1
[image: image30.png]

Alianza para el Aprendizaje de Ciencias y Matemáticas (AlACiMa)
PR – Math and Science Partnership (PR-MSP)

Actividad: Proyecto de Gigantes – Nivel 7 - 9 ó 10 – 12

(Guía del maestro)

TÍTULO:
Proyecto de Gigantes
ADAPTADA POR: Caroline Rodríguez, UPRM, Mayagüez

REFERENCIAS:

· Lanius, C. and Susan Williams. (2003). Proportionality: A unifying theme for the Middle Grades. Mathematics Teaching in the Middle School (pp 392-396). NCTM

· Levin Weinberg, S., Hammrich, P., Matthew, B. (2003).The Giants Project. Mathematics Teaching in the Middle School (pp 406-413). NCTM

· Lesh, R., Post, T., & Behr, M. (1988). Proportional Reasoning. In J. Hiebert & M. Behr (Eds.) Number Concepts and Operations in the Middle Grades (pp. 93-118). Reston, VA: Lawrence Erlbaum & National Council of Teachers of Mathematics.

· Rubenstein, R, Timothy Craine, and Thomas Butts(2002). Matemática Integrada I. Capítulo 6: Razones, probabilidad y semejanzas. Pg: 298-355. McDougal Littell.

NIVEL:
 7 – 9 Matemáticas
OBJETIVO:
 Aplicar variación directa y razonamiento proporcional en situaciones presentadas.
OBJETIVOS ESPECÍFICOS:

Al finalizar la actividad los estudiantes:

1. Describirán verbalmente la relación entre dos cantidades.

2. Establecerán y escribirán razones correctamente, usando una variedad de notaciones.
3. Calcularán y compararán razones para ilustrar la proporcionalidad de una relación.

4. Utilizarán razones unitarias para resolver proporciones.
5. Determinarán el factor escala utilizada para ampliar o reducir una medida.

6. Utilizarán un factor escala para crear una ampliación de una figura.
TIEMPO SUGERIDO: 200 minutos (4 periodos de 50 minutos)

ESTÁNDARES DE CONTENIDO:

NUMERACIÓN Y OPERACIÓN

El estudiante es capaz de entender los procesos y conceptos matemáticos al representar, estimar, realizar cómputos, relacionar números y sistemas numéricos

	CONTENIDO
	EJECUCIÓN

	El estudiante es capaz de:

· comprender, representar y relacionar los números y los sistemas numéricos.

	· Compara y ordena fracciones, decimales y por cientos.

· Investiga y reconoce relaciones con fracciones, decimales y por cientos para resolver problemas.

· Utiliza razones y proporciones para representar relaciones cuantitativas

	· Efectúa cálculos y estimados razonables.
	· Estima los resultados de cómputos con números racionales y explica los mismos.

· Utiliza las operaciones básicas, usando números reales, cómputo mental, estimación, calculadora (científica o parlante), computadora y papel y lápiz.

· Estima y resuelve proporciones para solucionar problemas dentro y fuera de la sala de clases.

ÁLGEBRA

El estudiante es capaz de realizar y representar operaciones numéricas que incluyen relaciones de cantidad, funciones, análisis de cambios, empleando números, letras (variables) y signos.

	CONTENIDO
	EJECUCIÓN

	· El estudiante es capaz de:

· comprender patrones, relaciones y funciones.
	· Relaciona y compara diferentes formas de representar una relación.

	· representar, analizar y resolver situaciones y estructuras matemáticas utilizando símbolos algebraicos.

	· Usa símbolos algebraicos para representar situaciones en contextos personales y/o profesionales.

· Representa formas equivalentes para expresiones algebraicas simples.

· Resuelve ecuaciones y desigualdades.

· Resuelve problemas con énfasis en relaciones lineales.

MEDICIÓN

El estudiante es capaz de utilizar sistemas, herramientas y técnicas de medición para establecer conexiones entre conceptos espaciales y numéricos.

	CONTENIDO
	EJECUCIÓN

	El estudiante es capaz de:

· Aplicar las técnicas, herramientas y fórmulas apropiadas para determinar medidas.

	· Resuelve problemas que contienen factores de escalas, usando razones y proporciones.

· Resuelve problemas simples que incluyan tasas de variaciones y medidas derivadas de esos atributos (velocidad y densidad).

ESTÁNDARES DE PROCESO

SOLUCIÓN DE PROBLEMAS

El estudiante es capaz de construir sus conocimientos, reflexionar y monitorear los procesos matemáticos a través de la solución de problemas que aparecen en la materia y/o en otros contextos, adaptando y aplicando estrategias y equipos de asistencia tecnológica adecuados para resolver los mismos.

	PROCESO
	ESTÁNDARES DE EJECUCIÓN

	El estudiante es capaz de:

· construir nuevos conocimientos matemáticos a través de la solución de problemas.

	· Analiza y resuelve situaciones pertinentes donde construye y desarrolla conocimientos, destrezas y lenguaje matemático.

· Formula problemas basados en situaciones variadas, dentro y fuera del contexto matemático.

	· adaptar y aplicar estrategias adecuadas y variadas para resolver problemas.

	· Resuelve problemas que integren diferentes materias y conceptos relacionados con el comercio y la industria.

RAZONAMIENTO Y PRUEBA
El estudiante es capaz de investigar, realizar y evaluar conjeturas y argumento de contenido matemático en los cuales utiliza y selecciona diferentes tipos de razonamiento y métodos de prueba para validar y justificar sus conclusiones.

	PROCESO
	ESTÁNDARES DE EJECUCIÓN

	El estudiante es capaz de:

· investigar y realizar conjeturas matemáticas.

	· Reconoce y aprecia la utilidad y la importancia del razonamiento matemático en el mundo del trabajo y

 en todos los aspectos importantes de

 su diario vivir.

· Investiga conjeturas en forma relativa

COMUNICACIÓN

El estudiante es capaz de organizar, analizar, evaluar e integrar ideas, usando el lenguaje matemático para expresarse con precisión, coherencia y claridad en forma oral y escrita.

	PROCESO
	ESTÁNDARES DE EJECUCIÓN

	El estudiante es capaz de:

· organizar e integrar ideas, utilizando el lenguaje matemático.

· comunicar pensamientos matemáticos de manera coherente y clara.

	· Organiza, presenta y explica sus procedimientos, usando argumentos matemáticos en forma oral y escrita.

· Expresa sus ideas claras, precisas y coherentes a compañeros de clase de manera oral y escrita.

· Escucha y valora las ideas presentadas por sus compañeros.

· Escribe, presenta y discute las estrategias utilizando diferentes técnicas de solución de problemas.

· Escucha y evalúa las estrategias de solución de problemas usadas individualmente o en grupo.

CONEXIONES

El estudiante es capaz de reconocer, comprender y aplicar las conexiones entre ideas matemáticas para producir otras ideas coherentes dentro y fuera del contexto matemático.

	PROCESO
	ESTÁNDARES DE EJECUCIÓN

	El estudiante es capaz de:

· reconocer y usar conexiones entre ideas matemáticas.

· reconocer y aplicar

 la matemática en

 contextos fuera de

 la misma.

	· Hace conexiones entre ideas matemáticas y usa vocabulario asociado para diseñar estrategias.

· Conecta ideas matemáticas con otras disciplinas de acuerdo con sus habilidades individuales.

MATERIALES Y EQUIPO:

· Hoja de Trabajo 1 - 4 para cada estudiante
· Proyector vertical

· Proyector de computadora

· Cada grupo cooperativo necesitará:

· Marcadores permanentes

· Reglas
· Papel cuadriculado
· Cinta métrica
· Opcional: calculadoras
· Una figura de acción (Barbie, Ken, etc)
· Tijeras
· Papel de estraza

· Copias fotostáticas de huellas de pie o de mano.

PREPARACIÓN:

Para las actividades que siguen, los estudiantes trabajarán en grupos de 4. Hay varias hojas preparadas en el apéndice de esta guía que se pueden fotocopiar sobre transparencias. Las Hojas de Trabajo del estudiante también se encuentran en el apéndice. El/la maestro(a) tiene la opción de preparar una presentación electrónica.

Antes de realizar este conjunto de actividades, se debe dialogar con los estudiantes anticipadamente sobre errores que surgen al tomar medidas y sobre cómo estos errores pueden afectar los cómputos que se realizan con las medidas tomadas. Se deben establecer los criterios para decidir si dos razones son lo suficientemente parecidas para ser consideradas “iguales”. Por ejemplo, se podría decidir aceptar dos razones como iguales sólo si son iguales hasta cierta cantidad de lugares decimales. Finalmente, se debe asegurar que los estudiantes pueden utilizar apropiadamente instrumentos de medición.
Es muy importante que el/la maestro(a) haga la actividad completa como si fuera un estudiante antes de realizar la misma con sus alumnos. Esto ayudará a anticipar dificultades en la planificación de la actividad y también le permitirá preparar, de forma anticipada, preguntas que ayudarán a estimular el pensamiento profundo y que le permitirán seguir la forma en que los alumnos están pensando.

INTRODUCCIÓN:

Muchos problemas verbales enfatizan situaciones que ocurren en la vida cotidiana que dependen de una sola variable. Los problemas verbales que requieren el uso del pensamiento proporcional son más complejos. Para estos tipos de problemas los estudiantes deben identificar las dos variables envueltas y luego identificar la relación entre las dos variables.

El desarrollo del razonamiento proporcional en nuestros estudiantes no se puede lograr solo mediante la discusión de ejemplos mecánicos o con la discusión de problemas verbales fuera de un contexto real. Para lograr un entendimiento profundo del concepto de proporcionalidad es necesario que los alumnos entiendan las conexiones entre los temas de fracciones equivalentes, razón y escalas. Si los alumnos no logran interconectar estos conceptos, no podrán reconocer situaciones proporcionales que ocurren en y fuera del salón de clases.

Las actividades que siguen, están adaptadas de una serie de actividades que se describen en el artículo “The Giants Project” (NCTM, 2003). Estas actividades tratan de fomentar el desarrollo del pensamiento proporcional utilizando medidas entre diferentes puntos sobre el cuerpo humano. Se utilizan los conceptos de fracción, razón y escalas para determinar las medidas “típicas” del cuerpo humano. Utilizando los datos obtenidos en las primeras tres actividades, los estudiantes construyen un dibujo de un presunto gigante.

PROCEDIMIENTO
EXPLORACIÓN DE CONOCIMIENTO PREVIO:
El/la maestro(a) explora el conocimiento previo de los alumnos utilizando la Transparencia #1. Puede ponerlos a trabajar primero de forma individual por unos minutos, luego en pareja, luego en grupos de 4 y, finalmente, puede tener una discusión general. Debe asegurarse que los estudiantes tengan claro lo que es una razón, sino la idea de dos razones equivalentes no tendrá sentido. Si el/la maestro(a) percibe dificultades mayores con este concepto durante este ejercicio, debe atender las necesidades de los alumnos (planteando otros ejercicios adicionales, ampliando las discusiones, etc.) antes de continuar con las actividades posteriores.

Instrucciones: Observa la siguiente figura compuesta por 4 cuadrados con dimensión (base x altura) 1 x 1 y 6 triángulos rectos con dimensión 2 x 1. ¿Cuáles relaciones en la figura se pueden describir con las razones
[image: image1.wmf]10

4

 y
[image: image2.wmf]6

4

?

[image: image3]

Mostrar Transparencia #1. El propósito primordial de la actividad es diferenciar entre el concepto de fracción y el concepto de razón. Una fracción como
[image: image4.wmf]10

4

 puede describir la relación entre las partes y el entero (la forma típica en la cual los estudiantes interpretan fracciones). Como el cuadrado y el triángulo recto tienen la misma área (1 x 1 = ½(2x1)) ,
[image: image5.wmf]10

4

 indica que de las 10 partes que componen la figura, 4 son cuadrados. Esto es, que
[image: image6.wmf]5

2

 (
[image: image7.wmf]5

2

10

4

=

) partes del área de la figura están encerradas en los cuadrados. También, se podría decir que 4 de las diez partes es color marrón, o
[image: image8.wmf]5

2

 partes de la figura son de color marrón. Por otro lado,
[image: image9.wmf]6

4

 compara unas partes de la figura con otras partes. O sea, que la forma típica en la cual los estudiantes interpretan fracciones no aplica. En este caso la interpretación es, por cada 4 cuadrados hay 6 triángulos (
[image: image10.wmf]6

4

, 4 a 6 ó 4:6). Si se simplifica la fracción,
[image: image11.wmf]3

2

6

4

=

 también podemos decir que por cada 2 cuadrados hay 3 triángulos (2:3 ó
[image: image12.wmf]3

2

). Llevando la razón
[image: image13.wmf]3

2

 a una razón unitaria, la razón nueva sería
[image: image14.wmf]2

3

: 1. Esta razón se interpreta, por cada triángulo hay
[image: image15.wmf]2

3

 de un cuadrado. Se puede establece una interpretación similar con colores. Se podría tratar de profundizar con esta idea, pidiendo a los estudiantes que comprueben la certeza de la aseveración dividiendo los cuadrados en tres partes iguales. El siguiente dibujo muestra esa idea:

Hay otras razones que aplican. Por ejemplo,
[image: image16.wmf]2

3

4

6

=

, nos dice que por cada 3 triángulos tenemos 2 cuadrados. Esta interpretación es muy similar a la anterior. Sin embargo, cuando llevamos la razón a una razón unitaria,
[image: image17.wmf]3

3:2 se convierte en:1

2

 y lo interpretamos, por cada cuadrado en la figura hay
[image: image18.wmf]3

 o 1.5

2

 triángulos.

Durante la discusión queremos descubrir las ideas preconcebidas que tienen los estudiantes sobre fracciones y razones. Si es necesario más práctica, el/la maestro puede proveer figuras adicionales o pedir a los alumnos que construyan ilustraciones y formulen las razones pertinentes.
DESARROLLO:
Las siguientes actividades deben ser realizadas en grupos de 4 estudiantes.
ACTIVIDAD I: ¿CUAN GRANDE SOMOS?
Los estudiantes miden el largo entre varios puntos del cuerpo de los 4 integrantes de su grupo, luego comparan medidas utilizando razones y promedios. Esta puede ser una actividad introductoria para el tema de razón. Por lo tanto, un objetivo importante es lograr que los estudiantes escriban las razones correctamente. El/la maestro(a) debe vigilar durante la actividad que los alumnos pueden utilizar los instrumentos de medición correctamente. El/la maestro(a) debe circular por el salón facilitando la discusión de problemas y corrigiendo ideas mal concebidas en los diferentes grupos mientras los estudiantes trabajan.
A. INSTRUCCIONES: Mide las distancias que se describen en la Tabla 1 para cada miembro de tu grupo, al centímetro más cercano. Registra las medidas en la tabla. Luego, para CADA ESTUDIANTE, escribe la razón entre cada medida y UNA otra medida que hayan escogido.
Ejemplo: Si el grupo decide encontrar la razón entre cada medida de su cuerpo y el largo de su mano, formaría las siguientes razones para CADA ESTUDIANTE:

[image: image19.wmf].

,

,

,

,

etc

mano

la

de

largo

hombros

los

de

ancho

mano

la

de

largo

brazo

del

largo

mano

la

de

largo

pulgar

dedo

del

largo

mano

la

de

largo

estatura

Ver Tabla 1 en la Hoja de Estudiante del apéndice.

A. TABLA 1: MEDIDAS DE DISTANCIAS EN EL CUERPO (en centímetros)

Las medidas en las tablas de los alumnos varían. Sin embargo, si se han tomado las medidas con cuidado, las razones de las últimas columnas deben ser bastantes similares.

B. ¿Qué observaciones puedes hacer acerca de las medidas de las distancias para los diferentes estudiantes de tu grupo (medidas en las columnas 2 al 5)? En general, pueden ser parecidas o diferentes dependiendo de los estudiantes que componen los grupos. El promedio de las medidas debe ser parecido entre grupos, excepto en el caso de estudiantes que sean muy altos o bajos para su edad.

C. ¿Qué observaciones puedes hacer acerca de las razones que formaron para los estudiantes de tu grupo (medidas en las columnas 6 al 9)?

Dependiendo de la etapa del desarrollo en la cual se encuentran los alumnos individualmente, las razones pueden ser parecidas.

D. Supongamos que un estudiante obtiene un valor aproximado de 6 al formar la razón de
[image: image20.wmf]mano

la

de

largo

pierna

la

de

largo

. ¿Qué puedes decir sobre algunas otras medidas del cuerpo de este estudiante? Justifica tus respuestas. Una razón de aproximadamente 6 indica que el largo de la pierna es 6 veces el largo de la mano. Si supiera cuanto mide la mano podría calcular la medida de la pierna multiplicando por 6.
ACTIVIDAD II: ¿CUÁNTOS “PIETÍMETROS” MIDES?
INTRODUCCIÓN: Las razones que están en las últimas columnas de la Tabla 1 de la actividad 2, se pueden expresar como un decimal, si dividimos el numerador entre el denominador. Por ejemplo, si un estudiante mide 175.4 cm y su pie mide 26.3 cm, la razón de estatura a largo del pie es 175.4:26.3 que se puede escribir
[image: image21.wmf]175.4

26.3

»

6.7. Esta razón nos dice que la estatura es aproximadamente 6.7 veces el largo del pie. Podríamos decir que este estudiante mide 6.7 “pietímetros”.

A. Usando la razón del ejemplo en la introducción,

1. ¿Cuántos “pietímetros” de largo mide el brazo del estudiante mencionado en la Introducción de esta actividad, si el largo del brazo midió 78.74 cm? Justifica tu respuesta verbalmente o mediante cómputos.

Los “pietímetros” se obtienen al formar la razón entre una medida y el largo del pie y luego dividiendo. Por lo tanto,
[image: image22.wmf]78.74

3

26.3

»

. El brazo del estudiante mide aproximadamente 3 “pietímetros” de largo. Esto implica que el largo del brazo es aproximadamente 3 veces el largo del pie.
2. suponiendo que esta razón es típica en cualquier cuerpo de esta edad, ¿cuánto es la estatura de un estudiante cuyo pie mide 23.5 cm? Justifica tu respuesta verbalmente o mediante cómputos. Si a esta edad la estatura es 6.7 veces el largo del pie, este estudiante mide 23.5 x 6.7
[image: image23.wmf]»

 157.4 cm o 5 pies con 2 pulgadas (2.54 cm en un pie. NOTA: la conversión de unidades es otro ejemplo de una razón.)
B. Elige un nombre para la medida nueva que creaste en la actividad I. respuestas varían
C. Llena la Tabla 2 expresando cada medida del cuerpo en la medida nueva que haz creado.
Siguiendo el ejemplo de la introducción, la Tabla 2 debe mostrar las razones de la Tabla 1 expresadas como decimal y aproximadas a un sitio decimal.

D. Expresa las siguientes medidas en las mismas unidades que elegiste para la Tabla 2.

a) Distancia desde la punta del dedo pulgar hasta la punta del meñique cuando la mano se extiende lo más posible.

b) Distancia desde la punta del dedo del corazón de la mano derecha hasta la punta del dedo de corazón de la mano izquierda, cuando mis brazos están extendidos paralelos al piso.

Verificar que los estudiantes tomen las medidas correctamente, formen las razones entre la nueva medida y la misma medida que utilizaron como denominador en la actividad 1 y que dividan correctamente.

ACTIVIDAD III: ¿FUE CREADO A NUESTRA SEMEJANZA?

Los estudiantes tomarán y compararán las medidas de una figura de acción con las medidas de ellos para determinar si la figura es un modelo a escala. Si los estudiantes aún no conocen el término modelo a escala, el/la maestro(a) debe hacer la conexión al final, durante la discusión general de la actividad.

El/la maestro(a) observará que los estudiantes hayan llenado correctamente la Tabla 3.

A. ¿Qué observaciones puedes hacer sobre las razones de la última columna?

Deben notar que las razones son “iguales”. El/la maestro(a) debe recordar haber llegado a un acuerdo con los estudiantes sobre cuándo dos número serán considerados “iguales” para estas actividades.
B. El factor escala es el número que se multiplica por CADA UNA de las medidas de una figura original para formar una figura nueva. La nueva figura se llama un modelo a escala. ¿Es esta figura de acción un modelo a escala del ser humano? Justifica tu respuesta. La respuesta dependerá de la figura de acción usada. Muchas figuras de acción no están creadas a escala.
ACTIVIDAD IV: ¿DE QUIÉN SON LAS HUELLAS?
El/la maestro(a) debe preparar las huellas utilizadas por los estudiantes para esta parte. Debe tomar la huella de un zapato mojado o una mano mojada sobre algún papel y luego ampliar la huella con la fotocopiadora. Si el/la maestro(a) desea que la actividad sea más retadora, puede ampliar las huellas a diferentes escalas.
INTRODUCCIÓN:
Se sospecha que anoche gigantes entraron al salón de Matemáticas. Se encontraron huellas de las manos y de los pies en varias partes del salón, esta mañana, antes de limpiar. Estudia las huellas que te han entregado y luego contesta las siguientes preguntas.
Preguntas de discusión:
A. ¿Qué observaciones crees que hicieron las autoridades escolares que indican la posibilidad de que los intrusos fueran gigantes? ¿Describe cómo puedes aproximar el tamaño del intruso y decidir si verdaderamente es gigante?
El/la observador(a) debe haber observado que las huellas eran muy grandes comparadas con las de él o ella. Básicamente, los estudiantes deben formar la razón del largo del pie o de largo de la mano del gigante y el largo del pie o la mano de ellos. Así tendrán una idea de cuantas veces más grande es el gigante. Si la razón es mucho mayor que uno, entonces, el desconocido debe ser un gigante.
B. Utiliza la copia de la huella del pie y la huella de la mano que te han entregado para construir un dibujo del cuerpo completo del supuesto “gigante” sobre papel estraza. Debes incluir los cómputos realizados para llenar la Tabla #4. Al formar la razón en la pregunta uno, sabrán cuántas veces más grande es el gigante (escala). Como las reducciones o las ampliaciones se hacen a escala, cada parte del cuerpo del gigante debe ser más grande por el mismo factor. También, el/la estudiante podría pensar que las razones entre las partes del cuerpo que se encontraron en la actividad I, deben mantenerse. Hay que decir que solo es posible, pues no saben si las razones cambian en personas de otras edades o si se mantienen para gigantes. En el dibujo final, se podrá apreciar de forma visual el concepto de proporcionalidad y dibujo a escala.
C. Compara tu dibujo final con el de otros grupos. Describe de forma general las características generales del gigante que has dibujado. Los estudiantes describirán si su gigante tiene brazos muy largos o cabeza muy grande, etc. Aún en los grupos en los cuales el gigante se ve proporcional, habrá que mirar los cómputos para asegurarse que realmente determinaron las medidas de su gigante formulando razones y no a ojo.
D. ¿Crees que es posible que las huellas pertenezcan a un gigante? Justifica tus respuestas.
E. Una huella parcial de un pie se encontró en la pared, a una distancia de tres pies sobre el piso. Se observa que los dedos del pie apuntan hacia abajo. ¿Podría pertenecer a la misma persona? Justifica tu respuesta.

F. También se encontró una mancha en el techo que indica la posibilidad de que la persona se diera un golpe al entrar. No se encontraron marcas sobre las sillas que indicaran que alguien se subiera en una de ellas para alcanzar el techo. ¿Podría haberse golpeado tu sospechoso y haber dejado la mancha?

G. ¿Crees tener evidencia de que haya habido más de un intruso?

Respuestas a estas preguntas varían. Lo importante son las justificaciones.
CIERRE

El maestro une a los estudiantes para una discusión general de grupo sobre los dibujos de los gigantes. Le da oportunidad de auto-criticar sus dibujos y de describir algunas dificultades que tuvieron con la construcción del dibujo. Cada grupo hablará de cuan “proporcional” se ve su dibujo. Durante la discusión final, el/la maestro(a) estará pendiente de corregir errores en el pensamiento proporcional.
APÉNDICES

TRANSPARENCIAS

Exploración del conocimiento previo:

Instrucciones: Observa la siguiente figura compuesta por 4 cuadrados con dimensión (base por altura) 1 x 1 y 6 triángulos rectos con dimensión 2 x 1. ¿Cuáles relaciones en la figura se pueden describir con las razones
[image: image24.wmf]10

4

 y
[image: image25.wmf]6

4

?

Transparencia #1

HOJAS DE TRABAJO

Nombre(s): __________________________________ ____________________________________
 __________________________________ ____________________________________
HOJA DE TRABAJO #1: ¿Cu’anto medimos?
INSTRUCCIONES: Mide las distancias que se describen en la Tabla 1 para cada miembro de tu grupo, al centímetro más cercano. Registra las medidas en la tabla. Luego, para CADA ESTUDIANTE, escribe la razón entre cada medida y UNA otra medida que hayan escogido. Por ejemplo, si el grupo decide encontrar la razón entre cada medida de su cuerpo y el largo de su mano y, formarán las siguientes razones
[image: image26.wmf].

,

,

,

,

etc

mano

la

de

largo

hombros

los

de

ancho

mano

la

de

largo

brazo

del

largo

mano

la

de

largo

pulgar

dedo

del

largo

mano

la

de

largo

estatura

TABLA 1: MEDIDAS DE DISTANCIAS EN EL CUERPO (en centímetros)

	Distancia desde
	Estudiante 1
	Estudiante 2
	Estudiante 3
	Estudiante 4
	Razón 1
	Razón 2
	Razón 3
	Razón 4

	tope de la cabeza hasta el talón (estatura)
	
	
	
	
	
	
	
	

	muñeca hasta la punta del dedo del corazón

(largo de la mano)
	
	
	
	
	
	
	
	

	segundo nudillo hasta la punta del dedo pulgar

(largo del dedo pulgar)
	
	
	
	
	
	
	
	

	la punta del dedo del corazón hasta el hombro

(largo del brazo)
	
	
	
	
	
	
	
	

	tope del brazo izquierdo a través de la espalda hasta el tope del brazo derecho

(ancho de los hombros)
	
	
	
	
	
	
	
	

	el talón hasta el hueso de la cadera

(largo de la pierna)
	
	
	
	
	
	
	
	

	la punta del dedo pulgar del pie hasta el talón

(largo del pie)
	
	
	
	
	
	
	
	

	el tope de la cabeza hasta el cuello

(largo de la cabeza)
	
	
	
	
	
	
	
	

B. ¿Qué observaciones puedes hacer acerca de las medidas de las distancias para los diferentes estudiantes de tu grupo (medidas en las columnas 2 al 5)?
C. ¿Qué observaciones puedes hacer acerca de las razones que formaron para los estudiantes de tu grupo (medidas en las columnas 6 al 9)? ¿Qué significado tienen éstas razones en cuanto a la forma que tiene el ser humano?

D. Supongamos que un estudiante obtiene un valor aproximado de 6 al formar la razón de
[image: image27.wmf]mano

la

de

largo

pierna

la

de

largo

. ¿Cómo explicas la relación entre las dos medidas en palabras simples? ¿Qué puedes decir sobre algunas otras medidas del cuerpo de este estudiante? Justifica tus respuestas.

Nombre(s): _________________________ _________________________

 _________________________ _________________________

HOJA DE TRABAJO #2: ¿CUÁNTOS PIETÍMETROS MIDES?
INTRODUCCIÓN: Las razones que están en las últimas columnas de la Tabla 1 de la actividad 2, se pueden expresar como un decimal, si dividimos el numerador entre el denominador. Por ejemplo, si un estudiante mide 175.4 cm y su pie mide 26.3 cm, la razón de estatura a largo de pies es 175.4:26.3 que se puede escribir
[image: image28.wmf]175.4

26.3

»

6.7. Esta razón nos dice que la estatura es aproximadamente 6.7 veces el largo del pie. Podríamos decir que este estudiante mide 6.7 “pietímetros”.

A. Usando la razón del ejemplo en la introducción,

1. ¿cuántos “pietímetros” de largo mide el brazo del estudiante, si el largo del brazo midió 78.74 cm? Justifica tu respuesta verbalmente o mediante cómputos.

2. Suponiendo que esta razón es típica en cualquier cuerpo de esta edad, ¿cuánto es la estatura de un estudiante cuyo pie mide 23.5 cm? Justifica tu respuesta verbalmente o mediante cómputos.

B. Elige un nombre para la medida nueva que creaste en la actividad I. _______________
C. Llena la Tabla #2 expresando cada medida del cuerpo en la medida nueva que haz creado.
Tabla #2: Medidas del cuerpo en ______________________
	Distancia desde
	Estudiante 1
	Estudiante 2
	Estudiante 3
	Estudiante 4

	tope de la cabeza hasta el talón (estatura)
	
	
	
	

	muñeca hasta la punta del dedo del corazón

(largo de la mano)
	
	
	
	

	segundo nudillo hasta la punta del dedo pulgar

(largo del dedo pulgar)
	
	
	
	

	la punta del dedo del corazón hasta el hombro

(largo del brazo)
	
	
	
	

	tope del brazo izquierdo a través de la espalda hasta el tope del brazo derecho

(ancho de los hombros)
	
	
	
	

	el talón hasta el hueso de la cadera

(largo de la pierna)
	
	
	
	

	la punta del dedo pulgar del pie hasta el talón

(largo del pie)
	
	
	
	

	el tope de la cabeza hasta el cuello

(largo de la cabeza)
	
	
	
	

D. Expresa las siguientes medidas en las mismas unidades que elegiste en la tabla.
a) Distancia desde la punta del dedo pulgar hasta la punta del meñique cuando la mano se extiende lo más posible.
Estudiante 1: __________________

Estudiante 2: __________________ Estudiante 3: __________________

Estudiante 4: __________________

b) Distancia desde la punta del dedo del corazón de la mano derecha hasta la punta del dedo de corazón de la mano izquierda, cuando mis brazos están extendidos paralelos al piso.

Estudiante 1: __________________

Estudiante2: __________________
Estudiante 3: __________________

Estudiante 4: __________________
Nombre(s): _________________________ _________________________

 _________________________ _________________________

HOJA DE TRABAJO #3: ¿FUE CREADO A NUESTRA SEMEJANZA?

Tabla 3: Medidas de figura de acción (centímetros)
	Distancia desde
	Promedio de las medidas de miembros del grupo del Actividad 1
	Medidas tomadas de la figura de acción
	Razón

[image: image29.wmf]columna 1

columna 2

(incluir una aproximación a dos lugares decimales)

	tope de la cabeza hasta el talón (estatura)
	
	
	

	muñeca hasta la punta del dedo del corazón

(largo de la mano)
	
	
	

	la punta del dedo del corazón hasta el hombro

(largo del brazo)
	
	
	

	tope del brazo izquierdo a través de la espalda hasta el tope del brazo derecho

(ancho de los hombros)
	
	
	

	el talón hasta el hueso de la cadera

(largo de la pierna)
	
	
	

	la punta del dedo pulgar del pie hasta el talón

(largo del pie)
	
	
	

	el tope de la cabeza hasta el cuello

(largo de la cabeza)
	
	
	

A. ¿Qué observaciones puedes hacer sobre las razones de la última columna?
C. El factor escala es el número que se multiplica por CADA UNA de las medidas de una figura original para formar una figura nueva. La nueva figura se conoce como un modelo a escala. ¿Es esta figura de acción un modelo a escala del ser humano? Justifica tu respuesta.

Nombre(s): _________________________ _________________________

 _________________________ _________________________

HOJA DE TRABAJO #4: ¿DE QUIÉN SON LAS HUELLAS?
INTRODUCCIÓN:
Se sospecha que anoche gigantes entraron al salón de Matemáticas. Se encontraron huellas de las manos y de los pies en varias partes del salón, esta mañana, antes de limpiar. Estudia las huellas que te han entregado y luego contesta las siguientes preguntas.
Utiliza las destrezas y los conceptos aprendidos en las actividades 1, 2 y 3 para completar esta actividad.

A. ¿Qué observaciones crees que hicieron las autoridades escolares que indican la posibilidad de que los intrusos fueran gigantes? ¿Describe cómo puedes aproximar el tamaño del intruso y decidir si verdaderamente es gigante?
B. Utiliza la copia de la huella del pie y la huella de la mano que te han entregado para construir un dibujo del cuerpo completo del supuesto “gigante” sobre papel estraza. Debes incluir los cómputos realizados para llenar la Tabla #4.
C. Describe de forma general las características generales del ser que has dibujado. Compara tu dibujo final con el de otros grupos.
D. ¿Crees que es posible que las huellas pertenezcan a un gigante? Justifica tus respuestas.
Tabla #4: Medidas del gigante (centímetros)

	Distancia desde
	Promedio de las medidas de la Actividad 1
	Escala
	Medidas del intruso

	tope de la cabeza hasta el talón (estatura)
	
	
	

	muñeca hasta la punta del dedo del corazón

(largo de la mano)
	
	
	

	segundo nudillo hasta la punta del dedo pulgar

(largo del dedo pulgar)
	
	
	

	la punta del dedo del corazón hasta el hombro

(largo del brazo)
	
	
	

	tope del brazo izquierdo a través de la espalda hasta el tope del brazo derecho

(ancho de los hombros)
	
	
	

	el talón hasta el hueso de la cadera

(largo de la pierna)
	
	
	

	la punta del dedo pulgar del pie hasta el talón

(largo del pie)
	
	
	

	el tope de la cabeza hasta el cuello

(largo de la cabeza)
	
	
	

E. Una huella parcial de un pie se encontró en la pared, a una distancia de tres pies sobre el piso. Se observa que los dedos del pie apuntan hacia abajo. ¿Podría pertenecer a la misma persona? Justifica tu respuesta.
F. También se encontró una mancha en el techo que indica la posibilidad de que la persona se diera un golpe al entrar. No se encontraron marcas sobre las sillas que indicaran que alguien se subiera en una de ellas para alcanzar el techo. ¿Podría haberse golpeado tu sospechoso y haber dejado la mancha?
G. ¿Crees tener evidencia de que haya habido más de un intruso?

1

_1254474115.unknown

_1254474913.unknown

_1254645460.unknown

_1254735907.unknown

_1254736024.unknown

_1254645502.unknown

_1254732228.unknown

_1254645270.unknown

_1254645292.unknown

_1254491709.unknown

_1254504931.unknown

_1254490347.unknown

_1254474660.unknown

_1254474719.unknown

_1254474651.unknown

_1254473950.unknown

_1254473981.unknown

_1254474097.unknown

_1254473968.unknown

_1254473881.unknown

_1254473894.unknown

_1254473859.unknown

