
©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Matemática en sexto. Libro del docente es una obra colectiva, creada y diseñada
en el Departamento Editorial de Ediciones Santillana S.A.,

bajo la dirección de Herminia Mérega y Graciela Pérez de Lois, por el siguiente equipo:

Coordinación: Claudia Broitman
Asesoramiento didáctico: Horacio Itzcovich

Autoría: Claudia Broitman, Mónica Escobar, Verónica Grimaldi, Andrea Novembre, Inés Sancha
Diseño de propuestas didácticas para Operaciones con números naturales: Héctor Ponce

Editor: Juan Sosa
Jefa de edición: María Laura Latorre

Gerencia de gestión editorial: Mónica Pavicich

Agradecemos la colaboración de Jorge Bonassisa en los guiones humorísticos de las portadas.

Matemática
en sexto
Libro del docente

M6to-Do (I-XXXII).indd 1 18/12/09 16:46:43

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

La realización artística y gráfica de esta edición ha sido efectuada por el siguiente equipo:

Jefa de arte: Claudia Fano

Diseño de tapa y diagramación:	 Alejandro Pescatore	

Corrección: Paula Smulevich

Ilustración: Leonardo Arias

Documentación fotográfica: Ariadna Demattei, Leticia Gómez Castro, Teresa Pascual y Nicolas Verdura

Fotografía: Archivo Santillana

Preimpresión: Miriam Barrios, Marcelo Fernández, Gustavo Ramírez y Maximiliano Rodríguez

Gerencia de producción: Gregorio Branca

Este libro se terminó de imprimir
en el mes de XXXXXX de 2010, en
XXXXXXXXXXXXXXXXXXXXX, XXXXXXXX,
XXXXXXXXX, XXXXXXXXXXXXXXXXXXXXX,
República Argentina.

Matemática en sexto : libro del docente /
 Claudia Broitman ... [et.al.]. - 1a ed. - Buenos Aires :
 Santillana, 2010.
 192 p. ; 28x22 cm.

 ISBN 978-950-46-2205-5

 1. Matemática. 2. Enseñanza Primaria. 3. Libro del
Docente. I. Broitman, Claudia
 CDD 372.7

Este libro no puede ser reproducido total ni
parcialmente en ninguna forma, ni por ningún
medio o procedimiento, sea reprográfico,
fotocopia, microfilmación, mimeógrafo o
cualquier otro sistema mecánico, fotoquímico,
electrónico, informático, magnético,
electroóptico, etcétera. Cualquier reproducción
sin permiso de la editorial viola derechos
reservados, es ilegal y constituye un delito.

© 2010, EDICIONES SANTILLANA S.A.

Av. L. N. Alem 720 (C1001AAP),
Ciudad Autónoma de Buenos Aires, Argentina.

ISBN: 978-950-46-2205-5
Queda hecho el depósito que dispone
la Ley 11.723.
Impreso en Argentina. Printed in Argentina.
Primera edición: XXXXXX de 2010.

M6to-Do (I-XXXII).indd 2 18/12/09 16:46:44

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Índice

Índice de contenidos . IV

1. Algunas ideas sobre la enseñanza de la Matemática VI

 1.1. El rol de los problemas . VI

 1.2. La exploración como parte del trabajo matemático . X

 1.3. Los modos de representación espontáneos y convencionales. XI

 1.4. La validación como parte de la responsabilidad del alumno . XI

 1.5. La producción de algunas propiedades matemáticas más generales XII

 1.6. La relación entre conceptos que aparentan ser independientes XII

 1.7. La calculadora como una herramienta de exploración y validación XIII

 1.8. Organización de cada capítulo y gestión de la clase . XIV

2. Organización de contenidos . XVIII

 2.1. Capítulo 1. Numeración . XVIII

 2.2. Capítulo 2. Operaciones I. XVIII

 2.3. Capítulo 3. Triángulos, cuadriláteros y circunferencias . XIX

 2.4. Capítulo 4. Operaciones II . XX

 2.5. Capítulo 5. Divisibilidad . XXI

 2.6. Capítulo 6. Polígonos . XXII

 2.7. Capítulo 7. Expresiones fraccionarias . XXII

 2.8. Capítulo 8. Expresiones decimales y fraccionarias . XXIII

 2.9. Capítulo 9. Proporcionalidad . XXV

 2.10. Capítulo 10. Longitudes, capacidades y pesos . XXVI

 2.11. Capítulo 11. Área y perímetro . XXVI

Bibliografía para el docente . XXVIII

M6to-Do (I-XXXII).indd 3 18/12/09 16:46:46

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

IV

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Índice de contenidos
Capítulo 1. Numeración

Lectura, escritura y orden de números naturales.
Diferentes expresiones para un mismo número 6-7
Análisis del valor posicional . 8-9
Análisis del valor posicional para anticipar el
resultado de multiplicaciones y divisiones por
la unidad seguida de ceros . 10-11
Revisión de diferentes clases de problemas
que involucran el estudio de la numeración 12-13
Exploración de problemas más complejos
que involucran el estudio de la numeración . 14

Capítulo 2. Operaciones I

Problemas de multiplicación de diversos
sentidos: series proporcionales, organizaciones
rectangulares y combinatoria . 16-17
Problemas de división de diversos sentidos:
reparto, partición, análisis del resto,
organizaciones rectangulares e iteraciones 18-19
Cálculos mentales de multiplicaciones y
divisiones. Utilización de resultados conocidos
para resolver otros cálculos . 20-21
Propiedades de la multiplicación . 22-23
Propiedades de la división . 24-25
Análisis de las relaciones entre dividendo,
divisor, cociente y resto . 26-27
Revisión de diferentes problemas con números
naturales y de diversas estrategias de cálculo 28-29
Exploración de problemas más complejos que
involucran operaciones con números naturales 30

Capítulo 3.
Triángulos, cuadriláteros y circunferencias

Análisis de características de figuras que contienen
circunferencias, triángulos y cuadriláteros 32-33
Análisis de las relaciones entre circunferencias,
triángulos y cuadriláteros. Propiedades de
triángulos . 34-35
Exploración y análisis de algunas características
de las alturas de los triángulos . 36-37
Análisis de algunas propiedades de
los paralelogramos a partir de actividades
de construcción . 38-39
Exploración y análisis de propiedades de
ángulos, lados y diagonales de paralelogramos 40-41
Revisión de diferentes clases de problemas
que involucran circunferencias, triángulos
y cuadriláteros. 42-43
Exploración de problemas más complejos que
involucran circunferencias, triángulos y cuadriláteros 44

Capítulo 4. Operaciones II

Relaciones entre la multiplicación y la división 46-47
Problemas de combinatoria. Análisis de diversos
procedimientos que permiten resolverlos . 48-49
La potenciación como herramienta de
resolución de problemas de tipo recursivo . 50-51
Estrategias para estimar el resultado
de multiplicaciones y divisiones . 52-53
Orden de las operaciones . 54-55
Resolución de situaciones para las que
es necesario realizar más de un cálculo . 56-57
Revisión de diferentes clases de problemas
con números naturales y de diversas
estrategias de cálculo . 58-59
Exploración de problemas más complejos que
involucran operaciones con números naturales 60

Capítulo 5. Divisibilidad

Múltiplos y divisores. Relaciones entre problemas
de división y los conceptos de múltiplo y divisor 62-63
Múltiplos y divisores. Mínimo común múltiplo
y máximo común divisor . 64-65
Uso de múltiplos y divisores para obtener
información sobre números y resultados
de cálculos . 66-67
Múltiplos y divisores. Criterios de divisibilidad 68-69
Revisión de diferentes clases de problemas
que involucran la divisibilidad . 70-71
Exploración de problemas más complejos que
involucran la divisibilidad . 72

Capítulo 6. Polígonos

Análisis de algunas características que
involucran lados, ángulos y diagonales
de polígonos . 74-75
Análisis de propiedades que involucran los
ángulos interiores y centrales de los polígonos 76-77
Revisión de diferentes clases de problemas
que involucran polígonos . 78-79
Exploración de problemas más complejos
que involucran polígonos . 80

M6to-Do (I-XXXII).indd 4 18/12/09 16:46:49

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

V

Capítulo 7. Expresiones fraccionarias

Relación entre fracción y división. Equivalencia
entre diferentes expresiones fraccionarias . 82-83
Las fracciones para expresar una medida 84-85
Comparación de fracciones. Búsqueda
de fracciones entre dos dadas. Recta numérica 86-87
Multiplicación de una fracción por un número
entero en el contexto de la proporcionalidad 88-89
Multiplicación de fracciones . 90-91
Cálculos mentales con fracciones . 92-93
Operaciones con fracciones . 94-95
Relaciones entre fracciones en el contexto
de las proporciones . 96-97
Revisión de diferentes clases de problemas
que involucran el estudio de las fracciones 98-99
Exploración de problemas más complejos
que involucran el estudio de las fracciones . 100

Capítulo 8.
Expresiones decimales y fraccionarias

Expresiones decimales: lectura, escritura y
orden. Representación en la recta numérica 102-103
Análisis del valor posicional en expresiones
decimales . 104-105
Equivalencia entre expresiones fraccionarias
y decimales . 106-107
Multiplicación y división por la unidad
seguida de ceros . 108-109
Estrategias de cálculo para sumar
y restar decimales . 110-111
Estrategias de cálculo para multiplicar
decimales . 112-113
Cociente decimal entre dos números naturales.
Cálculos mentales de división entre expresiones
decimales . 114-115
División entre expresiones decimales . 116-117
Revisión de diferentes clases de problemas
que involucran expresiones decimales
y fraccionarias . 118-119
Exploración de problemas más complejos
que involucran expresiones decimales
y fraccionarias . 120

Capítulo 9. Proporcionalidad

Propiedades de la proporcionalidad directa
con números naturales y racionales . 122-123
Porcentaje como relación de proporcionalidad.
Porcentaje, fracciones y decimales. Cálculo
de porcentajes. 124-125
Gráficos circulares y cartesianos. Interpretación y
producción de gráficos y su
relación con la proporcionalidad directa. 126-127
Situaciones no proporcionales y
de crecimiento proporcional . 128-129
La proporcionalidad inversa. Propiedades.
Comparación con la proporcionalidad directa 130-131
Revisión de diferentes clases de problemas
que involucran el estudio de la proporcionalidad . . . 132-133
Exploración de problemas más complejos
que involucran el estudio de la proporcionalidad 134

Capítulo 10.
Longitudes, capacidades y pesos

Equivalencias entre unidades de medida
de longitud. Uso de expresiones decimales
y fracciones decimales . 136-137
Equivalencias entre unidades de medida
de peso. Uso de expresiones decimales
y fracciones decimales . 138-139
Equivalencias entre unidades de medida
de capacidad. Uso de expresiones decimales
y fracciones decimales . 140-141
Estimación de medidas y elección de las
unidades convenientes. Otros sistemas de medida . 142-143
Revisión de diferentes clases de problemas
con medidas de longitud, peso y capacidad 144-145
Exploración de problemas más complejos
que involucran medidas . 146

Capítulo 11. Área y perímetro

Medición y comparación de áreas de figuras 148-149
Área y perímetro. Independencia entre
sus variaciones . 150-151
Unidades de medida de área . 152-153
Fracciones para determinar el área de un
rectángulo. Fórmulas de área del rectángulo
y del cuadrado . 154-155
Cálculo de áreas de figuras diversas a partir
de las fórmulas del triángulo y del rectángulo 156-157
Revisión de diferentes clases de problemas
con área y perímetro . 158-159
Exploración de problemas más complejos
que involucran área y perímetro . 160

M6to-Do (I-XXXII).indd 5 18/12/09 16:46:51

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

VI

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

1. Algunas ideas sobre la enseñanza de la Matemática
El propósito de este apartado es hacer explícitas algunas ideas sobre la

enseñanza de la Matemática en el segundo ciclo de la escolaridad, las cuales
fundamentan las decisiones adoptadas para la elaboración de este libro.

1.1. El rol de los problemas

Los problemas enmarcan el trabajo matemático, permiten proponer de-
safíos nuevos y durante cierto tiempo se constituyen en objeto de estudio. Se
parte de la idea de que es necesario que los alumnos se enfrenten a ciertos
problemas que podrían colaborar en el desarrollo de procesos constructivos,
a partir de poner en juego conocimientos iniciales y construir nuevos. Este
proceso exige elaboraciones y reelaboraciones sucesivas, que pueden promo-
verse desde la enseñanza, apuntando a un acercamiento progresivo desde los
conocimientos de los niños hacia los saberes propios de la Matemática.

¿A qué nos referimos con “problema”? Para que los niños puedan aproxi-
marse a cierto tipo de trabajo matemático precisan enfrentarse a situaciones
que les presenten un grado de dificultad, que sean verdaderos “problemas”. No
se espera, entonces, que “salgan bien” desde el primer intento; por el contrario,
es la dificultad de la situación propuesta la que genera la posibilidad de apren-
der algo nuevo. La idea es que la complejidad de los problemas sea tal, que
no les sea suficiente con lo que saben para resolverla “con comodidad”. Pero,
a la vez, se debe permitir a los alumnos imaginar y desplegar formas de reso-
lución o exploración a partir del uso de sus conocimientos. Seguramente esas
estrategias usadas inicialmente no serán expertas ni muy económicas, pero
constituirán el punto de partida para la producción de nuevos conocimientos.

Es importante advertir que –además de los más habituales, de un enun-
ciado y una pregunta– también se considera “problemas” a otras prácticas,
como inventar estrategias de resolución nuevas o más económicas que una
dada, explicitar relaciones entre dos formas de resolución de un mismo proble-
ma, interpretar un procedimiento ajeno, discutir la validez de una afirmación,
analizar un error, copiar una figura, comunicar información para reproducir
un dibujo, identificar similitudes y diferencias entre problemas, establecer rela-
ciones entre conceptos que aparentan ser independientes, entre otras tareas.

Para promover avances sobre un conocimiento matemático, un recorri-
do posible lo constituye la resolución de una clase de problemas, o sea una co-
lección de situaciones que permite a los alumnos identificar ciertas similitudes
entre ellas, no tanto en sus enunciados como en los modos de representación
que admiten y las formas de resolución posibles.

Para que los niños puedan poner en juego ciertos conocimientos como
punto de partida –aun cuando sean erróneos o no convencionales– y a la vez
los pongan a prueba, los modifiquen, amplíen y sistematicen, será preciso

M6to-Do (I-XXXII).indd 6 18/12/09 16:46:53

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

VII

que se enfrenten a un mismo tipo de problemas en varias oportunidades. Un
trabajo sistemático de varias clases próximas entre sí promueve reorganizar
una y otra vez estrategias de resolución, pensar de nuevo en las relaciones que
aparecieron antes, abandonar ensayos erróneos e intentar nuevas aproxima-
ciones. Por ello, en este libro las propuestas se organizan en secuencias de va-
rias páginas, en las que se visitan y revisitan, una y otra vez, los mismos tipos
de problemas y con ello se favorecen avances. Ese tipo de situaciones puede
permanecer en la clase durante un tiempo más prolongado que el que propo-
nen las páginas de este libro, para que verdaderamente logren instalarse.

Además de volver sobre una misma clase de situaciones con otras he-
rramientas, es necesario que los niños se enfrenten a problemas nuevos. Por
ello, progresivamente se van incorporando variaciones a las situaciones, con
el propósito de agregar otro tipo de desafíos.

Para sostener estas ideas sobre los problemas y su secuenciación es nece-
sario aceptar y prever la provisoriedad y el largo plazo en los procesos de cons-
trucción de conceptos matemáticos en la escuela. Aquellas cuestiones que en
algún momento se resuelven con estrategias poco avanzadas, luego de cierto
trabajo sostenido se resolverán con recursos más económicos.

Para mostrar un ejemplo de cómo se presentan estas ideas en el libro, se
puede observar una parte del capítulo 1 (Numeración) en la que se propone
una colección de problemas que si bien apunta a un mismo conocimiento, es
de complejidad y descontextualización creciente.

Concebir los problemas como “motores” de producción de conocimientos
nuevos implica hacer aparecer una variedad de procedimientos posibles por
parte de los niños. Tanto cuando se trate de sumar dos fracciones como de
escribir una expresión decimal, analizar si son equivalentes dos medidas o

M6to-Do (I-XXXII).indd 7 18/12/09 16:46:57

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

VIII

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

copiar una figura, los niños podrán resolver la situación con estrategias varia-
das según los conocimientos y los recursos de que dispongan. Producir recur-
sos nuevos, interpretar otros modos de resolución y establecer relaciones entre
ellos es parte del quehacer matemático.

La variedad de formas de resolución también es un buen indicador de
que los problemas propuestos al inicio no son tan simples como para que to-
dos los resuelvan del mismo modo ni tan complejos como para que no los
puedan resolver. Ahora bien, un problema que ya se ha tornado conocido,
tiempo después suele resolverse con estrategias más homogéneas e incluso
más convencionales, y entonces allí una cierta uniformidad podrá interpretar-
se como marca de un avance colectivo. Por ejemplo, en el capítulo 7 (Expresio-
nes fraccionarias) se propone el trabajo con los siguientes problemas.

En muchas propuestas de este libro se explicitan momentos de traba-
jo dirigidos especialmente a comunicar, comparar y apropiarse de diferentes
formas de resolver los problemas; o sea que los procedimientos de resolución
se tornan en sí mismos objetos de estudio y de debate. En algunas oportuni-
dades se propone interpretar procedimientos o ideas de niños que suelen ser
habituales en momentos de aprendizaje. La intención es aportar otras estra-
tegias que tal vez no hayan aparecido, darle estatuto de validez a estrategias

M6to-Do (I-XXXII).indd 8 18/12/09 16:47:01

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

IX

poco convencionales y también que los niños aprendan a considerar otros
puntos de vista sobre la misma situación. De algún modo son marcas del tipo
de tarea que se pretende instalar en la clase, espacios colectivos de análisis
del problema a propósito de la diversidad de formas de abordaje. Interpretar
producciones requiere considerar otros puntos de vista y enriquece la mirada
sobre el problema en cuestión. Por ejemplo, en el capítulo 5 (Divisibilidad).

Interpretar errores ajenos es fecundo, tanto para los alumnos que han
producido errores similares como para aquellos a los que les es evidente por qué
es un error, e invita a los niños a justificar y explicitar razones. También para
los docentes constituye una “pista” para poder identificar, en sus propias clases,
varios de los procedimientos o errores y decidir abordar el análisis de aquellos
que verdaderamente aparecieron en el aula en lugar de los aquí propuestos.

Los errores son parte del proceso constructivo, marcas visibles del esta-
do de conocimientos de los niños en un momento determinado y exigen un
trabajo sistemático para su superación –trabajo a veces de la misma natu-
raleza que producir nuevos conocimientos más acertados–. Algunos de los
errores que cometen los niños se fundamentan en explicaciones que tienen su
propia lógica. Comprenderla y colaborar en su superación requiere un traba-
jo colectivo y sistemático. Por ejemplo, en el capítulo 8 (Expresiones decimales
y fraccionarias) se propone:

12

M6to-Do (I-XXXII).indd 9 18/12/09 16:47:06

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

X

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

1.2. La exploración como parte del trabajo matemático

Si bien una de las características del trabajo matemático reside en la
resolución y el análisis de los problemas (y todo lo que ello implica, detallado
antes) hay otras marcas del trabajo matemático que se han incluido. A menu-
do, en la resolución de un problema, un primer intento no siempre conduce “a
buen puerto”. Es necesario realizar varios ensayos, identificar en qué consisten
los errores que impiden arribar a la solución o buscar cierta información que
puede estar involucrada en el trabajo que se propone. Se trata de un juego
entre la anticipación de la resolución y los efectos de las decisiones que se
han ido tomando, de manera de sistematizar la búsqueda. En este sentido es
central el doble rol del docente. Por un lado alienta el momento de búsqueda
y exploración, pero simultáneamente “da pistas” a los alumnos para guiar
sus búsquedas –hacia algún lugar que les permita seguir avanzando– o los
invita a analizar los errores producidos para superarlos. Hay un interjuego
entre explorar, probar, ensayar, por una parte, y reordenar la búsqueda y
sistematizar, por la otra. Por ejemplo, en el capítulo 6 (Polígonos) se propone:

Y en la misma página el problema siguiente intenta sistematizar esta
exploración apuntando a identificar cierta regularidad.

¿Y cuántos triángulos son necesarios para cubrir un hexágono?

M6to-Do (I-XXXII).indd 10 18/12/09 16:47:09

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XI

1.3. Los modos de representación espontáneos y convencionales

Durante la exploración de un problema nuevo los niños suelen recurrir
a dibujos, representaciones gráficas y simbólicas, cálculos, diagramas, etc.
Estas formas de representación espontáneas podrán ser un punto de partida
interesante del trabajo. El docente podrá alentar a sus alumnos a producir
representaciones propias, aun cuando sean poco económicas y alejadas de
las convencionales. Ahora bien, un momento después, el docente podría pro-
poner un análisis de esas formas de representación y la discusión sobre su
fertilidad y validez. Avanzar sobre las formas de representación es parte de lo
que se espera promover en el proceso de estudio de un concepto. El docente
podrá invitar a los alumnos a analizar la economía de las formas usadas e
incluso presentar otros modos de representación (convencionales o no) que
no hayan aparecido en la clase. Por ejemplo, en el capítulo 4 (Operaciones II),
se propone:

1.4. La validación como parte de la responsabilidad del alumno

Parte del quehacer matemático involucra determinar la validez de lo pro-
ducido. En este sentido se apunta a un trabajo matemático en la clase en el
que los alumnos puedan, progresivamente, “hacerse cargo”, por sus propios
medios, de la validez de los resultados que encuentran y de las relaciones que
establecen. En un principio es un objetivo que los alumnos puedan despegarse
de la mirada del docente en cuanto a si “está bien” o “está mal” lo producido.
Es decir, se trata de identificar como parte del trabajo del alumno la responsa-
bilidad de verificar si lo realizado es correcto o no.

M6to-Do (I-XXXII).indd 11 18/12/09 16:47:13

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XII

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Se apuntará también a que los alumnos encuentren en el conocimiento
matemático herramientas que permitan determinar la validez de afirmacio-
nes, elaborando argumentos, razones y justificaciones. Por ejemplo, en el ca-
pítulo 5 (Divisibilidad) se propone:

1.5. La producción de algunas propiedades matemáticas más
generales

Simultáneamente a la adquisición paulatina de conocimientos que per-
mitan a los alumnos validar por sus propios medios los resultados obtenidos,
se busca que se involucren en la determinación de los alcances de los recursos
que se van produciendo. Es decir, inicialmente los alumnos pueden determi-
nar la validez de una afirmación o un cálculo específico en función de un pro-
blema o un contexto particular. Se tratará de promover la reflexión hacia el
carácter más general de ciertas ideas que han circulado e incluso en ciertas
ocasiones llegar a establecer reglas válidas para cualquier caso.

El trabajo matemático apunta a estudiar clases de problemas y propieda-
des de los objetos matemáticos, como también a establecer criterios generales.
A su vez incluye identificar los límites en la posibilidad de extender esas propie-
dades y formas de resolución: ¿pasará siempre?; ¿servirá para todos los núme-
ros?; ¿esto sucederá con todos los cuadrados?; ¿habrá algún caso donde no
se cumpla?, etc. Este trabajo, que apunta a la generalización, necesita crecer,
con la intención de que las ideas generales que se vayan produciendo admitan
modos de representación diferentes y formas de demostración progresivas. Por
ejemplo, en el capítulo 3 (Triángulos, cuadriláteros y circunferencias).ejemplo, en el capítulo 3 (Triángulos, cuadriláteros y circunferencias).

1.6. La relación entre conceptos que aparentan ser independientes

Otro de los tipos de tareas que se proponen en este libro –y que forma par-
te de la actividad matemática que se propicia desarrollar– incluye la posibilidad
de establecer relaciones entre conceptos que, en apariencia, no se relacionan o
bien lo hacen de una forma que no es evidente “a los ojos” de los alumnos.

M6to-Do (I-XXXII).indd 12 18/12/09 16:47:16

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XIII

Con la intención de explicitar esas relaciones se proponen momentos dife-
rentes en los cuales ciertos conocimientos, que ya se abordaron, circularon y los
alumnos tienen disponibles, puedan comenzar a funcionar en forma simultá-
nea para tratar problemas nuevos. En algunas oportunidades serán el motor
de una explicación, en otras servirán para reconocer “puentes” entre concep-
tos, en otras ocasiones serán herramientas para pensar recorridos de solución;
incluso podrán permitir la aparición de otros modos de representación. Se trata
de ir configurando una imagen del trabajo que permita a los alumnos identifi-
car por qué todo ese andamiaje forma parte de una misma disciplina.

Por ejemplo, en el capítulo 1 (Numeración), se propone un análisis de la
relación entre las características del sistema de numeración y la posibilidad de
anticipar el resto y el cociente de una división por la unidad seguida de ceros.

1.7. La calculadora como una herramienta de exploración y
validación

Se propone recurrir a la calculadora como instrumento para verificar y
corregir resultados obtenidos por medio del cálculo mental y del cálculo al-
gorítmico. La calculadora también es un instrumento al servicio de los otros
contenidos; por ejemplo, para explorar relaciones al interior del sistema de
numeración, resolver problemas de varios pasos y abordar problemas de pro-
porcionalidad, de medida y otros. En varios capítulos se propone el uso de la
calculadora con distintas finalidades.

En este ejemplo del capítulo 4 (Operaciones II) se propone que los alum-
nos recurran a la calculadora como medio para validar resultados obtenidos.

Aquí, en cambio, en el capítulo I (Numeración) se propone la calculado-
ra como medio para facilitar la exploración y la producción de conjeturas.

M6to-Do (I-XXXII).indd 13 18/12/09 16:47:19

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XIV

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

En otras ocasiones se propone el uso de la calculadora como medio de
resolución de problemas más complejos y de varios pasos. En estos casos el
centro del trabajo del alumno es determinar qué operaciones debe realizar y
en qué orden. La calculadora le permite centrar la atención en estos aspectos.

1.8. Organización de cada capítulo y gestión de la clase

Cada capítulo se inicia con una portada que contiene información. A
veces se incluyen datos históricos de cómo nació ese conocimiento, otras veces
se relatan anécdotas de pueblos o de matemáticos en relación con el tema
del capítulo. Junto a este texto se ofrece una sección humorística también
vinculada al tema del capítulo y en ocasiones asociada al texto informativo.

 Cada capítulo está organizado en páginas dobles. En cada “doble pá-
gina” se presenta una secuencia de varios problemas para resolver desde el

M6to-Do (I-XXXII).indd 14 18/12/09 16:47:24

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XV

trabajo individual o en parejas. Son espacios para que cada alumno pueda
enfrentarse a los desafíos desde los conocimientos que dispone. Como ya se
señaló, es esperable que los problemas no sean resueltos de inmediato, que
aparezcan errores diversos y que se desplieguen procedimientos y recursos
variados. Estos acercamientos serán puntos de partida para que el docente
pueda organizar el análisis colectivo posterior.

En este libro una de las instancias colectivas se organiza bajo el título
Una vuelta de tuerca. En esta sección, ubicada al final de cada doble página,
se propician diferentes tipos de actividades. En algunos casos se busca que
los alumnos expliciten las estrategias y los conocimientos que produjeron
para resolver los problemas. Por ejemplo, a propósito del análisis del valor
posicional, en el capítulo 1 (Numeración).

En otros casos se promueve un espacio de reorganización y sistematiza-
ción a partir de discutir la validez de ciertas afirmaciones. Por ejemplo, en el
capítulo 8 (Expresiones decimales y fraccionarias).

En ocasiones se proponen problemas un poco más complejos sobre el
mismo contenido tratado. La instancia colectiva habilita a analizar y a expli-
citar relaciones nuevas vinculadas directamente con el trabajo realizado en la
doble página. Por ejemplo, en el capítulo 7 (Expresiones fraccionarias).

Otra finalidad de Una vuelta de tuerca es promover el análisis de posibles
errores o dificultades, como en este caso del capítulo 8 (Expresiones decimales
y fraccionarias).

M6to-Do (I-XXXII).indd 15 18/12/09 16:47:29

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XVI

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

A lo largo del proceso de estudio es necesario establecer y conocer ciertas
convenciones propias del saber matemático: un vocabulario específico, una
definición, algunas propiedades. Estas informaciones, que se presentan bajo
el título Machete, están pensadas para que se lean de manera colectiva y sean
fuente de consulta en diferentes oportunidades. He aquí un ejemplo de Mache-
te del capítulo 3 (Triángulos, cuadriláteros y circunferencias).

En todos los capítulos, hacia el final, se presenta una sección titulada
Una colección de problemas para estudiar. Se trata de una nueva oportunidad
para que los alumnos sistematicen sus conocimientos y se enfrenten a las di-
ficultades propias que aún les presenta el tema tratado. Esta sección está pen-
sada para promover un espacio de repaso, organizar “tarea para el hogar” o
preparar una evaluación por escrito.

M6to-Do (I-XXXII).indd 16 18/12/09 16:47:36

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XVII

La última sección de cada capítulo es Una vuelta más de tuerca. En ella
se presentan algunos problemas más complejos que los tratados en el cuerpo
del capítulo, para resolver en grupos de 3 o 4 alumnos. Algunos problemas
involucran establecer ciertas generalizaciones; otros demandan elaborar justi-
ficaciones por medio de argumentos y en otros se propone integrar cuestiones
que quizá para los alumnos aún resulten independientes, o bien ampliar el
universo en que se las usa. Se sugiere que estos problemas se presenten como
un desafío lúdico, en un clima un poco más informal y sin necesidad de califi-
cación; por lo tanto, no se los utilizará para evaluar a los alumnos.

M6to-Do (I-XXXII).indd 17 18/12/09 16:47:41

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XVIII

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

2.1. Capítulo 1. Numeración

Tanto los números naturales como sus operaciones fueron objeto de tra-
bajo en años anteriores. En 6º se busca que los alumnos avancen en el estudio
de su funcionamiento: dominar un campo mayor de la serie numérica, pro-
fundizar en la comprensión del valor posicional y en sus relaciones con las
operaciones.

Se propone al inicio un tiempo de trabajo dirigido a recuperar y difun-
dir los conocimientos de los alumnos sobre los números, mediante problemas
que demandan escribir, leer y comparar números naturales. Como soporte
para el trabajo se recurre a la representación en una recta numérica. La or-
ganización en grillas también podrá favorecer el análisis y el establecimien-
to de relaciones numéricas. Se proponen problemas diversos que involucran
números mayores avanzando en la exploración de ciertas regularidades de
la serie numérica. Se provee información sobre los nombres y las escrituras
de números “redondos”, desde diez mil hasta incluso números muy grandes
–estos últimos en términos exploratorios– como, por ejemplo, uno o diez bi-
llones. Otras situaciones exigen la interpretación de escrituras –usadas a veces
en medios periodísticos– de grandes cantidades expresadas con números con
coma (por ejemplo, 1,5 millones).

A continuación se proponen problemas que apuntan a estudiar el valor
posicional y se promueve el análisis de la información numérica y su poten-
cia para anticipar resultados de ciertos cálculos. Algunos problemas exigen
la producción y la interpretación de escrituras basadas en la composición y
la descomposición de números en potencias de diez (aunque el término “po-
tencias” no sea propuesto en este capítulo). La calculadora permite presentar
problemas que demandan la interpretación del valor posicional de algunas
cifras para anticipar resultados de cálculos. También se proponen problemas
que involucran encontrar el cociente y el resto al dividir por diez, cien y mil a
partir del análisis de la información que provee la escritura del número.

En los capítulos Operaciones I y Operaciones II el trabajo con cálculo
mental y algorítmico permitirá retomar varios de los aspectos desplegados en
este capítulo.

2.2. Capítulo 2. Operaciones I

En este capítulo se propone un recorrido que se inicia con problemas a
través de los cuales se busca recuperar y ampliar los conocimientos que los
alumnos tienen sobre multiplicaciones y divisiones. En las primeras páginas

2.1. Capítulo 1. Numeración

2. Organización de contenidos

M6to-Do (I-XXXII).indd 18 18/12/09 16:47:44

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XIX

hay problemas que pueden resolverse con multiplicaciones. No se espera que
los alumnos apelen desde el inicio a esta operación como única herramienta
de resolución, sino que exploren diferentes tipos de recorridos. Aparecen en
estas páginas distintos sentidos de la multiplicación (series proporcionales,
organizaciones rectangulares y combinatoria).

A continuación se proponen problemas que se resuelven con divisiones.
De la misma manera que con la multiplicación, no es una exigencia que los
alumnos apelen desde el inicio a la división como herramienta única de re-
solución. Esta secuencia incluye diferentes sentidos de la división (repartos,
particiones, análisis del resto, organizaciones rectangulares e iteraciones).

Para avanzar en el tratamiento de la multiplicación y la división se pro-
picia la exploración de diferentes recursos de cálculo mental. Se busca que se
profundice en la utilización de resultados conocidos para resolver otras multi-
plicaciones y divisiones. Para estos problemas los alumnos podrán utilizar la
multiplicación y la división por la unidad seguida de ceros, las relaciones entre
la multiplicación y la división, las características del sistema de numeración y
–aunque aún de manera implícita– algunas propiedades de las operaciones
en función de los números a tratar.

Luego se presentan situaciones que apuntan a que los alumnos profun-
dicen el estudio de las propiedades de la multiplicación y la división. Se comien-
za con un análisis y una explicitación de las propiedades de la multiplicación,
las cuales hasta el momento han funcionado de manera implícita. En algunos
problemas el trabajo se orienta hacia cómo el dominio de las propiedades per-
mite anticipar resultados de cálculos. Después se desarrolla un tratamiento
similar en torno de las propiedades de la división. Este trabajo requerirá esta-
blecer qué propiedades de la multiplicación son válidas en la división, cuáles de
estas funcionan en la división de otra manera y cuáles no son válidas.

Las últimas páginas proponen diferentes tipos de situaciones que invitan
a analizar el funcionamiento de la división poniendo énfasis en las relaciones
entre dividendo, divisor, cociente y resto, y su potencia para anticipar el resul-
tado de cálculos.

2.3. Capítulo 3. Triángulos, cuadriláteros y circunferencias

Este capítulo comienza con problemas que demandan describir y cons-
truir figuras que incluyen la circunferencia, o partes de ella, a partir del análi-
sis de algunas de sus características. La finalidad de estas páginas es que los
alumnos revisiten los conceptos de radio, diámetro y circunferencia, y recu-

M6to-Do (I-XXXII).indd 19 18/12/09 16:47:45

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XX

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

peren el uso del compás para poder reinvertirlo en las páginas que avanzan
sobre triángulos y cuadriláteros.

En las páginas que siguen se propone retomar propiedades de triángu-
los a partir de la identificación de puntos que cumplen ciertas condiciones aso-
ciadas con la idea de círculo y circunferencia. Algunos problemas invitan, sin
recurrir a la medida, a tomar decisiones apelando a las relaciones estudiadas,
en particular el análisis de las relaciones entre los lados del triángulo –para
arribar a la propiedad triangular– y entre sus ángulos –para recordar la pro-
piedad de la suma de los ángulos interiores– . Otros problemas demandan
construcciones o la determinación de medidas “sin medir”, apoyándose en
las propiedades anteriores. Algunas situaciones también exigen determinar si
ciertos triángulos existen o no, partiendo de informaciones dadas sobre lados
y ángulos. En páginas siguientes se avanza con la exploración de algunas
propiedades de las alturas de los triángulos.

Luego se propone que los alumnos construyan cuadriláteros dadas ciertas
informaciones sobre sus lados, ángulos y diagonales. Como los cuadriláteros
pueden tratarse como dos triángulos unidos por la diagonal, las propiedades
de los triángulos, ya estudiadas, serán un soporte para determinar propiedades
de cuadrados, rectángulos, rombos y paralelogramos. Variar los instrumentos
habilita el uso implícito de unas u otras propiedades de las figuras. El análisis
de los problemas incluye la explicitación de las propiedades puestas en juego en
función de los instrumentos utilizados en cada una de las construcciones.

Al final se avanza en el estudio de los paralelogramos. Por una parte se
propone explorar la propiedad de los ángulos opuestos, a la luz del tratamien-
to de sus diagonales. Por otro lado se propone arribar a la propiedad de la
suma de dos ángulos consecutivos de los paralelogramos otra vez mediante
problemas que demandan averiguar la medida de ángulos sin medir efecti-
vamente.

2.4. Capítulo 4. Operaciones II

El capítulo comienza con problemas de cálculo mental que ponen en el
centro las relaciones entre la multiplicación y la división. Se trata de hacer foco
en la interpretación de la información que provee una expresión de un cálculo
multiplicativo para anticipar el resultado de otros cálculos multiplicativos o
bien de divisiones. También se busca que los alumnos recuperen las relaciones
entre divisor, cociente, dividendo y resto, a propósito de la comprensión de las
relaciones multiplicativas involucradas.

M6to-Do (I-XXXII).indd 20 18/12/09 16:47:46

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XXI

Se continúa con una colección de problemas de combinatoria que propo-

nen cuantificar agrupaciones diferentes. Los alumnos podrán ensayar formas

de organizar la información que aseguren la exhaustividad en la búsqueda de

los casos. Tras resolver estos problemas, mediante estrategias diversas, como

conteo, diagramas, dibujos o cuadros de doble entrada, podrán analizar qué

cálculos también permitirían representar y resolver cada problema. Se pro-

pone una ampliación de las clases de situaciones para incluir problemas de

variación simple, analizando la diferenciación entre aquellos que admiten re-

peticiones y los que no las admiten. También se propone explorar problemas

que involucran permutaciones, aunque los términos “variaciones” y “permu-

taciones” no se usen con los alumnos.

El capítulo continúa con situaciones que involucran la idea de potencia

en problemas de tipo recursivo. El propósito es que los alumnos exploren pro-

blemas en los que la potencia puede ser una herramienta de resolución útil.

Se espera que encuentren las respuestas a partir de realizar multiplicaciones

sucesivas, y que el análisis de los cálculos realizados, y de lo que representan

esos cálculos en el contexto de cada problema, permita dotar de sentido a la

potenciación.

Luego se presentan problemas que implican la estimación de resultados.

Como todo recurso, estas estrategias serán mejoradas progresivamente por

los alumnos al tener variadas oportunidades de ponerlas en juego y reflexio-

nar sobre ellas.

Un siguiente conjunto de problemas apunta a que los alumnos pue-

dan analizar cuál es el orden en el que deben resolverse ciertas operaciones

cuando aparecen reunidas en un mismo cálculo. También se propone la

comparación de las posibilidades y las limitaciones del uso de la calculado-

ra –tanto la común como la científica– para resolver problemas con más

de un cálculo. Hacia el final del capítulo el estudio de la jerarquía entre las

operaciones se reinvierte en la resolución de problemas de varios pasos que

se resuelven con sumas, restas, multiplicaciones y divisiones, y otros en los

que la información está dada en diversos portadores. La complejidad de la

tarea en estas situaciones no está determinada solo por el tipo de problema,

sino también por la cantidad y la variedad de la información que se presen-

ta. Se propicia el uso de la calculadora con la intención de que los alumnos

se centren en la toma de decisiones de qué cálculos pueden hacer y en qué

orden es pertinente realizarlos.

M6to-Do (I-XXXII).indd 21 18/12/09 16:47:47

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XXII

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

2.5. Capítulo 5. Divisibilidad

Este capítulo se inicia con diferentes problemas que tienen en común la
necesidad de determinar la cantidad de veces que “un número entra en otro”.
A partir de estas primeras situaciones exploratorias se avanza hacia la recupe-
ración de la definición de múltiplo y divisor. Los problemas siguientes buscan
poner en relación estos conceptos con la división. Se abordan situaciones de
cálculo mental en las cuales las nociones de múltiplo y divisor se constituyen en
herramientas para anticipar resultados de cálculos. Se trata de que los alumnos
utilicen descomposiciones convenientes de factores –apoyados en la noción de
divisor– para poder hallar el resultado de multiplicaciones y divisiones.

Luego se avanza con problemas que exigen la determinación de múlti-
plos y divisores comunes. Otros problemas exigen poner en juego relaciones
entre los números produciendo descomposiciones. En ellos se elaboran y ex-
ploran algunos criterios de divisibilidad y se usan para anticipar el resto de
divisiones sin necesidad de realizar las cuentas de dividir. Algunos criterios
más complejos –o algunos otros poco frecuentes– se proponen para que sean
analizados y usados por los alumnos. Los últimos problemas invitan a de-
terminar la validez o la falsedad de ciertas afirmaciones sobre los criterios de
divisibilidad.

2.6. Capítulo 6. Polígonos

En este capítulo se propone un conjunto de problemas que apunta a
explorar las características de lados, ángulos y diagonales de diferentes polí-
gonos. Algunos problemas proponen construcciones, otros copias y otros ex-
plorar relaciones, por ejemplo, la cantidad de diagonales que pueden trazarse
desde un vértice y la cantidad de triángulos que permiten cubrir el polígono.
Estas últimas relaciones generan un terreno propicio para la elaboración de la
propiedad de la suma de los ángulos interiores de los polígonos.

2.7. Capítulo 7. Expresiones fraccionarias

Al inicio del capítulo se proponen problemas que demandan efectuar
repartos en partes iguales y analizar las relaciones entre distintas escrituras
fraccionarias que dan cuenta de un mismo reparto. También se busca que
los alumnos consideren la división como estrategia de reparto equitativo ex-
plicitando la relación entre la división entera, la fracción y el resultado de un
reparto.

M6to-Do (I-XXXII).indd 22 18/12/09 16:47:48

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XXIII

Luego se aborda un sentido diferente de las fracciones: la posibilidad de
expresar la relación entre partes y el entero o la relación entre partes. Para ello
se presentan problemas que exigen tratar con superficies –aunque el concepto
de área aún no sea objeto de estudio–.

Nuevos problemas apuntan a abordar estrategias diferentes para com-
parar fracciones y se retoma la representación en la recta numérica. En estas
mismas páginas se presentan problemas que demandan encontrar fracciones
entre dos fracciones dadas. Para estos problemas se pone en juego la conve-
niencia de apelar a la equivalencia entre fracciones.

Se continúa con problemas que buscan instalar la multiplicación entre
una fracción y un número natural. La proporcionalidad es un contexto privi-
legiado para tal fin que permite a la vez profundizar sobre las relaciones entre
fracciones. Luego se propone estudiar de manera más sistemática recursos de
cálculo mental descontextualizados.

Se continúa con problemas que apuntan a la multiplicación entre frac-
ciones en el contexto del área y de la proporcionalidad. Estos contextos per-
miten instalar un medio sobre el que se favorece un trabajo de justificación
y análisis de recursos sobre cómo y por qué es posible multiplicar fracciones
entre sí. También se apela a analizar errores comunes y buscar explicaciones
que den sentido a propiedades que se usan.

 Posteriormente se abordan estrategias de cálculo mental para sumas,
restas, multiplicaciones entre fracciones y divisiones de fracciones por un nú-
mero natural. No se proponen algoritmos o métodos únicos de cálculo, sino
que se busca que los alumnos exploren estrategias variadas apoyándose
principalmente en la equivalencia entre fracciones. Estos recursos de cálculo
se ponen en funcionamiento en páginas siguientes para resolver distintos ti-
pos de problemas.

El capítulo finaliza con un conjunto de problemas que proponen iniciar
con los alumnos un recorrido hacia el sentido de la proporción tomando la
idea de fracción como una razón.

2.8.	 Capítulo 8. Expresiones decimales y fraccionarias

Los problemas de las primeras páginas buscan que los alumnos se
enfrenten con situaciones que involucran la lectura, la escritura y la compa-
ración de expresiones decimales. Como herramienta para estudiar estos as-
pectos se utiliza la recta numérica. Algunos problemas ponen en juego una

M6to-Do (I-XXXII).indd 23 1/5/10 9:45:12 AM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XXIV

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

ruptura importante en relación con el trabajo con los números naturales; para
comparar expresiones decimales no basta considerar la parte entera, hay que
leer toda la cantidad e interpretar décimos, centésimos y milésimos. También
se incluyen problemas que demandan encontrar expresiones decimales entre
otras dos dadas.

Se continúa con un conjunto de problemas que apuntan a estudiar el
valor posicional involucrado en las expresiones decimales. Algunos problemas
implican una profundización en el estudio de estas relaciones a partir de las
descomposiciones aditivas y multiplicativas. Se espera que los alumnos identi-
fiquen que el lugar que ocupa un número en la expresión decimal está asocia-
do con la cantidad de décimos, centésimos o milésimos que representa, y que
interpreten y produzcan diferentes escrituras para un mismo número.

Las estrategias de cálculo son objeto de trabajo en las páginas siguien-
tes. Se apunta a que los alumnos elaboren recursos para multiplicar y dividir
por la unidad seguida de ceros. Ya en los primeros problemas es probable
que los alumnos identifiquen cierta regularidad: “se corre la coma”. Es una
oportunidad para que ellos ensayen explicaciones sobre esta regularidad. Se
apunta a encontrar maneras de efectuar cálculos con expresiones decimales
en función de los números que intervienen y vinculadas al análisis del valor
posicional.

En páginas siguientes se busca profundizar sobre estrategias variadas
para sumar y restar expresiones decimales. Se toma como objeto de trabajo
el análisis de algunos errores habituales; por ejemplo, cuando los enteros y
los décimos se tratan como si fueran independientes sin considerar los enteros
que se forman con los décimos o los décimos que se forman con los centési-
mos. Una vez más el valor posicional será un punto de apoyo para avanzar en
los recursos de cálculo o en la comprensión ciertas estrategias erróneas.

Con posterioridad se presentan problemas que involucran la multiplica-
ción de una expresión decimal por un número natural, y luego de expresiones
decimales entre sí. A la luz de estos problemas se analizan diferentes estrate-
gias que permiten pensar en la división entre números naturales que arrojan
resultados que son expresiones decimales, así como nuevos problemas que
involucran la división entre decimales.

2.9. Capítulo 9. Proporcionalidad

Los alumnos se han enfrentado en otros años, y en capítulos anteriores
de este mismo libro, a problemas que involucran relaciones de proporciona-

M6to-Do (I-XXXII).indd 24 18/12/09 16:47:50

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XXV

lidad directa. En este capítulo se propone estudiar con más profundidad las
relaciones numéricas y las propiedades específicas de la proporcionalidad di-
recta. Las primeras situaciones apuntan a poner en juego estrategias usadas
en otros problemas, como relaciones de doble, mitad, triple, tercera parte, etc.
También se analiza la posibilidad de sumar datos de una magnitud para de-
terminar el valor correspondiente a la otra magnitud. Se explicita la constante
de proporcionalidad vinculada a la idea del valor unitario. Muchos de los pro-
blemas presentados proponen una organización en cuadros de doble entra-
da, para favorecer el análisis de los datos y las relaciones entre ellos. En varios
de estos problemas se proponen datos expresados con números racionales,
con la finalidad de extender el uso de las propiedades de la proporcionalidad
a este campo numérico.

Se avanza hacia la noción de porcentaje asociada a la idea de fracción,
así como a la idea de proporcionalidad. Desde estas relaciones se propicia la
elaboración de diferentes recursos de cálculo mental, para resolver problemas
que involucran el cálculo de porcentajes, incrementos o descuentos.

Se continúa el estudio de la proporcionalidad directa a partir del análisis
de nuevas formas de representación, entre las que se incluyen gráficos circu-
lares y cartesianos. Se trata de identificar el tipo de información que permite
obtener estas nuevas organizaciones de datos y la conveniencia de apelar a
uno u otro recurso según el tipo de problema.

A continuación se proponen situaciones que no son de proporcionali-
dad, pero en las que la proporcionalidad directa será útil para resolverlas. Se
trata de problemas para los cuales el modelo proporcional resulta fértil para
realizar cálculos y obtener resultados, ya que tienen un crecimiento proporcio-
nal –mientras se contemple que hay un punto de partida distinto de 0–.

Las últimas páginas presentan problemas que involucran relaciones de
proporcionalidad inversa. A partir de estas primeras situaciones sencillas y
con números “amigables”, que favorecen el cálculo mental, se explicitan las
propiedades de la proporcionalidad inversa. Por último, en varios problemas
se propone determinar si las relaciones entre magnitudes dadas involucran
proporcionalidad directa inversa, o ninguna de ellas.

2.10. Capítulo 10. Longitudes, capacidades y pesos

Este capítulo se inicia con el estudio de las relaciones entre diferentes uni-
dades de medidas de longitud. A la luz de esta magnitud se propone analizar
con los alumnos que el sistema de medida que se usa en forma habitual tiene

M6to-Do (I-XXXII).indd 25 18/12/09 16:47:51

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XXVI

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

una organización decimal y, en consecuencia, involucra cálculos de multipli-
cación o división por 10, 100 o 1.000, así como relaciones de proporcionali-
dad directa entre unidades de medida. El trabajo avanza hacia el análisis de
distintas escrituras equivalentes, a partir de las cuales se apunta a discutir la
conveniencia de transformar las medidas a una misma unidad para poder
operar con ellas o compararlas.

El mismo tipo de trabajo se propicia en las páginas siguientes con res-
pecto a las medidas de peso y luego con respecto a las medidas de capacidad.
Por último, se proponen problemas que demandan estimar longitudes, ca-
pacidades y pesos. También se presenta un trabajo exploratorio en torno del
uso social de unidades de medida anglosajonas (yardas, leguas y otras) y de
unidades de medida informáticas (bit, byte, kilobyte, etcétera).

2.11. Capítulo 11. Área y perímetro

En las primeras páginas de este capítulo se efectúa una aproximación a
la idea de área midiendo superficies con unidades de medida no convenciona-
les. Este trabajo involucra la comparación entre superficies de diferentes tama-
ños entre las que se establece la relación “entra tanta cantidad de veces”.

Los problemas siguientes apuntan a que los niños establezcan dife-
rencias entre el área y el perímetro de figuras, con el propósito de que logren
una mejor comprensión de estas magnitudes. Se trata de explicitar la inde-
pendencia de ambas nociones y establecer que el área o el perímetro pueden
aumentar o disminuir, independientemente de cómo varíe la otra. Un ejemplo
particular de cómo pueden independizarse ambas variaciones se aborda con
problemas que buscan que los alumnos analicen que al duplicarse el lado
del cuadrado se cuadruplica su área, en cambio su perímetro se duplica. Este
trabajo favorece la reflexión sobre las relaciones de proporcionalidad o doble
proporcionalidad involucradas.

En las páginas siguientes se vuelve sobre la noción de área pero esta vez
se introduce el uso de unidades convencionales, como el centímetro cuadrado
o el metro cuadrado. Algunos problemas proponen la estimación de medi-
das de superficie con unidades convencionales y otros demandan establecer y
usar algunas equivalencias entre unidades de medida convencionales.

Luego se presentan problemas en los que se propone continuar explo-
rando la relación entre las medidas de los lados y el área, pero se incrementa
su complejidad: las medidas de los lados y las áreas son números racionales
no enteros. Además, se abordan fórmulas para averiguar el área de rectángu-

M6to-Do (I-XXXII).indd 26 18/12/09 16:47:52

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XXVII

los y cuadrados, y sus relaciones con la multiplicación de fracciones (estudia-
da en el capítulo de expresiones fraccionarias). En nuevos problemas se busca
que los alumnos usen las fórmulas presentadas con anterioridad, y esbocen
primeras aproximaciones a las fórmulas para calcular el área de otras figuras
mediante particiones, superposiciones, uso de triángulos, etcétera.

M6to-Do (I-XXXII).indd 27 18/12/09 16:47:53

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XXVIII

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Enfoque didáctico

Brousseau, G. (2007). Introducción a la Teoría de las Situaciones Didácticas. Bs. As. Libros

del Zorzal.

Brousseau, G. (1994).“Los diferentes roles del maestro”. En: Parra y Saiz (comp.). Didáctica

de Matemáticas. Aportes y reflexiones. Bs. As.. Paidós.

Charnay, R. (1994). “Aprender por medio de la resolución de problemas”. En: Parra y Saiz

(comp.). Didáctica de Matemáticas. Aportes y reflexiones. Bs. As. Paidós.

Chevallard, Y. (1997). La Transposición Didáctica. Aique.

Chevallard, Y; Bosch, M; Gascón, J (1997). Estudiar Matemáticas. El eslabón perdido entre

enseñanza y aprendizaje. Instituto de Ciencias de la Educación, Universidad de Barcelona,

Horsori Editorial.

Dirección de Currícula. (2004). Diseño Curricular. Secretaría de Educación. GCBA.

Disponible en www.buenosaires.gov.ar.

Dirección de Currícula. (2000). Apoyo a los alumnos de primer año en los inicios del nivel

medio. La formación de los alumnos como estudiantes. Estudiar matemática. Ministerio

de Educación. GCBA. Disponible en www.buenosaires.gov.ar.

Dirección Provincial de Educación Primaria. Pcia. de Bs. As. (2007). Diseño Curricular

para la escuela primaria. Disponible en www.abc.gov.ar.

Gálvez, G. (1985). “La Didáctica de las Matemáticas”. En: Parra y Saiz (comp.). Didáctica

de Matemáticas. Aportes y reflexiones. Bs. As. Paidós.

Itzcovich, H. (coord.) (2007). La Matemática escolar. Las prácticas de enseñanza en el aula.

Bs. As. Aique.

Lerner, D. (1996). “La enseñanza y el aprendizaje escolar”. En: Castorina y otros. Piaget-

Vigotsky: contribuciones para plantear el debate. Paidós. Bs. As.

Lerner, D. (2001). “Didáctica y Psicología: una perspectiva epistemológica”. En: Castorina

(comp.). Desarrollos y problemas en Psicología Genética. Bs. As. Eudeba.

Panizza, M. (2003). “Reflexiones Generales acerca de la enseñanza de la Matemática”.

En: Panizza (comp.). Enseñar matemática en el nivel inicial y primer ciclo de EGB: Análisis y

Propuestas. Paidós.

Panizza, M. (2003) “Conceptos Básicos de la Teoría de Situaciones Didácticas”. En: Panizza

(comp.). Enseñar matemática en el nivel inicial y primer ciclo de EGB: Análisis y Propuestas.

Paidós.

Bibliografía para el docente

M6to-Do (I-XXXII).indd 28 18/12/09 16:47:55

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XXIX

Quaranta, ME; Wolman, S. (2002). “Discusiones en las clases de matemática: qué, para

qué y cómo se discute”. En: Panizza (comp.). Enseñar matemática en el nivel inicial y primer

ciclo de EGB: Análisis y Propuestas. Paidós.

Sadovsky, P. (2005). “La Teoría de Situaciones Didácticas: un marco para pensar y actuar

la enseñanza de la matemática”. En: Alagia, Bressan y Sadovsky. Reflexiones teóricas para

la Educación Matemática. Bs. As. Libros del Zorzal.

Sadovsky, P. (2005). Enseñar Matemática hoy. Bs. As. Libros del Zorzal.

Números naturales y sus operaciones

Bressan, AM. (1998). La división por dos cifras: ¿un mito escolar?. Consejo Provincial de

Educación de Río Negro, documento de la Secretaría Técnica de Gestión Curricular, área

Matemática, disponible en www.educacion.rionegro.gov.ar.

Broitman, C. (1999). Las operaciones en el primer ciclo. Bs. As. Editorial Novedades

Educativas.

Broitman, C. (2005). Estrategias de cálculo con números naturales. Segundo ciclo EGB.

Bs. As. Santillana.

Carraher, T; Carraher, D; Schliemann, A. (1991). En la vida diez, en la escuela cero. México,

Siglo XXI.

Dantzing, T. (1971). El número, lenguaje de la ciencia. Hobbs Sudamericana.

Dirección Provincial de Educación Primaria. Pcia. de Bs. As. (2007). “División en 5º

y 6º año de la escuela primaria. Una propuesta para el estudio de las relaciones entre

dividendo, divisor, cociente y resto”. Disponible en www.abc.gov.ar.

Dirección General de Educación Básica. Pcia. de Bs. As. (2001). “Aportes didácticos para

el trabajo con la calculadora en los tres ciclos de la EGB”. Gabinete Pedagógico Curricular-

Matemática. Disponible en www.abc.gov.ar.

Dirección General de Educación Básica. Pcia. de Bs. As. (2001). “Orientaciones Didácticas

para la Enseñanza de la Multiplicación en los tres ciclos de la EGB”. Disponible en

www.abc.gov.ar.

Dirección General de Educación Básica. Pcia. de Bs. As. (2001). “Orientaciones Didácticas

para la Enseñanza de la División en los tres ciclos de la EGB”. Disponible en www.abc.gov.ar.

Gobierno de la Ciudad de Buenos Aires. Ministerio de Educación. Dirección de Currícula.

(2006). Cálculo Mental con Números Naturales. Apuntes para la enseñanza. Disponible

en www.buenosaires.gov.ar.

M6to-Do (I-XXXII).indd 29 18/12/09 16:47:56

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XXX

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Gobierno de la Ciudad de Buenos Aires. Secretaría de Educación. Dirección de Currícula

(1997). Documento de actualización curricular N° 4. Matemática. Dirección de Currícula.

Gobierno de la Ciudad de Buenos Aires. Disponible en www.buenosaires.gov.ar.

Lerner, D. (1992). La matemática en la escuela aquí y ahora. Bs. As. Aique.

Lerner, D; Sadovsky, P y Wolman, S. (1994). “El sistema de numeración: un problema

didáctico”. En: Parra y Saiz (comp.). Didáctica de las matemáticas. Bs. As. Paidós.

Parra, C. (1994). “Cálculo mental en la escuela primaria”. En: Parra y Saiz (comp.).

Didáctica de las matemáticas, Bs. As., Paidós.

Ponce, H. (2000). Enseñar y aprender matemática. Propuestas para el segundo ciclo. Bs. As.

Editorial Novedades Educativas.

Saiz, I. (1994). “Dividir con dificultad o la dificultad de dividir”. En: Parra y Saiz (comp.).

Didáctica de las matemáticas. Aportes y reflexiones. Bs. As. Paidós.

Vergnaud, G. (1991). El niño, las matemáticas y la realidad, problema de las matemáticas en

la escuela. México. Trillas.

Números racionales

Block, D; Solares, D. Las fracciones y la división en la escuela primaria: análisis didáctico de un

vínculo. Educación Matemática. Vol. 13 (2). México. Grupo Editorial Iberoamérica, pp. 5-30.

Broitman, C; Itzcovich, H, y Quaranta, M. (2003). “La enseñanza de los números

decimales: el análisis del valor posicional y una aproximación a la densidad.” RELIME.

Revista Latinoamericana de Investigación en Matemática Educativa. Publicación oficial del

Comité Latinoamericano de Matemática Educativa. Vol. 6. N° 1. Marzo, 2003, pp. 5-26.

Disponible en www.clame.org.mx/relime.htm.

Centeno Pérez, J. (1988). Números decimales. ¿Por qué? ¿Para qué? Ed. Síntesis.

Gobierno de la Ciudad de Buenos Aires. Ministerio de Educación. Dirección de Currícula.

(2005). Matemática: fracciones y decimales 4º, 5º, 6º y 7º. Páginas para el Docente. Plan

Plurianual. Disponible en www.buenosaires.gov.ar.

Gobierno de la Ciudad de Buenos Aires. Ministerio de Educación. Dirección de Currícula.

(2006). Cálculo Mental con números racionales. Apuntes para la enseñanza. Disponible

en www.buenosaires.gov.ar.

Gobierno de la Ciudad de Buenos Aires. Secretaría de Educación. Dirección de Currícula.

Aportes para el desarrollo Curricular .(2001). Matemática: Acerca de los números decimales:

una secuencia posible. Disponible en www.buenosaires.gov.ar.

M6to-Do (I-XXXII).indd 30 18/12/09 16:47:57

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XXXI

Gobierno de la Ciudad de Buenos Aires. Secretaría de Educación. Dirección de Currícula.

(1997). Documento de actualización curricular N° 4. Matemática. Dirección de Currícula.

Gobierno de la Ciudad de Buenos Aires. Disponible en www.buenosaires.gov.ar.

Proporcionalidad (y otras relaciones entre variables)

Panizza, M; Sadovsky, P. El papel del problema en la construcción de conceptos matemáticos.

FLACSO y Ministerio de Educación de la Pcia. de Santa Fe.

Ponce, H. (2000). Enseñar y aprender matemática. Propuestas para el segundo ciclo. Bs. As.

Editorial Novedades Educativas.

Gobierno de la Ciudad de Buenos Aires. Secretaría de Educación. Dirección de Currícula.

(2001). Documento de trabajo 7.º grado. Actualización curricular. Matemática. GCBA.

Disponible en www.buenosaires.gov.ar.

Geometría y medida

Broitman, C; Itzcovich, H. (2003). “Geometría en los primeros grados de la escuela

primaria: problemas de su enseñanza, problemas para su enseñanza”. En: Panizza

(comp.). Enseñar matemática en el Nivel Inicial y primer ciclo de EGB: Análisis y Propuestas.

Paidós.

Broitman, C; Itzcovich, H. (2008). La geometría como medio para “entrar en la racionalidad”.

Una secuencia para la enseñanza de los triángulos en la escuela primaria. Revista 12ntes.

Enseñar Matemática Nº 4 .

Consejo Provincial de Educación de Río Negro. (1997). La medida: un cambio de enfoque.

Documento de la Secretaría Técnica de Gestión Curricular, área Matemática. Disponible

en www.educacion.rionegro.gov.ar.

Dirección General de Educación Básica. Pcia. de Bs. As. (2001). Orientaciones didácticas

para la enseñanza de la Geometría en EGB. Disponible en www.abc.gov.ar.

Douady, R y Perrin Glorian, MJ. (1992). Investigaciones en didáctica de matemática. Áreas de

superficies planas en cm y en 6.º (parte 1). Revista Hacer escuela Nº 9.

Douady, R y Perrin Glorian, MJ. (1992). Investigaciones en didáctica de matemática. Áreas de

superficies planas en cm y en 6.º (parte 2). Revista Hacer escuela Nº 11.

Gálvez, G. (1994). “La Geometría, la psicogénesis de las nociones espaciales y la

enseñanza de la geometría en la escuela elemental”. En: Parra y Saiz (comp.). Didáctica de

las matemáticas. Bs. As. Paidós.

M6to-Do (I-XXXII).indd 31 18/12/09 16:47:59

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

XXXII

Gobierno de la Ciudad de Buenos Aires. Secretaría de Educación. Dirección de Currícula.

(1998). La enseñanza de la geometría en el segundo ciclo, Documento de actualización

curricular N° 5. Matemática. Gobierno de la Ciudad de Buenos Aires. Secretaría de

Educación. Dirección de Currícula (2007): Matemática. Geometría. Disponible en www.

buenosaires.gov.ar.

Itzcovich, H. (2005). Iniciación al estudio didáctico de la geometría. Editorial Libros del

Zorzal.

Martínez, R y Porras, M. (1998). “La Geometría del Plano en la Escolaridad Obligatoria”.

En: Revista Novedades Educativas Nº 78. Bs. As.

Saiz, I. (1996). El aprendizaje de la geometría en la EGB. En: Revista Novedades Educativas,

Nº 71.

M6to-Do (I-XXXII).indd 32 18/12/09 16:47:59

