REPÚBLICA DE PANAMÁ

MINISTERIO DE EDUCACIÓN

DIRECCIÓN NACIONAL DE CURRÍCULO Y TECNOLOGÍA EDUCATIVA

EDUCACIÓN BÁSICA GENERAL

PROGRAMA DE MATEMÁTICA

SEXTO 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, 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 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°

	Álgebra
	 - Expresiones algebraicas

· Propiedades y Operaciones

· Funciones

	7° al 9°

	Sistema de Medidas
	· Tiempo

· Longitud

· Peso y Masa

· Capacidad

· Volumen

· Superficie

· Mobiliario

	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 hace un repaso aplicando conversiones tomando en cuenta el Sistema Internacional de Medida 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: Se desarrolla esta área del 1° al 9°. Iniciando en 1° con cuadros pictóricos sencillos, avanzando de acuerdo al nivel, organizando datos, confeccionando gráficas productos de proyectos de investigación 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 un evento ocurra o no.

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 e al docente correlacionar y contextualizar las áreas de estudio en áreas de satisfacer las necesidades educativas básicas del aprendizaje de la Matemática en las diferentes regiones del país.

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 caso, 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 y educandas.

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 realimentar 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.

1.
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.

2.
Evaluación formativa: permite recoger información a través del desarrollo de todo el proceso enseñanza aprendizaje, lo cual nos permite retroalimentar 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.

3. 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 retroalimentar, 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

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 cotidiana 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. Efectuar mediciones sobre 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 proponer soluciones a 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. Relacionar números naturales y fracciones por medio de las operaciones básicas de adición, sustracción, multiplicación, división y potenciación (+, -, x, ÷, a”).

2. Aplicar los conceptos de raíz cuadrada y cubica exactas, sus propiedades y procedimiento de cálculo entre números naturales.

3. Resolver situaciones de la vida real relacionadas con porcentajes, intereses, comisiones, impuestas y descuentos aplicando los principios básicos de las proporciones.

4. Plantear y resolver problemas de la vida diaria que involucren las operaciones de adición, sustracción, multiplicación, división, potenciación y radicación (+, -, x, a”,
[image: image1.wmf]) con números naturales, fraccionarios y decimales.

5. Utilizar las unidades de medidas de superficie, sus múltiplos y submúltiplos del Sistema Internacional (S. I.), en la resolución de problemas de la vida real.

6. Establecer diferencia entre circunferencia y círculo, calculando la longitud de la circunferencia y el área del círculo.

7. Elaborar e interpretar gráficas circulares con datos estadísticos procedentes de una investigación sencilla para estudiar y valorar situaciones reales como elecciones, censos y otras.

ÁREA: LOS NÚMEROS, SUS RELACIONES Y OPERACIONES

OBJETIVOS ESPECÍFICOS:

1. Resolver operaciones de adición, sustracción, multiplicación, división, potenciación (+, -, x, ÷, a” y
[image: image2.wmf]) con números naturales de siete o más cifras, aplicando sus propiedades en la solución de problemas.

2. Aplicar el concepto de raíz cuadrada, y cúbica exacta sus propiedades y procedimientos de cálculo entre números naturales.

3. Resolver problemas de adición, sustracción, multiplicación división potenciación y radicación de fracciones comunes.

4. Relacionar la fracción decimal con el número decimal.

5. Desarrollar de las cuatro operaciones básicas con números decimales (fracciones decimales y números decimales), aplicadas a la solución de problemas de su entorno.

6. Valorar el estudio de los números naturales y racionales positivos.

7. Analizar y aplicar propiedades de las razones y proporciones en ejercicios y problemas de la vida real.

8. Aplicar las proporciones en la solución de problemas del tanto por ciento en su entorno.

9. Aplicar los conocimientos y procedimientos de cálculo de comisión, impuestos, interés y descuentos en la solución de problemas.

10. Utilizar correctamente instrumentos científicos y tecnológicos en el análisis, interpretación de situaciones de su vida cotidiana.

	CONTENIDOS*

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	1. Operaciones básicas de adición, sustracción, multiplicación, división y potenciación (+, -, x, ÷, a) del conjunto de los números naturales con siete o más cifras.

	1. Discutirán en grupo la importancia de las operaciones básicas de los números naturales aplicadas a situaciones de la vida diaria.

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

	CONTENIDOS*

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	 - Cálculos mentales en todas las operaciones básicas.

Planteamiento y resolución de problemas.
	2. Afianzarán los conocimientos adquiridos en los años anteriores sobre las operaciones con números naturales.

3. Completarán cuadrados mágicos utilizando las operaciones básicas entre naturales o siete o más cifras.

4. Interpretarán los enunciados de los problemas de situaciones reales donde se apliquen las operaciones básicas de adición, sustracción, multiplicación, división y potenciación (+, -, x,÷, a”) con números naturales.

5. Resolverán problemas reales usando las operaciones básicas de adición, sustracción, multiplicación, división y potenciación (+,-,x,÷,a”) con números naturales, aplicando sus propiedades.
6. Explicarán con claridad los procesos seguidos para la obtención de resultados.
7. Trabajarán en grupos de cinco 5 alumnos con hojas de trabajo sobre operaciones variadas relacionada con otras áreas. Ejm. Hallor el perímetro de un polígono de 10cm, 15cm, 23cm, 17cm, 11cm.

	CONTENIDOS*

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	
2. Raíz cuadrada y cúbica de un número natural.

· Concepto.

· Términos.

· Cálculo mental de raíces exactas sencillas.

· Algoritmo de raíces cuadra y cúbica exacta.
	1. Explicarán la relación de las operaciones de potenciación y radicación. Ejm. √4²= 16, √16= √4 X 4

2. Identificarán con ejemplos en el tablero, la radicación como operación inversa a la potenciación.

3. Indicarán por medio de láminas los términos de la raíz cuadrada.

4. Confeccionarán una tabla con los diez primeros números naturales que poseen raíces cuadradas exactas.

5. Realizarán ejercicios prácticos aplicando la radicación, descomponiendo los números en sus factores primos. Ejm. √49= √7 X 7 = 7 √64= ³ √64=³√2 ³ ³ √2³

49 7 64 2

7 7 32 2

1 16 2

 8 2

 4 2

 2 2

 1

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

	CONTENIDOS*

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	3. Operaciones entre fracciones comunes.

· Adición y sustracción de fracciones.

· Homogéneas.

· Heterogéneas.

· Mínimo común denominador.

· Problemas de aplicación.

· Multiplicación y división de fracciones.

· Problemas de aplicación.

	1. Practicarán, en grupo de tres estudiantes, operaciones de adición y sustracción de fracciones homogéneas, resolviendo problemas.

Ejm. Se compró 3 Kg. de carne de res 1 de pollo.

 4 4

¿Cuánta carne se compró?

2. Buscarán el M. C. D. De los denominadores no comunes y analizarán los pasos en la adición y sustracción de fracciones heterogéneas.

3. Resolverán problemas sencillos de adición y sustracción con fracciones heterogéneas ¿Qué número sumado a 5/9 da como resultado 7 ?
 3

7 - 5 = 21 – 5 = 16
3 9 9 9

4. Plantearán y discutirán los pasos de solución de problemas de multiplicación y división, aclarando dudas y corrigiendo errores.

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

	CONTENIDOS*

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	 Potenciación y Radicación de Fracciones.
	Tengo 24 estampas y regalo 1 de ellas.

 3

¿Cuántas estampas regalé? ¿Cuántas me quedan?
 = 24 X 1 = 8

 3

Regalé 8 estampas. Me quedaron 28 – 8 = 16 estampas

1. Hallarán los factores iguales de potencias que sean números fraccionarios.

 Ejm. 1 x 1 = 1
 3 3 9

2. Desarrollar la potencia de números fraccionarios.

3. Darán ejemplos de raíces cuadradas y cúbicas exactas de números fraccionarios.

Ejm. √ 1 = 1 ³ √ 8 = 2

 9 3 27 3

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

	CONTENIDOS*
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	4. Los números decimales

· Fracciones decimales con denominador 10, 100 y 1000.

· Números decimales.

	1. Mencionarán ejemplos de fracciones decimales y números decimal y propiamente dichos.

Ejm. 1, 3, 17 .
 10 100 1000

2. Leerán fracciones y números decimales en forma correcta.

5 se lee cinco décimos.

 10

113 se lee ciento trece milésimos.

1000

5.36 se lee 5 enteros con 36 centésimos.

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evaluación.
	CONTENIDOS*
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	5. Operaciones con números decimales.

 - Adición y sustracción.
	1. Ordenarán en forma vertical, adiciones y sustracciones presentadas horizontalmente, calculando sus resultados.

 Emj.1: 11.36 + 9.004 + 115.6

 11.36

 + 9.004

 115.6

 135.964

2. Juan pesa 59. 3 Kg. que representan 5.751 Kg. más que Enrique

¿Cuánto pesa Enrique?

Ejm. 59.30 Kg.
 - 5.75 Kg.
 53.55 Kg. Peso de Enrique

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

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	Multiplicación y División

 - Multiplicación con números decimales

· Multiplicación de números decimales por 10,100 y 1000

· Multiplicación de decimales por 0.1,0.01 y 0.001.

· División de números naturales con cocientes hasta centésimos.

	3. Calcularán productos tomando en cuenta el número de Ejm.: 2.3 x .5 = 1.15

4. Correrán el punto decimal al multiplicar por 10, 100, 1000 una, dos y tres cifras a la derecha, agregando ceros, si es necesario

Ejm.: 8.32 x 100 = 83.2

8.32 x 100 = 832.

8.32 x 1000 = 8320.

5. Calcularán en forma directa los productos, corriendo el punto hacia la izquierda una dos y tres veces según el caso.

Ejm.: 32.4 x 0.1 = 3.24

 32.4 x 0.01 = 0.324

 32.4 x 0.001 = 0.0324.

6. Resolverán divisiones, aproximando hasta los centésimos su fuese necesario.

Ejm.: 2 ÷ 5 = 0.4

 20

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

	CONTENIDOS*
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	· División de un número decimal entre un número natural.

· División entre dos números decimales.

	7. Hallarán el cociente, guiándose por el número decimal.

Ejm.: 125. 35 ÷ 25 = 5.015

 125

 35

 25

 100

8. Encontrarán el cociente multiplicando, tanto al dividendo como al divisor, por la unidad seguida de ceros.

Ejm.:

4.8 ÷ 1.2 = 4.8 x 10/1.2 x 10 = 48 ÷ 12 = 4

 4.8 x 10

 1.2 x 10

 2.05 ÷ 0.5 = 2.05 x 100/0.5 x 100 205 ÷ 50 = 4.1

 2.05 x 10

 0.5 x 100

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

	CONTENIDOS*

	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	6. El trabajo cooperativo en el estudio de los números naturales y racionales positivos.

7. Razones y proporciones

· Conceptos.

· Representación

· Elementos

· Propiedad fundamental

· Problemas de aplicación.
	1. Resolverán, en grupos de trabajo, problemas seleccionados donde se apliquen números naturales y racionales positivos observando la actitud cooperativa entre los (as) estudiantes.

2. Aplicarán técnicas para resumir y afianzar temas tratados (mapas conceptuales, resúmenes, charlas y otros), realimentando si es necesario.

1. Conversarán con los (as) estudiantes acerca de sus experiencias con las razones, proporciones y sus propiedades en la vida diaria. Ejemplos: En partidos de béisbol, fútbol, compras diarias y otras. Ejm.: De 9 partidos ganaron 4 = 4:9 = 4

 9

2. Identificarán, en láminas ilustrativas, los elementos de una razón y de una proporción.

Antecedentes 5: 6 consecuente.

3. Mencionarán varios ejemplos de proporciones y la forma de resolverlas, aplicando la propiedad fundamental.

4. Ejecutarán prácticas grupales o individuales sobre problemas de loa vida cotidiana que resuelvan aplicando las proporciones.

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evaluación.
	CONTENIDOS*
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	8. El tanto por ciento

· Procedimiento de cálculo.

· Equivalencia de transformación del tanto por ciento a fracción decimal y viceversa.

· Aplicación del tanto por ciento.

	1. Comentarán sobre la importancia de los porcentajes en las actividades de compra y venta de la vida diaria.

2. Observarán, en una lámina, el procedimiento para encontrar el tanto por ciento de un número.

3. Practicarán, en grupo o individual, ejercicios prácticos variados con transformación de tanto por ciento a fracción decimal.

Ejm.: 25% = 5 = 1 = 0.25

100 4

4. Completarán cuadros, en sus cuadernos con % y transformarán a decimales.

Ejm.:

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evaluación.
	CONTENIDOS*
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	9. Problemas de aplicación

· Comisión.

· Impuesto.

· Interés.

· Descuento.

10. Uso de instrumentos científicos y tecnológicos para facilitar la comprensión y aplicación de las temáticas de estudio.

· Uso de programas de computadora.

· Videos cassette sobre la temática.

	5. Resolverán problemas prácticos de tanto por ciento aplicando las porciones.

1. Comentarán, con ayuda de láminas ilustrativas y afiches, los procedimie3ntos para calcular el tanto por ciento aplicándolos a problemas de comisión, impuestos, interés y descuentos.

2. Traerán facturas y recibos de la familia que les permitan explicar la aplicación de descuentos, impuestos y otros.

3. Utilizarán monedas y billetes confeccionados por ellos (as) sombreando papel blanco sobre monedas, o con papel de aluminio y billetes con papel de colores y en grupos, resolverán problemas de aplicación sobre comisión, impuestos, interés, descuentos.

1. Visitarán el salón de informática, si lo hay, con el fin de relacionarse con la aplicación de programas sobre temas estudiados.

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evaluación.
ÁREA: SISTEMAS DE MEDIDAS

OBJETIVOS ESPECÍFICOS:

11. Medir superficies aplicando el Sistema Internacional de Medidas.

12. Valorar la importancia de las medidas de superficie a través de su aplicación en la solución de problemas prácticos de su vida cotidiana.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	11. Medidas de Superficie

· Sistema Internacional de Medidas.

· La unidad de medida de superficie.

- El metro cuadrado

 - Múltiplos y submúltiplos.

 - Patrones de medida de superficie del Sistema Internacional de Medidas.

 - Importancia de las medidas de superficie en el cálculo de áreas.
	1. Observarán figuras, las recortarán y las sobrepondrán, con el objeto de apreciar entre dos figuras, cuál ocupa mayor superficie.

2. Investigarán sobre el Sistema Internacional de Medidas, sus unidades de superficie, múltiplos y submúltiplos y luego dialogarán en forma grupal sobre su importancia y utilidad, respetando el trabajo y opinión de los demás.

3. Confeccionarán en el tablero el patrón de medida: metro cuadrado, diagramando un cuadrado de un metro de largo x un metro de ancho, dividiéndolo en 10 partes iguales cada lado, que al unirlas resultan cuadriculado en 100; c/u es un dm2.

4. Comentarán y medirán los múltiplos y submúltiplos del metro cuadrado en diferentes situaciones prácticas, Ejemplos: su cuaderno, el aula de clases, el huerto escolar, la cancha de baloncesto y otros.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	12. Importancia de las medidas de superficie en el cálculo de área.

	1. Investigarán sobre la importancia de las medidas de superficie en el cálculo de áreas en la vida diaria.

2. Calcularán áreas utilizando cuadrados como unidades.

 4 cm.

 1 cm

 área= 12 cm²

* Los aprendizajes conceptuales, procedimentales y actitudes subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evaluación.
	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	
	3. Descompondrán una figura irregular con cuadrados, triángulos, rectángulo para su mejor medición, calculando el área.

 A= 8 cm²

* Los aprendizajes conceptuales, procedimentales y actitudes subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evaluación.
ÁREA: GEOMETRÍA

OBJETIVOS ESPECÍFICOS:

13. Destacar la importancia de la circunferencia como frontera del círculo, concepto y trozado.

14. Diferenciar el círculo de la circunferencia, discriminando los elementos del círculo.

15. Resolver problemas de longitud de la circunferencia en situaciones de su vida cotidiana, valorando el orden como elemento importante.

16. Aplicar el cálculo de área en la solución de problemas prácticos de su vida cotidiana.

17. Representar puntos en un diagrama cartesiano.

18. Representar gráficamente el Teorema de Pitágoras, midiendo sus lados.

19. Aplicar las propiedades de la simetría axial en figuras geométricas.

20. Establecer relaciones entre cuerpos redondos y poliedros.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	13. La circunferencia

· Concepto.

· Trazado.

· Elementos.

· Valor de (
14. El círculo

· Concepto y diferencia entre círculo y circunferencia

· Elementos.
	1. Investigarán sobre círculo, circunferencia y trazado para luego compartirlo con sus compañeros(as), siendo tolerante y respetando la opinión de los (as) participantes.

2. Deducirán la relación entre el diámetro y la circunferencia (() (= 3.1416 aproximadamente hasta encontrar la fórmula.

1. Construirán circunferencias y círculos con materiales desechables, láminas, palillos y otros resaltando sus elementos y la diferencia entre circunferencia y círculo.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	15. Problemas de longitud de la circunferencia en situaciones de su vida diaria.

16. El área

· Noción.

· Concepto.

· Área de figuras geométricas de forma triangular, cuadradas, rectangular y rombo.

· Cálculo del área del círculo.

· Procedimientos para el cálculo.

· Uso e importancia del área en la solución de problemas valorando el orden en los procedimientos.

	1. Resolverán problemas con situaciones del entorno que impliquen calcular la longitud de la circunferencia.

1. Observarán láminas con diferentes figuras para descubrir en ellas su superficie.

2. Mencionarán objetos del entorno donde se encuentren presente las figuras geométricas.

3. Trazarán figuras geométricas planas (de forma triangular, circular, rectangular, cuadrada, rombo) y calcularán su área, aplicando sus fórmulas.

4. Realizarán en papel cuadriculado dibujos de figuras geométricas relacionando los cuadritos con la unidad de medida de superficie.

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

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	17. El Plano Cartesiano.

 - Elementos.

 - Coordenadas de un punto.

 - Representación gráfica.
	1. Dibujarán figuras en el diagrama cartesiano, dadas sus coordenadas Ejemplos.

 2

 Carita feliz (2,1)

 1 Cuadrado (1,1)

 0 1 2

2. Localizarán puntos en el plano cartesiano

 1 2 3 A (1,2) B (2,0) C (3,3)

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

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	18. El Teorema de Pitágoras.

· Elementos del triángulo rectángulo.

· Los pitagóricos y sus aportes.

· Representaciones gráfica geométrica.

	1. Realizarán investigaciones sobre los elementos de triángulo rectángulo y el aporte de los pitagóricos a la geometría.

2. Intercambiarán información complementándola y actuando cooperativamente.

3. Utilizarán el juego de geometría en la construcción y demostración gráfica del Teorema de Pitágoras.

4. Complementarán una tabla donde aparecen valores, encontrando el tercero por medida.

 Hipotenusa

5. Trazarán un triángulo rectángulo en un plano cartesiano, conociendo los valores de sus lados.

 3 cm c = 5 cm

 a

 b 4 cm.

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

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	19. Uso de instrumentos científicos y tecnológicos para la construcción del triángulo rectángulo.

20. Simetría.

· Simetría Axial.

· Propiedades.

21. Cuerpos geométricos.

· Comparación de cuerpos redondos y poliedros.

	1. Resolverán, en grupos de trabajo y utilizando los instrumentos, prácticas de construcción de figuras planas, cálculo de áreas y representación del Teorema de Pitágoras.

1. Organizarán grupos de trabajos donde dibujando figuras geométricas, doblando y cortando, puedan descubrir la simetría.

2. Deducirán, con ejemplos dados, la definición de simetría.

3. Discriminarán, en láminas ilustrativas figuras con simetría.

4. Discutirán en grupo las propiedades de la simetría axial, sacando conclusiones que aplicarán a figuras conocidas.

5. Organizarán grupos para ilustrar el mural del salón de clases, con la temática estudiada y estimular el esfuerzo de grupos de trabajo.

1. Buscarán entre varios objetos sus semejanzas con poliedros.

Ejm.: Cono y pirámide

 Cilindro y prisma

2. Diagramarán cuerpos redondos (conos y cilindros) en papel o cartulina, estableciendo semejanzas y diferencias.

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

ÁREA: ESTADÍSTICA Y PROBABILIDAD

OBJETIVOS ESPECÍFICOS:

22. Elaborar registros y gráficas estadísticas comprendiendo su aplicación e importancia.

23. Valorar la importancia del trabajo cooperativo en las investigaciones estadísticas.

24. Determinar la probabilidad que ocurra un evento, mediante el análisis de situaciones y objetos concretos.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	22. Estadística

· Investigaciones estadísticas sencillas.

· Polígonos de frecuencia.

· Gráficas de barra.

· Interpretación de gráficas.

23. Importancia del trabajo cooperativo para realizar investigación estadística.

	1. Investigarán el papel que juega las investigaciones estadísticas y las representaciones gráficas de éstas, en diferentes actividades, compartiendo y complementando la información, en grupos de trabajo, respetando la opinión y trabajo de cada uno.

1. Estudiarán los elementos de los polígonos de frecuencia, gráficas circulares y otros, valorando la interpretación propia que cada uno pueda aportar.

2. Seleccionarán un proyecto de investigación con temas de interés (población escolar, edad promedio de alumno(a) de 6º, necesidades educativas programa de nutrición escolar y otros), estableciendo parámetros claros sobre: objetivos de la investigación, fuente de información, muestra, tabulación, interpretación y elaboración del informe con la ayuda del docente.

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

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	24. Probabilidad

· Noción de evento.

· Noción de probabilidad de un evento.

· Problemas de aplicación.
	3. Presentarán su investigación a los (as) interesados (as): maestros(as), directivos(as), como aporte a la comunidad educativa.

4. Interpretarán gráficas estadísticas de polígono de frecuencia circulares.

1. Dialogarán en grupo de acuerdo a su experiencia sobre la noción de un evento, la probabilidad de un evento y la aplicación de la probabilidad en situaciones diarias y del entorno.

2. Realizarán si es posible juego, dramatizaciones que permitan asimilar, fijar y dominar la noción de probabilidad en situaciones diarias y del entorno.

3. Aplicarán las nociones de evento y probabilidad en la toma de decisiones y problemas de la vida escolar y del entorno.

 Ejemplo: De 5 fichas 2 rojas y 3 negras, qué probabilidad tiene Pedro de sacar una ficha roja para ganar un premio? La probabilidad es:
[image: image3.wmf]5

2

4. Realizarán ejercicios prácticos sobre la probabilidad aplicada a la vida diaria y a situaciones del entorno.

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

BIBLIOGRAFÍA PARA EL/LA DOCENTE

	BALDOR, Aurelio
	Aritmética. Editorial Cultural Venezolana S.A. Caracas, 1995.

	CAMPOS, Yolanda y BARISTAIN E.
	Mi Cuaderno de Matemática 6°. Editorial McGraw Hill México 2000.

	CASTRO, Roberto R y otros

Cuevas, Félix H.

	Matemáticas 6°. Serie 2000 - Editorial Santillana S.A., México D.F. 1998.

Matemática para la Escuela primaria Sexto Grado. Editorial Texmadi, Panamá, 1999.

	MARUSCK, Olga B. De

MEDINA, Narciso, y ROMERO Jaime

MILLÁN J., OCHOA C y otros

	Taller de Matemáticas 6°. Grupo Editorial Norma, 1997.
Matemática Mundo Maravilloso 6°. Editorial Escolar S.A. EDIESCO, 1997.

Matemática en Construcción. Oxford University Press, Harla de Colombia S,A. 1997.

	ORTEGA, Vielka Cozzarelli de
	Taller de Geometría. Panamá, 2000 (PREMEDIA).

	VILLAMARÍN, Gilma R, de y otros.
	Estructuras Matemática 6°. REIANDES LTDA, Santa Fe, Bogotá 2000.

BIBLIOGRAFÍA PARA EL/LA ESTUDIANTE

	CARRANZA, Almanzón Alonso
	MATEMÁTICA 6, 7. Santillana Educación Básica General, 1998

	ORTEGA, Vielka Cozzarelli de

	Taller de Geometría. Panamá 2000 (Premedia). Horla de Colombia S.A. 1996.

	MILLÁN J., Ochoa C,. Herrera H.

	MATEMÁTICA 6

	MINISTERIO DE EDUCACIÓN
	Programa de Educación Básica General 6°. Impresora Educativa, Ministerio de educación, Panamá, 1981.

Impresora Educativa, Ministerio de educación, Panamá, 1981.

	VILLAMÍN, G., Porras M., Villamín C.
	Estructura Matemática 6. Rei Andes LTDA 2000.

8

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

8

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

y actividades de aprendizaje y de evaluación.

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

8

Fracción

Decimal

Tanto por ciento

27

100

95%

1 cm²

Cateto A

Cateto B

Hipotenusa

3

4

5

4

5

12

13

PAGE
185

_1038055295.unknown

_1037001344.unknown

