 Programación de la Unidad Didáctica

 “MEDIDAS DE LONGITUD “

Encuadramiento del bloque
 Lo encuadramos en los temas referidos a:

 MAGNITUDES Y MEDIDAS. INSTRUMENTOS Y UNIDADES

Nivel
 Se plantea para alumnos de Educación Primaria, en cuyo currículum se encuentra el Núcleo Temático enunciado con anterioridad.

Duración
 El desarrollo de la unidad completa requiere 25 sesiones de trabajo, con una duración media de sesenta minutos por sesión .El desarrollo de cada bloque tiene una duración diferente.

Contextualización.

 La presente planificación está pensada para alumnos de un centro escolar de Primaria, enclavada en un barrio medio.

 A partir del desarrollo de esta Unidad Didáctica, las unidades de medida de longitud, seguirán utilizándose en las distintas actividades y es de esperar que su utilización sea consciente, reflexiva, funcional y personal.

OBJETIVOS.

 Los objetivos (conceptuales, procedimentales y actitudinales) que se pretenden alcanzar, están contemplados dentro de los de la asignatura.
· Percibir e interpretar las imágenes del entorno, siendo sensible a sus cualidades numéricas, plásticas, estéticas y funcionales.

· Manifestar interés y curiosidad por conocer el entorno, además de descubrir el gusto por el aprendizaje como elemento de desarrollo y crecimiento personal.

· Desarrollar destrezas que favorezcan y amplíen la capacidad numérica razonadora, espacial….

· Identificar y plantear interrogantes y problemas a partir de la experiencia diaria, utilizando procesos de análisis-síntesis de la información y tomando en consideración otros puntos de vista

· Desarrollar habilidades que le permiten obtener información específica sobre hechos o fenómenos en fuentes de uso cotidiano y realizar un análisis crítico de la información.

· Ampliar el campo de intereses en su curiosidad por comprender la sociedad a la que pertenece y las relaciones que en ella se establecen

· Utilizar la resolución de problemas las nociones adquiridas para obtener unas producciones más reflexivas y precisas ,y resolver problemas cotidianos con autonomía y creatividad

· Apreciar el papel que desempeñan las matemáticas en la vida cotidiana, disfrutar de su uso y reconocer el valor de actitudes como la exploración de distintas alternativas, la convivencia de la precisión o perseverancia en la búsqueda de soluciones

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

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

OBJETIVOS ESPECIFICOS.

MEDIDAS DE LONGITUD.
BLOQUE I. LAS MEDIDAS NATURALES.

· Reconocer que la magnitud longitud aparece bajo múltiples aspectos: largo-corto, ancho-estrecho, alto-bajo y de una manera más imprecisa grande-pequeño.
· Reconocer que el proceso de medir requiere, al menos los siguientes subprocesos: Percepción, Estimación de las medidas antes de realizarlas, Medida.

· Reconocer que las unidades naturales para medir se derivan de nuestro propio cuerpo.
· Medir magnitudes con las distintas medidas naturales.

· Determinar las veces que una magnitud contiene a otra.

· Construir la silueta de nuestro cuerpo e investigar las medidas de algunos de sus miembros.

· Incidir en la necesidad de tomar una medida común para todos y exacta, que será el metro.
BLOQUE 2: LOS SUBMULTIPLOS DEL METRO.

· Reconocer que la medida de un metro se materializa de formas distintas: cintas métricas, metro de carpintero, regla graduada.
· Valorar el Sistema Métrico Decimal como sistema de medidas aceptado internacionalmente.

· Fomentar el interés por utilizar con cuidado diferentes instrumentos de medida y emplear unidades adecuadas.

· Medir con una barra-metro longitudes exactas escribiendo el resultado.

· Medir con una regla centrimetrada objetos expresando el resultado.

· Medir con el metro de cartulina distintas magnitudes expresadas en: dm, cm y mm.
· Intuir la medida de algunos objetos y compararlo con su medida real.

· Completar e interpretar gráficas de datos de medidas.
BLOQUE 3: LOS MULTIPLOS DEL METRO.
· Reconocer que esencialmente hay dos aspectos de la magnitud longitud:
-Longitud de un cuerpo.
 -Distancia entre dos cuerpos.

· Valorar la necesidad de utilizar medidas superiores al metro para medir distancias.
· Demostrar operativamente la equivalencia entre el metro y sus múltiplos.

· Reconocer el aparato, más común , que mide los Kilómetros.

· Resolver problemas con estas unidades.

BLOQUE 4: RELACIONES ENTRE LAS UNIDADES DE LONGITUD.

· Construir un instrumento de medición con divisiones uniformes, que nos permitirá establecer la correspondencia entre las distintas unidades de longitud.

· Copiar el esquema de las unidades de medida y analizar su equivalencia respecto a la unidad patrón o unidad fundamental

· Pasar de unas unidades a otras más mayores.

· Pasar de unas unidades a otras menores.

· Escribir e interpretar longitudes en forma compleja e incompleja.

· Resolver problemas de longitud utilizando el número decimal.

· Resolver problemas teniendo que pasar longitudes de forma compleja a incompleja y viceversa.

· Interpretar gráficos de medidas

CONTENIDOS.
 MEDIDAS DE LONGITUD.

BLOQUE I: LAS MEDIDAS NATURALES.

· Clasificación y ordenación de objetos según: alto-bajo; corto-largo; ancho-estrecho.

· Unidades de medidas naturales: palmo, paso, pie, dedo.
· Elaboración y utilización de estrategias personales para medir figuras: la cinta.
· Relatividad de las medidas natrurales.

· Necesidad de medidas universales.
BLOQUE 2: LOS SUBMULTIPLOS DEL METRO.

· Observación y utilización de los instrumentos de medida de longitud. Distintos tipos de metro: cinta métrica; metro de carpintero; regla graduada…
· Construcción de su propio metro , con las divisiones en decímetros, centímetros y milímetros: la cinta de cartulina.
· Utilización de las medidas de longitud más pequeñas que el metro o SUBMÚLTIPLOS: EL DECIMETRO, EL CENTÍMETRO, EL MILÍMETRO.
· Utilización de otros conceptos de medición: Mitad del metro o medio metro; Cuarta parte del metro o cuarto metro.
· Convertir medidas.

· Utilización de los conceptos >,<,= con los datos de medidas.

· Gráfica de medidas: Construcción e interpretación.
BLOQUE 3: LOS MULTIPLOS DEL METRO.

· Medidas mayores que el metro o MÚLTIPLOS: El DECÁMETRO ; EL HECTÓMETRO; EL KILÓMETRO
· Aparatos que miden largas longitudes: El cuentakilómetros de un vehículo.

· Equivalencia de los múltiplos del metro con el metro.

· Utilización de los conceptos>,<,= con los datos de medidas.

· Problemas de medidas.
BLOQUE 4: RELACIONES ENTRE LAS UNIDADES DE LONGITUD.

· Correspondencia entre todas las unidades de longitud: el metro, los submúltiplos y los múltiplos.

· El número decimal en las magnitudes de longitud.

· Medidas expresadas en forma compleja.
· Paso de medidas de forma compleja a incompleja y viceversa.

· Problemas y ejercicios donde se presenten los pasos anteriores.

· Gráficos de longitudes

ACTIVIDADES Y TEMPORALIZACION.

BLOQUE I.

Sesión 1ª.

· Buscar objetos por la clase y clasificar en: largos-cortos, anchos-estrechos.
· Planteamos cómo expresar la diferencia entre ellos, utilizando alguna medida natural que conozcan.
· Puesta en común de lo que cada uno ha encontrado.
Sesión 2ª

· Partiendo de la experiencia de la sesión anterior, realizamos el ejercicio de observación de la ficha 1.

· Lectura atenta de las fichas 1, 2 y 3.
· Debatir las distintas medidas que se van a utilizar.

· Realizar las fichas.

· Puesta en común.
Sesión 3ª

· Lectura atenta de las ficha 4 y 5.

· Debate sobre el trabajo que nos piden.

· Utilizando papel continuo, cada uno ayudará a su compañero y le dibujará la silueta de su cuerpo.

· Realización de las fichas.

· Puesta en común.
Sesión 4ª

· Lectura atenta de las fichas 6 y 7.

· Debate para decidir la medida que tomamos como “larga “ y como “corta”.
· Realización de las fichas.
· Puesta en común.
Sesión 5ª

· Lectura atenta de las fichas 8, 9, 10 y 11.
· Debate y realización de las fichas.

· Puesta en común.
Sesión 6ª

· Realizar individualmente las fichas 12 y 13.
· Resumen y esquema de lo que se ha trabajado durante las seis sesiones.

.BLOQUE 2.
Sesión 7º

· Observamos los distintos instrumentos de medida que hemos traido y los relacionamos con los que aparecen en la ficha 14.

· Realizamos un debate y a continuación las fichas 14, 15, y 16.
Sesión 8ª

· Leer individualmente y debatir las fichas 17, 18 y 19.
· Utilizando cinta de cartulina trabajar el concepto “medio metro” y “cuarta parte del metro”.
· Puesta en común.
Sesión 9ª

· Leer y debatir las fichas 20 y 21.
· Explicación de los conceptos “doble”y “mitad” sobre distintos ejemplos de longitudes.
· Realizar las fichas.
· Puesta en común.
Sesión 10ª

· Leer y debatir las fichas 22,.23 y 24..Sirven de refuerzo del concepto “decímetro”.
· Puesta en común

Sesión 11ª

· Lectura atenta de las fichas 25, 26 y 27.
· Debate y aclaración del concepto “centímetro”.
· Puesta en común.
Sesión 12ª

· Lectura de las fichas 28, 29, 30 y 31.
· Ordenar unidades utilizando los signos>,<,= y convertir medidas.

· Corrección por parte del profesor.
Sesión 13ª

· Lectura y ejecución de las fichas 32, 33 y 34.
· Puesta en común.
Sesión 14ª

· Lectura de las fichas 35, 36 y 37.
· Concepto de milímetro y ejercicios utilizando esta medida.
· Puesta en común.
· Resumen y esquema de todo lo que se ha trabajado sobre el metro y los submúltiplos.
Sesión 15ª

· Lectura y deba de las fichas 38 y 39.
· Puesta en común.
BLOQUE 3.

Sesión 16ª

· Lectura de las fichas 40, 41 y 42: necesidad de utilizar medidas mayores que el metro para medir distancias largas.
· Copiar el esquema de los múltiplos del metro y nos centramos en el kilómetro como medida más utilizada.

· Realizar la ficha 41 y 42.

· Puesta en común.
Sesión 17ª

· Lectura de ficha s 43 y 44: uso del decámetro y del hectómetro.
· Debate y realización de las fichas.
· Puesta en común.
BLOQUE 4.
Sesión 18ª

· Lectura y debate de las fichas 45, 46 y 47.
· Puesta en común.
Sesión 19ª

· Lectura y debate de las fichas 48,.49 y 50:.uso de la coma.

· Puesta en común.
· Copiar las conclusiones que vienen en las fichas y subrayar las ideas fundamentales.
Sesión 20ª

· Lectura y debate de las fichas 51,.52 y 53.
· Puesta en común.
Sesión 21ª

· Observa y razona la escala o el esquema de las unidades de medida (ficha 54) .Debate.
· Realiza las fichas 54,.55 y 56.
· Corrección por parte del profesor.
Sesión 22ª

· Utilizando la escala o esquema , relacionaremos las distintas unidades para que podamos realizar con agilidad los procesos de conversión, reducción..

· Realizar las fichas 57 y 58.

Sesión 23ª

· Realización de las fichas 59 y 60.
· Interpretar en pequeño grupo el gráfico de la ficha 61 y realización de la misma.
Sesión 24ª

· Lectura y debate de las fichas 62 y 63.
· Realización de las fichas.
· Puesta en comú
Sesión 25ª

· Evaluación:

 -autoevaluación

 -evaluación de grupo

 -seguimiento del trabajo.
La propuesta de temporalización, en las distintas sesiones, debe ser muy flexible. Habrá alumnos/as que necesiten menos vivencias o que realicen el trabajo más o menos rápido. Por ello, las actividades podrán agruparse o ampliarse, según el ritmo de cada grupo.
METODOLOGIA.
La metodología estará centrada en el entorno social y cultural que rodea al alumno. Fomentará la participación democrática, la educación para el ocio y el bienestar, la comunicación, la crítica…

 Los aprendizajes serán lúdicos, creativos, manipulativos, experimentales, vivenciales y se tratará que estén interrelacionados.

 Las etapas que se van a seguir para la interiorización del aprendizaje son:

· MOTIVACIÓN.
 Comenzaremos con una fuerte motivación, que prepare a los alumnos para los aprendizajes posteriores. Para ello vamos a utilizar el planteamiento de algún problema que haya llamado su atención. Una vez motivados prepararemos las salidas, las observaciones directas, experimentaciones… de forma totalmente activa, participativa y cooperativa.
· CONOCIMIENTOS PREVIOS.
 A través de una puesta en común o de un pequeño debate, cada uno participará contándole a los demás lo que sabe del tema.
· FASE VIVENCIAL.
 Con la realización de salidas o sesiones de psicomotricidad, el alumno vivirá aquello que, posteriormente abstraerá.

· FASE MANIPULATIVA.
 A través de la manipulación de distintos objetos, y de diferentes recursos didácticos, los alumnos tomarán contacto con los conceptos.
· FASE GRÁFICA.
 En esta fase, el alumno plantea de forma gráfica lo que ha aprendido e interiorizado del concepto.
· FASE DE GENERALIZACION.
 A través del planteamiento de diferentes situaciones en las que el alumno debe emplear los aprendizajes adquiridos.

 Con estas fases se potenciará el desarrollo a través de:

· Un proceso CONSTRUCTIVO caracterizado por el papel activo que juega el sujeto en la adquisición de sus logros cognitivos y sociales.
· Un aprendizaje SIGINIFICATIVO en el que el alumno trate de establecer relaciones entre sus conocimientos previos y la nueva información.
· Una ACTITUD CURIOSA Y CRÍTICA, que plantee interrogantes, hipótesis, intereses…

 La metodología será flexible y abierta, los conocimientos se fundamentarán en la práctica, las actividades se plantearán con claridad.
RECURSOS.
MEDIOS AUDIOVISUALES:

· Retroproyector.
· Proyector de diapositivas.
· Vídeo.
· Monitor de televisión.
· Cámara de foto.
· Fotocopiadora.
 MATERIALES:

· Acetatos.
· Rotuladores indelebles.
· Marquitos diapositivas.
· Carretes de fotos y diapositivas.
· Cintas de audio y video.
· Material de psicomotricidad reloj y calendario.
· Biblioteca de aula.
· Archivo gráfico.
· Archivadores.
· Papel continuo.
· Cuadernos y folios.
· Lápiz, goma, sacapuntas, tijeras, punzón, pincel…
· Regla, escuadra, cartabón, compás, semicírculo…
· Pegamento, cola.
· Ceras blandas, duras, tizas…
· Bolígrafos, rotuladores…
· Acuarelas, témperas, pinturas de dedos.
· Plastilina, palillos , cerillas,l anas, gomets…
· Cartulinas, papel charol, seda…
· Revistas, periódicos, postales, láminas, fotos…
· Envases de plástico.
· Trozos de tela, gomillas…
EVALUACION
 El modelo de evaluación que nos interesa es aquel que permite la adaptación de la enseñanza a las diferencias individuales, tiene como referencia al propio sujeto y acostumbra a éste a valorar sus propias conductas y a ser valorado por los demás en función de las mismas.

 Es, por tanto, un modelo de evaluación: interna, externa, formativa, personalizada, partiendo de una evaluación inicial, continua ..

 En la evaluación se dará más importancia al proceso que al resultado.
 Para ello utilizaremos los siguientes recursos:
 -Observación directa de cada alumno donde se valore su proceso de aprendizaje e interiorización.
 -Ordenación del proceso de trabajo.
 -Capacidad de inventiva y originalidad.
 -Destreza en la utilización de las técnicas.
 -Capacidad crítica.
 -Autoevaluación.
 - Grado de consecución de los objetivos planteados para la unidad.

 La evaluación se realizará individual y colectivamente:

 -Al término de cada sesión los de carácter colectivo

 -En la sesión de la semana siguiente los de carácter individual.

 Es muy importante, también la observación directa del desarrollo de las diferentes actividades, para determinar niveles de participación, comprensión, dificultad, motivación…

 En general, se valorará, en los ejercicios de carácter sistemático, que en este caso, su resolución se adapte a las condiciones de la propuesta. En este caso, la calificación de cada miembro del grupo será exactamente igual.

 En los ejercicios individuales, de carácter más abierto y libre, se evaluará el desarrollo en la mayoría de los objetivos específicos.

 En una de las puestas en común se puede acordar, con la participación de todos, algún criterio de autoevaluación

BIBLIOGRAFIA
-Currículum de E. Primaria.
-Diseño curricular para la elaboración de P.D.I. Área de matemáticas. Ministerio de E. y Ciencia 1987

-Materiales curriculares para E. Primaria.Ärea de Matemáticas Ed. Edelvives

-Libros de texto de E. Primaria de las diversas editoriales

