuevo intervalo de números naturales > 999 y < 9,999.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizajes y evaluación.

	CONTENIDOS

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	
· Orden de números naturales < 9,999

	3. Escribirán utilizando palabras, los números asignados y viceversa

Ejemplo: UM C D U = Mil, doscientos treinta y seis

 1 2 3 4

 Tres mil, trece = UM C D U

 3 0 1 3

4. Realizarán lecturas variadas de familias de números naturales > 999 y < 9,999.

5. Realizarán dictados variados de familias de números naturales > 999 y < 9,999.

1. Encerrarán el número mayor en parejas de números:

Ejemplo: 9

 9

2. Subrayarán el número menor entre un par de números.

Ejemplo: 956, 3,184

3. Señalarán los números que están antes o después, en una lista de números dictados.

Ejemplo: 28 29 30

 a d

 194 195 196

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizajes y evaluación.

	CONTENIDOS

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	· El conteo progresivo y regresivo.

· El valor relativo o posicional de las cifras que componen un número natural < 9,999.

2. Números pares e impares.

	1. Contarán números naturales > 999 y < 9,999 en forma progresiva y regresiva de 1 en 1, 2 en 2, 3 en 3, 5 en 5, 10 en 10, 100 en 100.

2. Resolverán correctamente en forma clara, limpia y ordenada, crucigramas numéricos, en el intervalo de números naturales > 999 y < 9,999.

1. Completarán cantidades utilizando la casilla de unidades de millar, centenas, decenas y unidades.

Ejemplo: UM D C U

 9 3 2 6 = 9,326

2. Expresarán, en voz alta y en forma escrita, el valor relativo de una cifra de acuerdo a su posición.

Ejemplo: 3,333 = 3UM 1C 3D 3U

 3000 100 30 3

1. Formarán parejas con sus compañeros y compañeras para comprender el concepto de pares.

2. Diferenciarán números pares de los impares. Ejemplo: De un grupo de números naturales encerrarán con un círculo y con un color los pares y con otro color los impares.

3. Completarán en el espacio indicado el número par o impar de dos en dos, que corresponda.

 Ejemplo:

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizajes y evaluación.

	CONTENIDOS

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	3. La práctica del cálculo mental en operaciones básicas de números pequeños.

4. Operaciones entre números naturales < 9,999.

· Adición con unidades y decenas

· Adición con unidades, decenas, centenas y unidades de millar.

· Propiedades

· Del elemento neutro

· Conmutativa
	1. Responderán con exactitud y rapidez a cálculos mentales utilizando las cuatro operaciones básicas.

2. Harán cálculos mentales de adición, sustracción, multiplicación y división de números pequeños.

1. Comentarán acerca del signo y los términos de la adición, observados en grados anteriores.

2. Sumarán unidades, decenas, centenas y unidad de millar aplicando las propiedades del elemento neutro y la conmutativa.

Ejemplo:

 0 + 9= 9 15 + 0 = 15 32 + 58= 90 58 + 32 =90

3. Encontrarán el total, anotando en el círculo el número que llevan al sumar. (
Ejemplo: 15

 + 28

 43

4. Practicarán ejercicios variados sobre el tema tratado, comparándolos entre ellos y ellas, corrigiendo errores.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizajes y evaluación.

	CONTENIDOS

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	
· La Sustracción

	5. Completarán adiciones con el elemento de los sumandos que haga falta.

Ejemplo: 3 1 4 5

 + 8 + 5 7 1
 1 2 9 1, 0 4 6

6. Presentarán ejemplos de sustracciones sencillas y con dificultad comprobando sus diferencias y sumando al sustraendo la diferencia.

Ejemplo: 8 - 3 = 5; 5 + 3 = 8

 ((

 6 0

 - 3 8 ; 22 + 38 = 60

 2 2

Hallarán el término que hace falta para que la sustracción sea verdadera.

Ejemplo: 45 - ______ = 25

 ____- 51 = 33

7. Escribirán la diferencia, anotando en el círculo la cifra del minuendo que pidió prestado.

 ((
Ejemplo: 6 0

 - 2 8

 3 2

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizajes y evaluación.

	CONTENIDOS

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	· La Multiplicación

· Multiplicación entre dígitos.

· Multiplicación de un polidígito y un dígito.

· Propiedades de la Multiplicación

· Del factor cero

· Del elemento neutro

· Conmutativa

	8. Comentarán sus experiencias acerca de la multiplicación como adición abreviada.

9. Expresarán la multiplicación como producto de sumandos iguales.

Ejemplo: 3 X 3 = 9 = 3 + 3 + 3

 2 X 4 = 8 = 2 + 2 + 2 + 2

10. Encontrarán el producto correcto de la multiplicación aplicando la propiedad correspondiente.

Ejemplo: 95 X 0 = 0

 102 X 3 = 3 X 102 = 306

 1,235 X 1 = 1,235

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizajes y evaluación.

	CONTENIDOS

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	· La División

División exacta entre un polidígito y un dígito.

	11. Completarán las tablas de multiplicar, aplicando la propiedad conmutativa.

2 X 1 = 1 X 2 = 2

2 X 2 = 2 X 2 = 4

2 X 3 = 3 X 2 = 6

2 X 4 = 4 X 2 = 8

12. Realizarán prácticas de multiplicación con dificultad, transformando las cifras en unidades, decenas y centenas.

Ejemplo: 1 2 3 6 X 3 = 18

 X 6 6 X 2 0 = 120

 7 3 8 6 X 100 = 600

 738

13. Discutirán acerca de sus experiencias sobre la división entre dígitos.

14. Realizarán cálculos mentales con divisiones con dígitos, dirigidos por el o la maestro (a).

15. Opinarán sobre la división de polidígitos entre dígitos, asociándolos a la sustracción de un mismo número.

Ejemplo: 15 ÷ 5 = 3 15 - 5 = 10

 10 - 5 = 5

 5 - 5 = 0

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizajes y evaluación.

	CONTENIDOS

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	
· Problemas de aplicación de las operaciones básicas en el conjunto de los números naturales < 9999.

5. Lectura y escritura de números ordinales < 500.
[image: image1.wmf].

	16. Formarán equipos de tres niños o (as) para resolver divisiones, utilizando las tablas de multiplicar.

 Dividendo ÷ Divisor = cociente. Cociente X divisor = dividendo.

 Ejemplo: 3 2 ÷ 8 = 4 4 X 8 = 32

 - 3 2

17. Realizarán ejercicios diversos acerca de la división de polidígitos entre dígitos, comprobando sus resultados.

18. Responderán a las preguntas del maestro (a) acerca de cómo conocer el tipo de operación involucrada en una serie de problemas.

19. Ordenarán los datos de un problema, aplicarán la operación correspondiente, contemplando el resultado en forma limpia y ordenada.

20. Construirán problemas sencillos sobre las cuatro operaciones, dados los datos numéricos presentados.

1. Conversarán de la importancia de los números ordinales en la vida diaria indicando la posición y su uso.

2. Distinguirán la escritura de un número ordinal (el cero subrayado en forma de exponente) Ejemplo: 1o primero.

3. Realizarán prácticas grupales e individuales de los números ordinales hasta 500.
[image: image2.wmf].

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizajes y evaluación.

	CONTENIDOS

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	6. Lectura y escritura de números romanos < L.

· Principios para su escritura.

7. Fracciones con denominadores 2,3,4,5 hasta la unidad.

· Lectura

· Escritura

	1. Identificarán los símbolos de la numeración romana (I, V, X, L).

2. Confeccionarán un reloj y colocarán sus números en numeración romana.

3. Leerán y escribirán números en cifras de la numeración romana hasta L.

1. Partirán ciertos objetos: papeles, frutas y otros en 2, 3, 4 y 5 partes para comprender el significado de unidad, mitad, tercera, cuarta y quinta parte.

2. Leerán y escribirán correctamente las fracciones con denominadores 2,3,4,5 hasta la unidad.

Ejemplo: 1/2, 2/2; 1/3, 2/3, 3/3; 1/5, 2/5, 3/5, 4/5, 5/5.

3. Calcularán, de una serie de números, sus medios, tercios, cuartos y quintos, dividiendo entre el denominador.

Ejemplo: 1/2 de 10 es 5; 10 ÷ 2 = 5

 1/3 de 9 es 3; 9 ÷ 3 = 3

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizajes y evaluación.

	CONTENIDOS

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	8. Representación de las fracciones.

9. Operaciones de fracciones homogéneas

· Adición y sustracción de fracciones homogéneas con denominadores: 2, 3, 4 y 5.
	1. Representarán cada parte de la unidad pintándola con diferentes colores.

2. Efectuarán sombreados con lápices de colores interpretando fracciones con denominadores 2,3,4,5 hasta la unidad.

3. Reconocerán en una fracción la función del numerador y del denominador.

1. Tomarán una hoja de papel o página de revista vieja, la partirán en dos, tres , cuatro o cinco partes, uniéndolas mediante la adición hasta formar nuevamente la unidad.

Ejemplo: 1/2 + 1/2 =2/2 , 2 ÷ 2 = 1 ,1/4 + 2/4 = 3/4

2. Doblarán hojas de papel en varias partes iguales, recortando una o más partes para representar la sustracción de fracciones homogéneas.

Ejemplo:

 - = 4/4 - 1/4 = 3/4

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizajes y evaluación.

 ÁREA 2: SISTEMAS DE MEDIDAS.
 OBJETIVOS ESPECÍFICOS:

10. Medir el tiempo, utilizando patrones del Sistema Internacional de Medidas.

11. Establecer relaciones de menor que, mayor que o igualdad (<,>, =) entre medidas de tiempo.

12. Medir longitudes utilizando patrones del Sistema Internacional de Medidas (S.I).

13. Establecer relaciones de menor que, mayor que, igual (<,>,=), entre longitudes.

14. Resolver problemas de su entorno mediante la aplicación de los patrones de medidas de longitud.

15. Asumir una actitud de interés en la medición del tiempo y longitudes.

	CONTENIDOS *

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	10. Sistema Internacional de medidas de tiempo

· Unidad fundamental del tiempo.

- El segundo.

11. Relación de orden (<,>,=) entre medidas de tiempo

	1. Relacionarán la medida de tiempo con las fracciones Ejemplo: 1 hora = 60 minutos = 3600 segundos

 ½ hora = 30 minutos = 1800 segundos

 ¼ “ = 15 minutos = 900 segundos

 ¾ “ = 45 minutos = 2700 segundos

2. Expresarán sus opiniones acerca del tiempo y confeccionarán una lista donde anotarán el tiempo que utilizarán para organizar sus tareas en cada asignatura.

1. Establecerán la relación (<,> =) entre el tiempo empleado para resolver determinada actividad.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizajes y evaluación.

	CONTENIDOS

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	12. Medidas de longitud

· Metros y centímetros.

13. Relación de orden (<,>, =) entre las medidas de longitudes en metros y centímetros.

· Comparación y ordenamiento de longitudes.

	1. Expresarán sus experiencias acerca de la medida de longitud que más han observado que se utiliza en el hogar, la escuela y la comunidad.

2. Observarán algunos instrumentos de medidas; inventados por el hombre (cinta métrica, regla ,metro).

3. Utilizarán el metro y conocerán datos relacionados con su aplicación.

4. Harán comparaciones con las medidas del metro y la regla.

5. Trazarán líneas en sus cuadernos y anotarán debajo su medida en centímetros.

6. Utilizarán el metro para medir el largo y ancho del salón de clases.

7. Medirán la altura de sus compañeros de clases y lo anotarán en sus cuadernos de trabajo.

1. Aplicarán relaciones de (<,>, =) al comparar las medidas de las diferentes alturas de sus compañeros.

2. Compararán medidas de diferentes objetos, realizadas en el aula de clases.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizajes y evaluación.

	CONTENIDOS

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	14. Problemas sencillos que impliquen medición de longitudes.

15. Estimulación del interés en actividades que impliquen mediciones
	1. Solucionarán problemas con enunciados sencillos del entorno

1. Recortarán informaciones de periódicos que involucren mediciones, relacionándolas con las de los (as) compañeros (as) para reforzar el interés por el tema.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizajes y evaluación.

ÁREA 3: GEOMETRÍA
OBJETIVOS ESPECÍFICOS:

16. Trazar y clasificar líneas rectas en el plano.

17. Calcular el perímetro de algunas figuras geométricas.

18. Identificar el ángulo y sus elementos

19. Identificar figuras simétricas

20. Encontrar el eje de simetría por desdoblamiento.

21. Reconocer las caras de algunos sólidos.

22. Valorar la importancia del orden y aseo en sus trabajos

	CONTENIDOS *

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	16. Clasificación y trazado de rectas en el plano.

· Horizontales

· Verticales

· Oblicuas

· Perpendiculares

· Sub conjuntos de una recta

-Semi- recta

 - Rayo

· Segmento

17. Perímetro de figuras geométricas

· Triángulo

· Cuadrado

· Rectángulo
	1. Construirán rectas utilizando instrumentos de geometría siguiendo las orientaciones dadas por su maestro(a).

2. Trazarán líneas horizontales, verticales, oblicuas, perpendiculares, semi-rectas, rayos y segmento utilizando lana, hilo y cinta.

3. Identificarán las diferentes clases de líneas rectas representadas en objetos de su entorno escolar.

4. Confeccionarán trabajos en grupos, tales como murales, álbumes para afianzar lo aprendido.

1. Palparán los bordes de objetos con formas triangulares, cuadradas y rectangulares, identificando sus contornos.

2. Sumarán los valores numéricos de los lados de las figuras geométricas, para encontrar el perímetro de ellas.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizajes y evaluación.

	CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	18. Los ángulos

· Noción y notación

· Elementos

· Clases de ángulos

· Agudos

· Rectos

· Obtusos

19. Simetría

· Figuras simétricas.

	1. Construirán casitas y cajetas con palitos, señalando las esquinas de las figuras construidas.

2. Señalarán en el medio escolar y familiar, objetos que forman ángulos. Ejemplo: las tijeras, agujas del reloj, esquina del aula, del mural y otros.

3. Observarán atentamente al maestro (a) que forma ángulos con sus brazos, piernas y cuello, practicándolos hasta dominarlos.

4. Formarán ángulos agudos, rectos y obtusos con los dedos de la mano.

5. Dibujarán ángulos agudos, rectos y obtusos, aplicando lo aprendido.

6. Escribirán en hojas con ángulos dibujados los elementos que los conforman.

1. Colocarán un objeto frente a un espejo para apreciar la simetría del objeto con respecto a su imagen.

2. Identificarán, en su entorno, ejemplos de objetos simétricos.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizajes y evaluación.

	CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	20. Eje de simetría de una figura.

21. Cuerpos geométricos y sus caras.

· Cuerpos con cara curva.

· Cuerpos con caras planas

22. Importancia del orden y aseo en sus trabajos

	1. Reconocerán, los ejes de simetría, haciendo dobleces sobre figuras geométricas u objetos de papel.

2. Recortarán figuras geométricas y le harán un doblez haciendo coincidir los bordes opuestos; con lápiz trazarán la línea que corresponde al doblez, determinando el eje de simetría de la figura.

3. Trazarán el eje de simetría en objetos concretos. Ejemplo: trozo de tela con forma redonda, triangular o cuadrada.

4. Completarán, simétricamente, figuras geométricas, uniendo puntos.

1. Recortarán cajas de zapatos, de fósforos, galletas y otros, observando sus caras.

2. Diferenciarán las caras de los cuerpos geométricos, manipulando sus bordes.

1. Mantendrán el aseo como actitud constante al realizar trazado de figuras geométricas.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizajes y evaluación.

ÁREA 4: ESTADÍSTICA Y PROBABILIDAD
OBJETIVOS ESPECÍFICOS:

23. Construir e interpretar gráficas estadísticas sencillas sobre diferentes tópicos.

24. Valorar la importancia de las gráficas de barras sencillas basadas en hechos de su vida diaria.

25. Observar en los hechos que ocurren en su entorno, situaciones casuales o previstas que afectan su vida.

	CONTENIDOS *

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	23. Gráficas estadísticas de barras sencillas.

· Organización

· Construcción

· Interpretación participativa

· Planteamiento de problemas en donde se requiera recolectar o registrar información periódicamente.

24. Importancia de las gráficas de barras sencillas basadas en hechos de su vida diaria.

	1. Conversarán sobre temas que por la importancia en su vida pueden ser objetos de interpretación gráfica.

2. Recopilarán datos e información sobre aspectos escolares: asistencia, aseo, calificaciones, asignaturas, u otros.

3. Organizarán y trazarán gráficas de barras, formando grupos pequeños con aspectos de su interés.

4. Interpretarán y leerán oralmente el contenido de las gráficas construidas por ellos (as).

5. Representarán, en cuadernos cuadriculados datos estadísticos ordenados en cuadros con tópicos sobre actividades escolares recreativas y deportivas, observando sus logros y superando fallas.

1. Realizarán ejercicios prácticos y variados de construcción e interpretación de gráficas de barras sencillas.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizajes y evaluación.

	CONTENIDOS *

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	25. Fenómenos deterministas y aleatorios.

· En experiencias diarias

· Juegos.
	1. Darán ejemplos de hechos que ocurren con seguridad.
Ejemplo: La semana tiene siete días.

 Después del 10 sigue el 11.

2. Escogerán, de una lista de sucesos, los que pueden ocurrir o no.

Ejemplo: Si juego lotería, ganaré

 Si lanzo un dado al aire caerá impar.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizajes y evaluación.

BIBLIOGRAFÍA

PARA EL (LA) ESTUDIANTE

	
	

	CABALLERO C, Arquímedes

MARTÍNEZ C. Lorenzo

BERNANDEZ G, Jesús
	Cuaderno ALFA 3, Editorial Esfinge, S.A. DE C.V. México 1994

	
	

	CASTRO, Roberto Raúl y otros
	Matemática 3, Editorial Santillana S.A. DE México D.F. 1998

	
	

	CUEVAS, Félix.
	 Matemática para Escuela Primaria, Tercer Grado. Editorial Texmadi, Panamá 1999.

	
	

	MEDINA, NARCISO

ROMERO, JAIME
	Matemática Mundo Maravilloso 3°, Editorial Escolar S.A.

BIBLIOGRAFÍA

PARA EL (LA) EDUCADOR (A)

	CORTÉS, Lyria Díaz de
	Yupana 3, Serie de Matemática para Educación Básica, Editorial LTDA, Santa Fe Bogotá, 2000.

	
	

	GINSBURG, Gustafson, Leutzinger
	Matemática, Exploremos tu mundo. Silver Burdett & Ginn – 1991.

	
	

	MINISTERIO DE EDUCACIÓN
	Programa de Educación Básica General 3° Proyecto de Desarrollo Educativo PRODE-MEDUC-BID 2000.

	
	

	MINISTERIO DE EDUCACIÓN
	Programa oficial de Matemática de Tercer Grado. Impresora Educativa, Ministerio de Educación, Panamá 1981.

	
	

	VILLAREAL, María I. Young de

	Matemática 3

Cuaderno de Trabajo Proyecto de Desarrollo PRODE-MEDUC-BID- 2000.

149

150

151

 152

153

154

155

156

15

11

157

122�
124�
126�
128�
130�
�
�
215�
217�
219�
221�
�
�
�

158

159

160

161

162

163

164

165

166

167

168

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evaluación.

169

170

171

172

173

174

175

_1067234949.unknown

