
Explorar en
Matemática

LIBRO DEL DOCENTE

18 - 5 =
+ 15

+
x

18
 -

5
=+

15

+
x

Ex
pl

or
ar

 e
n

m
at

em
át

ic
a

6
Li

br
o

de
l d

oc
en

te

6
Claudia Broitman
Horacio Itzcovich
Mónica Escobar

Verónica Grimaldi
 Héctor Ponce
Inés Sancha

Tapa explorando matematica en 6. DOC.indd 1 11/13/12 5:06 PM

CAPÍTULO 1PARA EMPEZAR CUARTO

Explorar en Matemática 6. Libro para el docente
es una obra colectiva, creada, diseñada y realizada en

el Departamento Editorial de Ediciones Santillana, bajo
la dirección de Graciela Pérez de Lois, por el siguiente equipo:

Coordinación general: Claudia Broitman
Coordinación didáctica: Claudia Broitman y Horacio Itzcovich

Autoría: Mónica Escobar, Verónica Grimaldi, Héctor Ponce e Inés Sancha
Lectura crítica: Andrea Novembre

Editor: Juan Sosa
Jefa de edición: María Laura Latorre

Gerencia de gestión editorial:
Mónica Pavicich

(I-XXXII)CarBroiMate6Doc.indd 1 29/11/12 18:39

Jefa de arte: 	 Claudia Fano.

Diagramación: 	 Alejandro Pescatore.

Tapa: 	 Claudia Fano.

Corrección: 	 Paula Smulevich.

Ilustración: 	 Paula Socolovsky, Douglas Wright.

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

Preimpresión: 	 Marcelo Fernández, Gustavo Ramírez y Maximiliano Rodríguez.

Gerencia de
producción: 	 Gregorio Branca.

© 2012, EDICIONES SANTILLANA S.A.
Av. L. N. Alem 720 (C1001AAP), Ciudad Autónoma de Buenos Aires, Argentina.

ISBN: 978-950-46-3042-5
Queda hecho el depósito que dispone la Ley 11.723
Impreso en Argentina. Printed in Argentina.
Primera edición: diciembre de 2012.

Este libro se terminó de imprimir en el mes de diciembre de
2012, en Encuadernación Aráoz S.R.L., Av. San Martín 1265,
(1704) Ramos Mejía, República Argentina.

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.

La realización artística y gráfica de este libro ha sido efectuada por el
siguiente equipo:

Explorar en matemática 6 : libro del docente / Mónica Escobar ... [et.
al.] ; coordinado por
 Claudia Broitman y Horacio Itzcovich. - 1a ed. - Buenos Aires :
Santillana, 2012.
 176 p. ; 24x19 cm.

 ISBN 978-950-46-3042-5

 1. Matemática. 2. Libro del Docente. I. Escobar, Mónica II.
Broitman, Claudia , coord. III. Itzcovich, Horacio, coord.
 CDD 371.1

(I-XXXII)CarBroiMate6Doc.indd 2 03/12/12 14:31

©
 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

ÍndiceÍndice
 Contenidos . IV

 1. Enfoque didáctico y organización de Explorar en Matemática 6 VI

 1.1 ¿De qué manera se consideran los objetos de enseñanza? . VI
 1.2 ¿Qué implica tratar diferentes sentidos de un conocimiento? . VI
 1.3 ¿Qué tipo de prácticas se propicia? . VII
 1.4 ¿Qué ideas sobre el aprendizaje en el aula subyacen a las propuestas? XI
 1.5 ¿Qué ideas sobre la gestión de la clase se consideraron
 para la organización de este libro? . XII

 2. Presentación y desarrollo de cada capítulo . XVI

 2.1 Capítulo 1. Para empezar sexto . XVI
 2.2 Capítulo 2. Operaciones III . XVI
 2.3 Capítulo 3. Numeración . XVI
 2.4 Capítulo 4. Operaciones IIIIII . XVII
 2.5 Capítulo 5. Figuras geométricas . XVIII
 2.6 Capítulo 6. Fracciones III . XVIII
 2.7 Capítulo 7. Divisibilidad . 2.7 Capítulo 7. Divisibilidad . 2.7 Capítulo 7. Divisibilidad XIX
 2.8 Capítulo 8. Fracciones IIIIII . XIX
 2.9 Capítulo 9. Fracciones y decimales III . XIX
 2.10 Capítulo 10. Proporcionalidad . XX
 2.11 Capítulo 11. Longitud, capacidad y peso . XXI
 2.12 Capítulo 12. Fracciones y decimales IIIIII . XXI
 2.13 Capítulo 13. Área y perímetro .XXII

 Bibliografía para el docente . XXIII

III

(I-XXXII)CarBroiMate6Doc.indd 3 29/11/12 18:39

©
 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

Capítulo 1Capítulo 1 Para empezar sexto Para empezar sexto
Lectura, escritura y comparación de números . 6
Problemas de varios pasos. Recursos de cálculo . 7-10

Capítulo 2Capítulo 2 Operaciones Operaciones III
Cálculos mentales de multiplicaciones y divisiones .14
Relaciones entre la multiplicación y la división . Relaciones entre la multiplicación y la división . Relaciones entre la multiplicación y la división 15-18
Propiedades de la multiplicación . Propiedades de la multiplicación . Propiedades de la multiplicación 19-20
Propiedades de la división . Propiedades de la división . Propiedades de la división 21-22

Capítulo 3Capítulo 3 Numeración Numeración
Lectura, escritura y orden de números naturales. Diferentes escrituras
de un mismo número .26
Análisis del valor posicional .Análisis del valor posicional .Análisis del valor posicional 27-30

Capítulo 4Capítulo 4 Operaciones Operaciones IIIIII
Cálculos mentales de multiplicaciones y divisiones .34
Problemas de combinatoria. .35-36
Relaciones entre dividendo, divisor, cociente y resto . 37-38
La potenciación en problemas de tipo recursivo .39-40
Cálculo estimativo de multiplicaciones y divisiones. Jerarquía de las operaciones 41-42

Capítulo 5Capítulo 5 Figuras geométricas Figuras geométricas
Análisis de características de figuras que contienen circunferencias,
triángulos y cuadriláteros .46
Relaciones entre circunferencias, triángulos y cuadriláteros . 47-48
Relaciones entre circunferencias, triángulos y cuadriláteros. Propiedades de triángulos49-50
Exploración y análisis de algunas características de las alturas de los triángulos 51-52
Análisis de algunas propiedades de los paralelogramos a partir de actividades
de construcción .53-54
Exploración de las propiedades de ángulos, lados y diagonales de paralelogramos55-56

Capítulo 6Capítulo 6 Fracciones Fracciones III
Relación entre fracción y división. Equivalencia entre expresiones fraccionarias .60
Las fracciones para expresar una medida . Las fracciones para expresar una medida . Las fracciones para expresar una medida 61-62
Comparación de fracciones. Búsqueda de fracciones entre dos dadas. Recta numéricaComparación de fracciones. Búsqueda de fracciones entre dos dadas. Recta numéricaComparación de fracciones. Búsqueda de fracciones entre dos dadas. Recta numérica 63-64

Capítulo 7Capítulo 7 Divisibilidad Divisibilidad
Introducción a las nociones de múltiplo y divisor .Introducción a las nociones de múltiplo y divisor .Introducción a las nociones de múltiplo y divisor 68
Múltiplos y divisores. Relaciones entre problemas multiplicativos
y los conceptos de múltiplo y divisor . y los conceptos de múltiplo y divisor . y los conceptos de múltiplo y divisor 69-70
Uso de múltiplos y divisores para obtener información sobre números
y resultados de cálculos . 71-72
Múltiplos y divisores. Mínimo común múltiplo y máximo común divisor . Múltiplos y divisores. Mínimo común múltiplo y máximo común divisor . Múltiplos y divisores. Mínimo común múltiplo y máximo común divisor 73-74
Múltiplos y divisores. Criterios de divisibilidad . 75-76

ContenidosContenidos

(I-XXXII)CarBroiMate6Doc.indd 4 29/11/12 18:39

©
 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 8Capítulo 8 Fracciones Fracciones IIIIII
Multiplicación de una fracción por un número entero
en el contexto de la proporcionalidad .80
Multiplicación de fracciones .Multiplicación de fracciones .Multiplicación de fracciones 81-82
Cálculos mentales con fracciones .83-84
Operaciones con fracciones .85-86

Capítulo 9Capítulo 9 Fracciones y decimales Fracciones y decimales III
Lectura y escritura de expresiones decimales .Lectura y escritura de expresiones decimales .Lectura y escritura de expresiones decimales 90
Comparación y orden de expresiones decimales. Representación en la recta numérica 91-92
Análisis del valor posicional en expresiones decimales .93-94
Equivalencias entre expresiones fraccionarias y decimales .95-96

Capítulo 10Capítulo 10 Proporcionalidad Proporcionalidad
Resolución de problemas que involucran relaciones de proporcionalidad directaResolución de problemas que involucran relaciones de proporcionalidad directaResolución de problemas que involucran relaciones de proporcionalidad directa 100
Porcentaje como relación de proporcionalidad. Porcentaje, fracciones y decimales101-102
Gráficos circulares y cartesianos. Relación con la proporcionalidad directa .Gráficos circulares y cartesianos. Relación con la proporcionalidad directa .Gráficos circulares y cartesianos. Relación con la proporcionalidad directa 103-104
Situaciones no proporcionales y de crecimiento proporcional . Situaciones no proporcionales y de crecimiento proporcional . Situaciones no proporcionales y de crecimiento proporcional 105-106
Proporcionalidad inversa. Propiedades y comparación con la proporcionalidad directa . . .Proporcionalidad inversa. Propiedades y comparación con la proporcionalidad directa . . .Proporcionalidad inversa. Propiedades y comparación con la proporcionalidad directa 107-108

Capítulo 11Capítulo 11 Longitud, capacidad y peso Longitud, capacidad y peso
Equivalencias entre unidades de medida de longitud . 112
Equivalencias entre unidades de medida de longitud. Uso de expresiones decimales
y fracciones decimales . 113-114
Equivalencias entre unidades de medida de peso. Uso de expresiones decimales
y fracciones decimales . 115-116
Equivalencias entre unidades de medida de capacidad. Uso de expresiones
decimales y fracciones decimales .117-118
Estimación de medidas. Exploración de sistemas de medidas ingleses y de
magnitudes del campo informático . 119-120

Capítulo 12Capítulo 12 Fracciones y decimales Fracciones y decimales IIIIII
Multiplicación y división por la unidad seguida de ceros . 124
Estrategias de cálculo para sumar y restar decimales .125-126
Estrategias de cálculo para multiplicar decimales . 127-128
Cociente decimal entre dos números naturales. División entre expresiones decimales129-130

Capítulo 13Capítulo 13 Área y perímetro Área y perímetro
Medición y comparación de áreas de figuras .134
Área y perímetro. Independencia entre sus variaciones .135-136
Unidades de medida de área .Unidades de medida de área .Unidades de medida de área 137-138
Fracciones y decimales para determinar el área de un rectángulo.
Fórmulas de área del rectángulo y del cuadrado .139-140
Área del triángulo a partir del área del rectángulo. Cálculo de áreas
de figuras diversas . 141-142

(I-XXXII)CarBroiMate6Doc.indd 5 29/11/12 18:39

©
 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

1.11.1 ¿De qué manera se consideran los objetos de enseñanza? ¿De qué manera se consideran los objetos de enseñanza?

Uno de los criterios que se han tenido en cuenta al elaborar esta propuesta se relaciona con el

modo de considerar los objetos de enseñanza. Si bien los títulos de los capítulos anuncian objetos

reconocidos en la enseñanza (numeración, operaciones, fracciones, decimales, figuras y cuerpos

geométricos, medida, proporcionalidad), sabemos que sobre estos mismos objetos es posible

desplegar actividades y situaciones muy diferentes. En este libro se optó por que los alumnos se

vinculen en cada contenido tanto con ciertos sentidos asociados a esos conocimientos como con

ciertos tipos de prácticas relacionadas con la actividad matemática. Es decir que los contenidos

están formados por los objetos matemáticos enunciados recientemente y por las prácticas por

medio de las cuales los alumnos podrían “atraparlos”.

1.21.2 ¿Qué implica tratar diferentes sentidos de un conocimiento?

En este libro hemos adoptado la decisión de que, a propósito de un mismo contenido, los alum-

nos se enfrenten a una variedad de problemas que lo involucran. Partimos de la idea de que el

sentido de un conocimiento se construye en interacción con las clases de problemas que se re-

suelven y sobre los que se reflexiona. Expresado en otros términos, partimos del supuesto de que

los alumnos no aprenden de una vez y para siempre un conocimiento, sino que van ampliándo-

lo en forma progresiva a medida que abordan nuevos aspectos, nuevos recursos, nuevas clases

de problemas en los que ese conocimiento es medio de solución. Identificar un conocimiento

funcionando en una cierta clase de situaciones no implica directamente que los alumnos lo reco-

nozcan como herramienta pertinente para tratar otro tipo de situaciones. Por ejemplo, a propó-

sito de las fracciones, se proponen diferentes tipos de desafíos: algunos implican apelar a estos

objetos para dar cuenta de la cantidad que resulta de efectuar un reparto equitativo. Esta idea

no autoriza de manera directa a que los alumnos recurran a estos objetos para resolver un

problema que involucra determinar cómo obtener un entero a partir de conocer una de sus

partes. Así como tampoco se establece una relación directa entre estos sentidos de las fracciones

y la posibilidad de medir una longitud que requiere subdividir la unidad de medida. Estos tipos

de problemas aparecen como objeto de estudio en diferentes páginas del mismo capítulo:

´́1. Enfoque didáctico y organización de 1. Enfoque didáctico y organización de 1́. Enfoque didáctico y organización de ´́1. Enfoque didáctico y organización de ´ Explorar en Matemática 6Explorar en Matemática 6

(I-XXXII)CarBroiMate6Doc.indd 6 29/11/12 18:39

©
 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

Si los alumnos no “pasan” por estos diferentes tipos de problemas, no reflexionarán sobre los

recursos puestos en juego en su resolución. Asimismo, si no se despliega una intencionalidad de

que se establezcan relaciones entre ellos, difícilmente podrán atrapar los aspectos que tienen en

común y reconocer que en todos los casos se puede apelar a las fracciones. El mismo análisis se

considera a la luz de cada uno de los contenidos que pueblan este libro, como se explicitará en la

presentación de cada capítulo al hacer mención a los diferentes sentidos que adquiere cada uno.

1.31.3 ¿Qué tipo de prácticas se propicia? ¿Qué tipo de prácticas se propicia?1.3 ¿Qué tipo de prácticas se propicia?1.31.3 ¿Qué tipo de prácticas se propicia?1.3

Es compartida la preocupación de muchos educadores por que los alumnos se vinculen con ciertas

prácticas características de la actividad matemática. Uno de los aspectos principales se relaciona

con la posibilidad de que los niños resuelvan problemas. Desde esta perspectiva un problema es tal

en tanto y en cuanto permite que los alumnos se introduzcan en el desafío de resolverlo a partir de

los conocimientos que dominan, pero les demanda, además, la producción de ciertas relaciones

nuevas a partir de la búsqueda de una solución posible (aunque esta, en un principio, puede resul-

tar incompleta, incluso incorrecta). Una de las características de la actividad matemática que ha

guiado la elaboración de este libro se relaciona entonces con promover el ensayo, la exploración, la

búsqueda genuina de caminos de solución a los problemas por parte de los alumnos. Por ejemplo:

Esta opción conlleva la aparición de concepciones no siempre adaptadas a las situaciones pro-

puestas. De allí la necesidad de generar espacios de debates, de intercambios que permitan

ajustar, sostener y modificar las ideas iniciales en el recorrido hacia la producción de relaciones

que superen aquellas que se mostraron poco eficientes. Por ejemplo, el siguiente problema se

propone para resolverlo en parejas, con la intención de favorecer un primer nivel de intercambio:

(I-XXXII)CarBroiMate6Doc.indd 7 29/11/12 18:39

©
 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

En otros momentos, estos intercambios involucran a toda la clase. Por ejemplo:

Otro aspecto de la actividad matemática que se propicia desplegar se identifica con la producción

de modos de representación que permitan atrapar las relaciones que se ponen en juego al

intentar resolver un problema. Estas representaciones tienen varias funciones. Son un punto de

apoyo en la tarea de elaboración de estrategias de resolución; aportan a la identificación de ciertos

sentidos de los conocimientos con los que se está tratando y a su vez, son un excelente recurso

para la comunicación. Estas representaciones –propias y ajenas, convencionales o no

convencionales– también son objeto de enseñanza, de manera que es esperable que crezcan y

vayan adaptándose a los diferentes tipos de problemas y relaciones que se desarrollen. Veamos

un ejemplo de cómo se constituyen en objeto de estudio:

La resolución de problemas, la elaboración de estrategias de resolución, la búsqueda, la

producción de modos de representación son la fuente principal a partir de la cual los alumnos

pueden arribar al establecimiento de conjeturas sobre las relaciones que subyacen a las tareas

(I-XXXII)CarBroiMate6Doc.indd 8 29/11/12 18:39

©
 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

propuestas. Estas conjeturas son resoluciones o aproximaciones que deberán ponerse en debate

para fomentar la elaboración de argumentos matemáticos que permitan estar seguros de que se

estableció una cierta relación. Además, podrían estar constituidas a partir de tareas diversas:

una respuesta numérica a un problema, una relación a identificar, la cantidad de soluciones que

se encuentran, la imposibilidad de arribar a una respuesta, la decisión entre una opción u otra,

la posibilidad o no de determinar una medida, la posibilidad o no de que exista una figura con

ciertas condiciones, la existencia o no de proporcionalidad en una relación entre magnitudes,

entre otras. Por ejemplo:

Otro aspecto de la actividad matemática que se propicia se relaciona con la producción de

razones que permitan decidir acerca de la validez o no de lo que se hizo, de los resultados que

se obtuvieron, de las conjeturas que se elaboraron. Este ejemplo permite ilustrar cómo se intenta

instalar este tipo de prácticas:

Acompañando el trabajo recientemente descripto, relacionado con la elaboración de conjeturas

y el establecimiento de la validez de un cierto tipo de relación puesta en juego, se busca fomen-

tar un nuevo aspecto asociado a la actividad matemática: determinar bajo qué condiciones una

conjetura podría ser cierta. Esta clase de práctica implica, entre otras cuestiones, establecer si

aquello que se identificó como válido para algún o algunos casos particulares, funciona tam-

bién para cualquier otro caso que preserve las mismas condiciones. Con este tipo de desafíos

se trata de iniciar a los alumnos en el problema de la generalización –que supera ampliamente

lo que podrá tratarse en la escuela primaria–. En algunas oportunidades la conjetura podrá ser

válida solo para una colección finita de casos. En cambio, en otras ocasiones, la validez de una

conjetura se podrá establecer para todos los casos que cumplen una cierta condición, y entonces

podrá elaborarse una ley, una regla, una estrategia, un algoritmo, una propiedad, un teorema.

(I-XXXII)CarBroiMate6Doc.indd 9 29/11/12 18:39

©
 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

Por ejemplo:Por ejemplo:

También forma parte de la actividad matemática la identificación de un modelo matemático.

En una apretada síntesis podríamos indicar que un proceso de modelización involucra abordar

o tratar con una cierta problemática, resultado de un recorte particular de una realidad mu-

cho más compleja, en la que intervienen numerosas variables, de las cuales solo se seleccionan

algunas. A partir de allí se deberán producir o utilizar relaciones adaptadas entre esas varia-

bles que permitan abordar el problema. Esas relaciones se sostienen en conocimientos mate-

máticos disponibles o a elaborar, con la finalidad de estudiar la problemática en cuestión.

Finalmente, los resultados obtenidos o a los que se arriba deberán contrastarse con el recorte

desarrollado de la problemática, analizando su pertinencia. En este libro, algunos aspectos de

este tipo de práctica también son introducidos para los alumnos. Por ejemplo:

Otro tipo de tarea que abona a la idea de que los alumnos se vinculen con la práctica matemática

se relaciona con diferentes situaciones que “obligan” a establecer relaciones entre conocimientos

que, aparentemente, no las tendrían. Este criterio también ha comandado la elaboración de este

libro de manera de ofrecer a los alumnos instancias para establecer relaciones entre conocimien-

tos que vinieron estudiando y que aparentan ser independientes:

(I-XXXII)CarBroiMate6Doc.indd 10 29/11/12 18:39

©
 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

Finalmente, reorganizar y sistematizar el propio trabajo también es un aspecto de las prácticas

matemáticas. En este libro, en ocasiones, se propone a los alumnos ya no ocuparse de un pro-

blema, sino reflexionar sobre clases de problemas o retornar sobre relaciones que pudieron haber

circulado. Por ejemplo, a propósito de los problemas tratados en páginas anteriores se propone:

1.41.4 ¿Qué ideas sobre el aprendizaje en el aula subyacen a las propuestas? ¿Qué ideas sobre el aprendizaje en el aula subyacen a las propuestas?1.4 ¿Qué ideas sobre el aprendizaje en el aula subyacen a las propuestas?1.41.4 ¿Qué ideas sobre el aprendizaje en el aula subyacen a las propuestas?1.4

De manera solidaria con el tipo de trabajo matemático descripto anteriormente, se adopta la

idea de que es necesario que los alumnos se enfrenten con problemas –como ya se mencionó–

que favorezcan procesos constructivos a partir de poner en juego sus conocimientos y producir

nuevos. Este proceso demanda indefectiblemente elaboraciones y reelaboraciones sucesivas por

parte de los alumnos, que deberán promoverse desde la enseñanza. A partir de estas interaccio-

nes se podrá propiciar la reelaboración de esos conocimientos en dirección hacia otros nuevos.

Ahora bien, la resolución de problemas aislados no funciona por sí sola como motor de pro-

ducción de conocimientos. Es preciso un trabajo sistemático de varias clases próximas en

torno a un recorte de situaciones para que los alumnos puedan reorganizar una y otra vez sus

producciones, volver sobre las relaciones que pudieron haber aparecido, abandonar ensayos

erróneos e intentar aproximaciones nuevas. Esta forma de entender el desarrollo del trabajo

matemático de los alumnos en la escuela involucra considerar el largo plazo, la complejidad y

la provisoriedad como marcas características.

Esta concepción de trabajo matemático en el aula involucra a su vez la aparición de errores que

son forzosamente parte del proceso constructivo, marcas visibles del estado de conocimiento

de los niños en un momento determinado. A veces su revisión exige un trabajo de la misma

naturaleza que producir nuevos conocimientos más acertados. Algunos de los errores que

producen los niños se fundamentan en explicaciones que tienen su propia lógica. Comprender-

las y colaborar para su superación requiere un trabajo colectivo y sistemático dentro del aula

que también ha sido considerado.

En este libro, en ocasiones, se propone reflexionar sobre posibles errores frecuentes en este

nivel de la escolaridad. Por ejemplo:

(I-XXXII)CarBroiMate6Doc.indd 11 29/11/12 18:39

©
 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

1.51.5 ¿Qué ideas sobre la gestión de la clase se consideraron para la organización de este libro? ¿Qué ideas sobre la gestión de la clase se consideraron para la organización de este libro?1.5 ¿Qué ideas sobre la gestión de la clase se consideraron para la organización de este libro?1.51.5 ¿Qué ideas sobre la gestión de la clase se consideraron para la organización de este libro?1.5

El libro está organizado en capítulos que se inician con un juego asociado, en buena medida,

con los conceptos que “viven” al interior del capítulo. En algunas oportunidades, el juego

debe desarrollarse de manera colectiva, comandado por el docente. En otras ocasiones se

propicia que los alumnos jueguen en parejas o en pequeños grupos.

(I-XXXII)CarBroiMate6Doc.indd 12 29/11/12 18:39

©
 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

A continuación se propone una primera página con problemas que dan inicio al tratamiento de

un contenido –a partir de suponer disponibles ciertos conocimientos entre los alumnos– y que

permitirían, bajo determinadas condiciones, primeras aproximaciones a las relaciones que se

propone establecer. Posteriormente, el capítulo está organizado en dobles páginas que permiten

promover el estudio, de una manera secuenciada, sobre algún aspecto del contenido que se

aborda. Es esperable que al inicio esos problemas no se resuelvan de manera precisa, ni correc-

ta, incluso algunas resoluciones podrán distar mucho de lo que matemáticamente se aspira a

producir. Al tratarse de dos páginas, la expectativa es que el trabajo individual sobre un cierto

tipo de problemas, los intercambios con el docente y los compañeros, el análisis de lo realizado

permitan que los alumnos avancen en recursos, conceptualizaciones, procedimientos. Las pro-

ducciones de los niños serán el insumo principal sobre el que el docente podrá desplegar sus

intervenciones, promover el análisis de los recursos desplegados, de las representaciones elabo-

radas, de las relaciones utilizadas o “fabricadas”. Es en este entramado complejo donde se

promueven, se ponen en juego y en ocasiones se identifican las prácticas matemáticas antes

descriptas. En el libro del docente se explicitan los contenidos de cada doble página así como

las orientaciones sobre lo que se espera promover en la clase en torno a esos problemas.

En la elaboración de las páginas de este libro se consideraron diversas modalidades de organi-

zación de la clase en función de las formas que puede adquirir el trabajo matemático, del nivel

de conocimientos que el problema involucra y del tipo de interacciones que se pretende generar.

Para muchos problemas es necesario que el docente sostenga un momento de exploración desde

el trabajo individual. Son espacios necesarios para que cada niño, en un tiempo personal, pueda

enfrentarse al desafío propuesto desde los conocimientos de los que dispone. Estos primeros

acercamientos serán puntos de partida para que el docente pueda organizar el análisis colectivo

posterior. En otras oportunidades es conveniente abordar algunos problemas en pequeños gru-

pos o en parejas, de manera que las interacciones entre los alumnos funcionen como insumos y

enriquezcan la producción. Por ejemplo:

Como el trabajo individual o en pequeños grupos favorece el despliegue de resoluciones que

pueden ser válidas o no, completas o incompletas, con recursos más o menos ajustados, se re-

quiere que el docente organice luego un espacio colectivo que permita que los conocimientos se

socialicen, que los alumnos comuniquen y expliciten las estrategias que han producido, que todos

los niños puedan conocer las estrategias de otros y, eventualmente, reutilizarlas. Pero a su vez,

es también una función de este espacio colectivo la explicitación de las nuevas relaciones y de las

(I-XXXII)CarBroiMate6Doc.indd 13 29/11/12 18:39

©
 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

conjeturas que se hayan elaborado, así como la confrontación de argumentos que fueron circu-

lando y el establecimiento –con ayuda del docente– de conclusiones, que incluyan, a veces, la

identificación –también conducida por el docente– de los saberes matemáticos relacionados con

los conocimientos que se pusieron en juego en la resolución y el análisis. En algunas oportunida-

des los momentos de trabajo colectivo se pueden utilizar, como ya se mencionó, para que el do-

cente promueva el análisis de errores con la finalidad de involucrar a la mayor parte de la clase

en la elaboración de explicaciones que permitan comprender su lógica, revisarlos y superarlos.

Existe otra finalidad del trabajo colectivo: constituir una memoria de lo trabajado, recapitular,

comparar los conocimientos anteriores con los nuevos, tomar conciencia de las progresivas y

sucesivas reorganizaciones del conocimiento. En oposición a la idea de que los niños aprenden

“sin darse cuenta”, se intenta promover un trabajo reflexivo sobre el propio proceso de estudio.

En este libro hay sistemáticamente instancias de trabajo colectivo organizadas bajo el título

“Entre todos”. En esta sección, ubicada al final de cada doble página, se propician diferentes ti-

pos de actividades asociadas con los problemas que se trataron.

En algunas oportunidades se recurre a este apartado para debatir acerca de los procedimientos

de resolución que pudieron haber desplegado los alumnos en los problemas que resolvieron:

En otras ocasiones se vuelve sobre las ideas puestas en juego en los problemas ya tratados a

modo de reflexión, reorganización o generalización:

A veces esta instancia se utiliza para profundizar algún aspecto asociado con los proble-

mas ya resueltos:

En ciertas oportunidades se presentan problemas que permiten analizar la validez de algunas

afirmaciones:afirmaciones:

(I-XXXII)CarBroiMate6Doc.indd 14 29/11/12 18:39

©
 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

Algunas páginas también incluyen un espacio denominado “Machete” para establecer una defi-

nición a la luz de los problemas resueltos, que pueda reutilizarse y consultarse a lo largo del

capítulo. Por ejemplo:

En todos los capítulos, hacia el final, se presenta una sección titulada “Problemas para repasar”.

Se trata de una nueva oportunidad para que los alumnos sistematicen sus conocimientos y se

enfrenten a las dificultades 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 prepararse para un

momento de estudio más sistemático o para una evaluación.

(I-XXXII)CarBroiMate6Doc.indd 15 29/11/12 18:39

©
 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

2.1 Capítulo 1. Para empezar sexto

Este capítulo se inicia con un juego que exige realizar cálculos de las cuatro operaciones

para obtener un número dado. Se continúa con el trabajo con lectura, escritura, orden y

valor posicional con números hasta los millones y la exploración de escrituras con coma

para números “grandes” (por ejemplo, 11,5 millones).

Se avanza luego con nuevos problemas que involucran tratar con algunos de los sentidos de

las operaciones, que requieren varios pasos y diferentes formas de representación, así como

apelar al cálculo mental de las cuatro operaciones. Se pone en juego la necesidad de

anticipar y analizar el orden de las operaciones considerando el contexto de los problemas.

Estos problemas se retoman en páginas siguientes y se amplía el tratamiento hacia

nuevos sentidos de las operaciones (como organizaciones rectangulares, iteraciones). Se

proponen problemas para tratar específicamente el cálculo mental con multiplicaciones y

divisiones.

Los contenidos de este capítulo se retoman en los capítulos 2, 3 y 4.

2.2 Capítulo 2. Operaciones I

La portada de este capítulo presenta un juego que involucra la multiplicación y la división

por 10, 100 y 1.000 usando la calculadora.

Luego se proponen cálculos mentales con multiplicaciones y divisiones. Las estrategias que

se despliegan se apoyan en las regularidades del sistema de numeración y en las propiedades

de las operaciones, aunque aún no se hagan explícitas.

Se prosigue con actividades para que los alumnos profundicen las relaciones entre

multiplicación y división. Se busca que puedan apoyarse en un cálculo dado para deducir

resultados de otros cálculos asociados.

Se continúa con nuevos problemas asociados a multiplicaciones y divisiones que implican

diferentes sentidos: series proporcionales, organizaciones rectangulares, combinatoria,

repartos, particiones, iteraciones. Se ponen en juego las relaciones entre cálculos y problemas.

Las páginas siguientes abordan el trabajo con propiedades de la multiplicación a partir

de diferentes problemas, de cálculos mentales y del uso de la calculadora. Luego se

propone un trabajo de la misma naturaleza para explorar las propiedades de la división,

así como, en algunas oportunidades, compararlas con las de la multiplicación.

2.3 Capítulo 3. Numeración

El juego presentado en la portada promueve un trabajo que involucra la comparación

de números y el análisis del valor posicional al componer cantidades a partir de 1,

10, 100, 1.000, 10.000 y 100.000.

2. Presentación y desarrollo de cada capítulo2. Presentación y desarrollo de cada capítulo

(I-XXXII)CarBroiMate6Doc.indd 16 29/11/12 18:39

©
 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 primera página propone situaciones que demandan leer, escribir y ordenar núme-

ros hasta el orden de los millones. También se retoman las escrituras con coma para

números grandes presentadas en el capítulo 1.

En la doble página siguiente se propone un conjunto de problemas que apunta al estu-

dio más profundo de otro aspecto del funcionamiento del sistema de numeración que

se ha venido tratando en el primer capítulo y en el juego inicial: el valor posicional. Se

busca promover la interpretación de la información numérica y su potencia para antici-

par resultados. Se avanza en la producción y la interpretación de escrituras que involu-

cran la composición y la descomposición de números en potencias de diez (aunque en

este capítulo el término “potencias” no sea propuesto para los niños). También hay

problemas que requieren 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 estableciendo

relaciones entre el sistema de numeración y las operaciones.

2.4 Capítulo 4. Operaciones II

El juego propuesto en la portada de este capítulo exige que los alumnos combinen de dis-

tintas maneras las cifras para obtener un cierto número y analicen la cantidad de posibili-

dades diferentes que aparecen. Esta situación permite también retomar el tratamiento del

valor posicional.

Luego se avanza hacia diferentes clases de problemas que involucran cálculos mentales de

multiplicaciones y divisiones. Se pondrán en juego las características del sistema de nume-

ración y las propiedades de las operaciones.

Los problemas de combinatoria se presentan en las páginas siguientes. Se apunta a que los

alumnos puedan cuantificar la cantidad de agrupaciones que se pueden formar con los ele-

mentos de una colección o de colecciones distintas. Se analizan diferentes formas posibles

de representación y una organización de la información que garantice la exhaustividad y

que no se cuente una misma posibilidad más de una vez. Se propone relacionar estos recur-

sos con cálculos multiplicativos.

Se continúa con una colección de problemas que ponen en el centro el análisis de las rela-

ciones entre dividendo, divisor, cociente y resto retomando algunos problemas abordados

en el capítulo 2. Se busca estudiar la relación D = d x c + r (D: dividendo; d: divisor; c: co-

ciente; r: resto) teniendo en cuenta que el resto debe ser menor que el divisor. También se

propone explorar la variedad de números que pueden verificar, o no, las relaciones entre

estos elementos de la división.

La noción de potencia se introduce a partir de la resolución de algunos problemas de tipo

recursivo. Hacia el final de estas páginas se propone explorar el uso de la calculadora cien-

tífica y las relaciones entre potencias de 10 y el valor posicional de las cifras.

En páginas siguientes se apunta a que los alumnos se apropien de estrategias de cálculo

aproximado. Para ello se proponen problemas que exigen encuadrar productos y cocientes,

seleccionar resultados posibles entre varios dados y anticipar la cantidad de cifras del

(I-XXXII)CarBroiMate6Doc.indd 17 29/11/12 18:39

©
 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

cociente. Estos recursos vuelven a requerirse en nuevos problemas que no precisan un

resultado exacto, y para los que es suficiente con una estimación.

2.5 Capítulo 5. Figuras geométricas

El juego que abre el capítulo presenta una situación problemática que invita a explicitar

ciertos atributos que permitan identificar un dibujo.

Las primeras páginas exigen que los alumnos copien dibujos que contienen circunferen-

cias, triángulos y cuadriláteros con la finalidad de hacer explícitas algunas de sus carac-

terísticas. Se requiere el uso del compás, que pone en funcionamiento las ideas de centro,

radio y diámetro. Las relaciones entre estas figuras se profundizan en páginas siguien-

tes. Problemas más complejos exigen, sin medir, determinar la validez de ciertas afirma-

ciones acerca de la distancia entre puntos apoyándose en las definiciones tratadas de

círculo y circunferencia. Nuevos problemas demandan utilizar los instrumentos de geo-

metría en construcciones, a partir de cierta información provista en forma verbal o a

través de dibujos.

Otras construcciones ponen el acento en aquellos datos que permiten acercarse a la cla-

sificación de triángulos en función de sus lados y sus ángulos, explorando la inexistencia

de alguno de ellos (por ejemplo, de triángulos equiláteros rectángulos). Otros problemas

buscan poner en juego el análisis de la relación entre triángulos y cuadriláteros. Se recu-

peran las propiedades de los triángulos que posiblemente hayan sido estudiadas en años

anteriores: la propiedad triangular y la suma de los ángulos interiores. Estas relaciones

permiten volver sobre problemas que exigen determinar la validez de ciertas afirmaciones.

Las alturas de los triángulos hacen su aparición como nuevos elementos en problemas de

construcción, analizando algunas de sus características. Los conocimientos anteriores se

ponen en juego en problemas que involucran tratar específicamente los paralelogramos.

Se analizan en particular las características de sus lados, ángulos y diagonales en situa-

ciones que exigen construcciones. Se estudian algunas de las propiedades de los ángulos

de paralelogramos a través de problemas deductivos, de nuevas construcciones o del

análisis de la posibilidad de construcción.

2.6 Capítulo 6. Fracciones I

Este capítulo se inicia con un juego que involucra la búsqueda de números entre otros dos

dados. Se trata una primera entrada a la posibilidad de identificar que siempre es posible

encontrar números racionales entre dos números, cuestión que diferencia este campo numé-

rico del de los naturales.

Se continúa con una colección de problemas que intenta poner en relación las fracciones con

la división en contextos de reparto. El mismo contexto habilita a tratar con fracciones equi-

valentes en términos de igualdad entre las cantidades que recibe cada uno de los destina-

tarios de los repartos.

(I-XXXII)CarBroiMate6Doc.indd 18 29/11/12 18:39

©
 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

Posteriormente se abordan problemas en los que las fracciones permiten tratar con medi-

das, estableciendo relaciones entre diferentes fracciones y con el entero. Estas relaciones

se ponen luego al servicio de la comparación entre fracciones. La recta numérica resulta

un recurso interesante en este punto, así como para una nueva aproximación a la idea de

densidad: entre dos fracciones siempre se pueden encontrar otras, problemas que dan fi-

nalización al capítulo.

2.7 Capítulo 7. Divisibilidad

Este capítulo se inicia con un juego que apela a la noción de múltiplo, en un contexto si-

milar al del tutti frutti. Inmediatamente se proponen problemas que retoman –o introdu-

cen, si los alumnos no lo han estudiado en años anteriores– los conceptos de múltiplo y

divisor, haciendo explícito el entramado del que forman parte dentro del estudio de la

multiplicación y la división en contextos que demandan analizar cuántas veces entra una

cantidad en otra.

Se continúa con problemas en los que se apunta a anticipar y a desplegar distintas estra-

tegias tendientes a determinar la verdad o la falsedad de ciertas afirmaciones asociadas

con las nociones de múltiplos, divisores y cálculos. La idea de poder anticipar resultados

de multiplicaciones y divisiones vuelve a aparecer en páginas siguientes. La descomposi-

ción en factores ofrece la posibilidad de conocer esos resultados sin hacer todas las cuen-

tas. Esta es la finalidad de los problemas que se presentan.

Se avanza luego con nuevos problemas que demandan el uso de las nociones de múltiplos

y divisores, incluyendo la idea de múltiplos comunes y divisores comunes. El capítulo fi-

naliza con nuevos desafíos que promueven el estudio de los criterios de divisibilidad.

2.7 Capítulo 8. Fracciones II

Este capítulo se inicia con un juego relacionado con el establecimiento de áreas de figuras,

apelando al conteo, e instala la necesidad de subdividir la unidad de medida, que es el

cuadradito de una hoja.

Se continúa con problemas que involucran relaciones de proporcionalidad directa en los

que las constantes de proporcionalidad son números fraccionarios. La multiplicación

aparece entonces como recurso para tratar estos problemas. Se avanza luego en el estu-

dio de esta operación entre fracciones, pero incluyendo ahora el contexto del cálculo de

áreas de superficies.

En páginas siguientes se abordan problemas que pueden tratarse desde el cálculo mental,

y que buscan la elaboración de recursos para sumar, restar, multiplicar y dividir fraccio-

nes, a partir de las relaciones entre estas cantidades tratadas previamente y en el capí-

tulo 6. Se finaliza con nuevos problemas que demandan apelar a las operaciones entre

fracciones y a los cálculos mentales desarrollados.

(I-XXXII)CarBroiMate6Doc.indd 19 29/11/12 18:39

©
 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

2.9 Capítulo 9. Fracciones y decimales I

El capítulo se inaugura con un juego que tiene por finalidad retomar una propiedad que

verifican los números racionales y que ha sido presentada en capítulos anteriores: entre

dos de ellos siempre hay otros.

Se continúa con diferentes problemas que apuntan a recuperar muchos de los conocimien-

tos que los alumnos pudieran tener disponibles sobre las expresiones decimales en rela-

ción con el contexto del dinero, el de la medida y también en un contexto puramente

matemático que vincula el nombre de los números con su escritura.

Posteriormente se avanza en el estudio de las expresiones decimales a partir de situa-

ciones que promueven la elaboración de recursos al servicio del trabajo en torno al or-

den y la comparación. La recta numérica aparece entonces como un soporte para tratar

con algunas de estas relaciones. El estudio de este campo numérico se profundiza al

proponer a los alumnos una nueva colección de problemas tendiente a poner en el cen-

tro del debate la incidencia del valor posicional de las cifras que conforman las expre-

siones decimales.

En este capítulo el estudio de los números racionales se apoya, entre otros aspectos, en

el trabajo con expresiones fraccionarias y decimales. Las equivalencias entre estas escri-

turas son el objeto de las páginas finales a la luz de diferentes tipos de problemas que

propician su explicitación.

2.10 Capítulo 10. Proporcionalidad

El juego que abre el capítulo propone iniciar o retomar el concepto de proporcionalidad a

través de un juego similar al de Lotería. Luego se presentan algunos problemas de propor-

cionalidad directa a través de los cuales se espera que los niños establezcan relaciones

con los problemas de multiplicación y división que vienen trabajando y con lo que han

estudiado sobre proporcionalidad en años anteriores. La proporcionalidad es definida a

partir de estos primeros problemas exploratorios.

En las páginas siguientes se propone continuar profundizando el estudio de las relaciones

de proporcionalidad a través de la noción de porcentaje, identificándola como una rela-

ción de proporcionalidad en la que la cantidad de referencia es 100. Problemas específicos

apuntan a establecer relaciones entre el porcentaje y las expresiones fraccionarias y deci-

males. También se proponen problemas que exigen cálculos mentales de porcentaje o con

calculadora. Las representaciones gráficas hacen su aparición en páginas siguientes, tan-

to a través de gráficos circulares como de gráficos cartesianos.

Nuevas páginas proponen la resolución y el análisis de situaciones que no son de

proporcionalidad pero en las que la proporcionalidad directa resulta una herramienta

para resolverlas. Finalmente, se presentan situaciones sencillas que ponen en juego

relaciones de proporcionalidad inversa. Se espera que los niños utilicen el cálculo mental

(I-XXXII)CarBroiMate6Doc.indd 20 29/11/12 18:39

©
 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

para resolverlas y expliciten las propiedades de esta relación, distinguiéndola tanto de las

relaciones de proporcionalidad directa como de las que no involucran proporcionalidad.

2.11 Capítulo 11. Longitud, capacidad y peso

Para iniciar el capítulo, se propone un juego de recorrido en el que es preciso estimar

medidas de longitud, capacidad y peso.

Se continúa con problemas que implican establecer relaciones de equivalencia entre uni-

dades de medida de longitud. Un aspecto que se destaca se vincula con la posibilidad de

avanzar en la identificación de la organización decimal que subyace a estos sistemas de me-

dida. Este tipo de problemas permanece en las páginas siguientes, pero haciendo eje en

los cálculos de multiplicación o división por la unidad seguida de ceros que permiten po-

ner en juego relaciones de proporcionalidad directa entre unidades de longitud usando y

presentando múltiplos y submúltiplos del metro.

El mismo tipo de tratamiento se propone a la luz del estudio de unidades de capacidad

y de peso. En los tres tipos de magnitudes se presentan problemas en los cuales es

necesario tratar con fracciones y expresiones decimales para escribir y determinar

medidas.

Finalmente, el capítulo presenta problemas que exigen estimar medidas de longitud, ca-

pacidad y peso, y decidir unidades de medida según el objeto a medir. También se incluye

un abordaje exploratorio del sistema de medidas inglesas y de magnitudes ligadas al

campo informático (bits, bytes, MB, GB, etcétera).

2.12 Capítulo 12. Fracciones y decimales II

El juego que da inicio a este capítulo involucra la relación de cálculos de multiplicaciones

y divisiones para obtener ciertas expresiones decimales.

Se continúa con problemas que apuntan a identificar algunos “efectos” que producen en

las escrituras de los números con coma la multiplicación o la división por 10, 100 o 1.000,

explicitando los motivos de las transformaciones que sufren.

El capítulo continúa con una colección de problemas que demandan sumar y restar

expresiones decimales. No se espera abordar algún algoritmo en particular, sino que se

aspira a que los alumnos elaboren diferentes recursos de cálculo mental para tratar con

estas operaciones. El análisis del valor posicional es un punto de anclaje para el análisis

de diferentes recursos.

El mismo tipo de tratamiento se propone en páginas siguientes para estudiar diferentes maneras

de realizar cálculos mentales de multiplicaciones y divisiones entre expresiones decimales y

números naturales, o entre dos expresiones decimales. En todos los casos el análisis se centra

en la comprensión de las razones que subyacen a las posibles técnicas a utilizar en diferentes

tipos de algoritmos. El cálculo estimativo también está presente en estas páginas.

(I-XXXII)CarBroiMate6Doc.indd 21 29/11/12 18:39

©
 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

2.13 Capítulo 13. Área y perímetro

Al inicio del capítulo se presenta un juego que requiere calcular cuántas figuras entran en

otras figuras de mayor área: “baldosas” y “pisos”. A partir de esta actividad se propone

una reflexión colectiva sobre las formas planas que cubren las figuras dadas y sobre la

posibilidad de iterarlas para medir esa superficie. Se continúa con problemas que buscan

que los alumnos se aproximen a la idea de área midiendo superficies con unidades de

medida no convencionales.

Este trabajo requiere la comparación entre áreas de superficies de diferentes tamaños y

formas, entre las que se establece la relación “entra tanta cantidad de veces”. Se presen-

tan situaciones que apuntan a que los alumnos establezcan diferencias entre el área y el

perímetro de figuras, con el propósito de que logren una mejor comprensión de estas

magnitudes. Luego se propone el uso de unidades convencionales, como el centímetro

cuadrado o el metro cuadrado.

Nuevas páginas apuntan a explorar la relación entre las medidas de los lados y el área

con cantidades que involucran números racionales. Además, se presentan fórmulas para

averiguar el área de rectángulos, cuadrados y triángulos.

(I-XXXII)CarBroiMate6Doc.indd 22 29/11/12 18:39

©
 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

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. Bs. As. 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.
Secretaría de Educación GCBA. Disponible en www.buenosaires.gov.ar.

dirECCión ProvinCial dE EduCaCión PriMaria (2007). Diseño Curricular para la
Educación Primaria. DGCyE Provincia de Buenos Aires. 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. (2011). “El aprendizaje y la enseñanza de la matemática. Planteos actuales”.
En: Lerner, D.; Saiz, I. y otros. El lugar de los problemas en la clase de matemática. Bs.
As. Novedades Educativas.

lErnEr, d. (2001). “Didáctica y Psicología: una perspectiva epistemológica”. En:
Castorina (comp.). Desarrollos y problemas en Psicología Genética. Bs. As. Eudeba.

lErnEr, d. (1996). “La enseñanza y el aprendizaje escolar”. En: Castorina y otros.
Piaget-Vigotsky: contribuciones para plantear el debate. Bs. As. Paidós.

Panizza, M. (2003). “Reflexiones generales acerca de la enseñanza de la Matemática”.
En: Panizza (comp.). Enseñar matemática en el Nivel Inicial y el primer ciclo de la EGB:
Análisis y Propuestas. Bs. As. Paidós.

Bibliografía para el docenteBibliografía para el docente

(I-XXXII)CarBroiMate6Doc.indd 23 29/11/12 18:39

©
 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

Panizza, M. (2003). “Conceptos Básicos de la Teoría de Situaciones Didácticas”. En:
Panizza (comp.). Enseñar matemática en el Nivel Inicial y el primer ciclo de la EGB:
Análisis y Propuestas. Bs. As. Paidós.

Quaranta, M. E.; Wolman, S. (2003). “Discusiones en las clases de matemáticas: qué,
para qué y cómo se discute”. En: Panizza (comp.). Enseñar matemática en el Nivel
Inicial y el primer ciclo de la EGB: Análisis y Propuestas. Bs. As. 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.

Saiz, I. (2011). “La resolución de problemas en el aprendizaje de la matemática.
Creencias y realidad”. En: Lerner, D.; Saiz, I. y otros. El lugar de los problemas en la
clase de matemática. Bs. As. Novedades Educativas.

Números naturales y sus operaciones

Broitman, C. (2011). Estrategias de cálculo con números naturales. Segundo ciclo EGB.
Cuadernos de Apoyo didáctico. Bs. As. Santillana.

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

Broitman, C.; Grimaldi, V. y Ponce, H. (2011). El valor posicional. Reflexiones y
propuestas para su enseñanza. Primer ciclo Primaria. Cuadernos de Apoyo didáctico.
Bs. As. Santillana.

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

Dantzig, T. (1971). El número, lenguaje de la ciencia. Bs. As. Hobbs Sudamericana.

Dirección de Currícula. (2006). Cálculo Mental con Números Naturales. Apuntes para la
enseñanza. Ministerio de Educación GCBA. Disponible en www.buenosaires.gov.ar.

Dirección de Currícula (1997). Documento de actualización curricular N° 4. Matemática.
Secretaría de Educación GCBA. Disponible en www.buenosaires.gov.ar.

Dirección de Educación General Básica (2001). Aportes didácticos para el trabajo con
la calculadora en los tres ciclos de la EGB. DGCyE Provincia de Buenos Aires.
Disponible en www.abc.gov.ar.

(I-XXXII)CarBroiMate6Doc.indd 24 29/11/12 18:39

©
 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

Dirección de Educación General Básica (2001). Orientaciones Didácticas para la
Enseñanza de la Multiplicación en los tres ciclos de la EGB. DGCyE Provincia de Buenos
Aires. Disponible en www.abc.gov.ar.

Dirección de Educación General Básica (2001). Orientaciones Didácticas para la
Enseñanza de la División en los tres ciclos de la EGB. DGCyE Provincia de Buenos
Aires. Disponible en www.abc.gov.ar.

Dirección Provincial de Educación Primaria (2011). Mejorar los aprendizajes, Área
Matemática. Juegos que pueden colaborar con el trabajo en torno al cálculo mental
(versión preliminar). DGCyE Provincia de Buenos Aires. Disponible en www.abc.gov.ar.

Dirección Provincial de Educación Primaria (2009). Mejorar los aprendizajes, Área
Matemática. Cálculo mental y algorítmico. DGCyE Provincia de Buenos Aires.
Disponible en www.abc.gov.ar.

Dirección Provincial de Educación Primaria (2009). Mejorar los aprendizajes, Área
Matemática. Cálculo mental de sumas y restas. Propuestas para trabajar en el aula.
DGCyE Provincia de Buenos Aires. Disponible en www.abc.gov.ar.

Dirección Provincial de Educación Primaria (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. DGCyE Provincia de Buenos Aires. Disponible en
www.abc.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 matemáticas. Aportes y reflexiones.
Bs. As. Paidós.

Parra, C. (1994). “Cálculo mental en la escuela primaria”. En: Parra y Saiz (comp.).
Didáctica de matemáticas. Aportes y reflexiones. Bs. As. Paidós.

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

Saiz, I. (1994). “Dividir con dificultad o la dificultad de dividir”. En: Parra y Saiz (comp.).
Didáctica de matemáticas. Aportes y reflexiones. Bs. As. Paidós.

Secretaría Técnica de Gestión Curricular, área Matemática (1998). La división por dos
cifras: ¿un mito escolar? Consejo Provincial de Educación de Río Negro. Disponible en
www.educacion.rionegro.gov.ar.

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

(I-XXXII)CarBroiMate6Doc.indd 25 29/11/12 18:39

©
 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

Números racionales

Block, D. y Solares, D. (2001). “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. E. (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? Madrid. Síntesis.

Dirección de Currícula (2006). Cálculo mental con números racionales. Apuntes para la
enseñanza. Plan Plurianual. Secretaría de Educación GCBA. Disponible en
www.buenosaires.gov.ar.

Dirección de Currícula (2005). Matemática: fracciones y decimales 4º, 5º, 6º y 7º.
Páginas para el Docente. Plan Plurianual. Secretaría de Educación GCBA. Disponible
en www.buenosaires.gov.ar.

Dirección de Currícula (2001). Aportes para el desarrollo curricular. Matemática: Acerca
de los números decimales: una secuencia posible. Secretaría de Educación GCBA.
Disponible en www.buenosaires.gov.ar.

Dirección de Currícula (1997). Documento de actualización curricular N° 4. Matemática.
Secretaría de Educación GCBA. Disponible en www.buenosaires.gov.ar.

Proporcionalidad

Dirección de Currícula (2001). Documento de trabajo 7º grado. Actualización curricular.
Matemática. Secretaría de Educación GCBA. Disponible en www.buenosaires.gov.ar.

Panizza, M.; Sadovsky, P. (1994). 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. Novedades Educativas.

(I-XXXII)CarBroiMate6Doc.indd 26 29/11/12 18:39

©
 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

Geometría y medida

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”. Bs. As. Revista 12ntes. Enseñar Matemática, Nº 4.

Broitman, C.; Itzcovich, H. (2003). “Geometría en los primeros años de la EGB:
problemas de su enseñanza, problemas para su enseñanza”. En: Panizza (comp.).
Enseñar matemática en el Nivel Inicial y el primer ciclo de la EGB: Análisis y
Propuestas. Bs. As. Paidós.

Broitman, C.; Itzcovich, H. (2002). El estudio de las figuras y de los cuerpos
geométricos. Bs. As. Novedades Educativas.

Dirección de Currícula (2007). Matemática. Geometría. Secretaría de Educación GCBA.
Disponible en www.buenosaires.gov.ar.

Dirección de Currícula (1998). La enseñanza de la geometría en el segundo ciclo.
Documento de actualización curricular N° 5. Matemática. Secretaría de Educación
GCBA. Disponible en www.buenosaires.gov.ar.

Dirección de Educación General Básica (2001). Orientaciones didácticas para la
enseñanza de la Geometría en EGB. DGCyE Provincia de Buenos Aires. Disponible en
www.abc.gov.ar.

Douady, R. y Perrin Glorian, M. J. (1992). “Investigaciones en didáctica de
matemática. Áreas de superficies planas en cm y en 6º” (parte 1). Bs. As. Revista
Hacer escuela, Nº 9.

Douady, R. y Perrin Glorian, M. J. (1992). “Investigaciones en didáctica de
matemática. Áreas de superficies planas en cm y en 6º” (parte 2). Bs. As. 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 matemáticas. Aportes y reflexiones. Bs. As. Paidós.

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

Porras, M. y Martínez, R. (2011). “La geometría del plano en la escolaridad obligatoria.
Algunas reflexiones acerca de su enseñanza”. En: Lerner, D.; Saiz, I. y otros. El lugar de
los problemas en la clase de matemática. Bs. As. Novedades Educativas.

Saiz, I. (1996). “El aprendizaje de la geometría en la EGB”. Bs. As. Revista Novedades
Educativas, Nº 71.

(I-XXXII)CarBroiMate6Doc.indd 27 29/11/12 18:39

©
 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

Secretaría Técnica de Gestión Curricular, área Matemática (1997). La medida: un
cambio de enfoque. Consejo Provincial de Educación de Río Negro. Disponible en
www.educacion.rionegro.gov.ar.

(I-XXXII)CarBroiMate6Doc.indd 28 29/11/12 18:39

©
 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

NotasNotas

(I-XXXII)CarBroiMate6Doc.indd 29 29/11/12 18:39

©
 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

(I-XXXII)CarBroiMate6Doc.indd 30 29/11/12 18:39

©
 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

(I-XXXII)CarBroiMate6Doc.indd 31 29/11/12 18:39

©
 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

(I-XXXII)CarBroiMate6Doc.indd 32 29/11/12 18:39

Explorar en
Matemática

LIBRO DEL DOCENTE

18 - 5 =
+ 15

+
x

18
 -

5
=+

15

+
x

Ex
pl

or
ar

 e
n

m
at

em
át

ic
a

6
Li

br
o

de
l d

oc
en

te

6
Claudia Broitman
Horacio Itzcovich
Mónica Escobar

Verónica Grimaldi
 Héctor Ponce
Inés Sancha

Tapa explorando matematica en 6. DOC.indd 1 11/13/12 5:06 PM

