
©
 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 secundaria 1.º CABA/2.º ES - 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: María Mónica Becerril, Patricia García, Verónica Grimaldi y Héctor Ponce.

Diseño de propuestas didácticas de Estadística y probabilidad: Betina Duarte.

Lectura crítica: Andrea Novembre.

Edición: Juan Sosa.

Jefa de edición: María Laura Latorre.

Gerencia de Gestión Editorial: Mónica Pavicich.

Libro para el docente

(página 7 vuelta de tuerca)
(página 9 problema 6);
(página 10 problema 3)
(página 10 Problema 4)
(página 10 problema 7);
(página 11 problema 10)
(página 11 problema 11)
(página 16 problema 2)
(página 17
(página 18)
(página 23 problema 7)
(página 24 problemas 5 a y b)
(página 24 vuelta de tuerca);
(página 25 problema 3)
(página 31)
(página 33 el Para hacer con la compu)
(página 34 problema 3);
(página 37 problema 5);
(página 37 problema 6)
(página 39 problema 4);
(página 39 problema 5 con segmentos al lado);
(página 42 1ª vuelta de tuerca
(página 43 vuelta de tuerca);
(página 44 Vuelta de tuerca)
(página 51 problema 7 del capítulo IV).
(página 68 problema 2)
(página 69 problema 1)
(página 69 problema 2)
(página 69 problema 3)
(página 69 vuelta de tuerca)
(página 71 problema 8 a)
(Página 71 la Vuelta de tuerca)
(página 75 vuelta de tuerca).
(página 76 problema 2 a
(página 77 problema 4)
(página 91 el machete)
(página 110 vuelta de tuerca)
(página 117 la vuelta de tuerca)
(Página 123 problema 4)
(página 132 problemas 1, 2 y 3)
(página 137 vuelta de tuerca)
(página 143 problema 4)
(página 153 el Para hacer con la compu)
(página 159)
(página 160)

Matemática
1.°
CABA

2.°
ES

en secundaria

MAT8_CD_(I-XVI)_DOC.indd 1 06/10/11 19:05

©
 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, Lancman Ink
Ilustraciones matemáticas: Manuel Lois
Documentación fotográfica: Leticia Gómez Castro, Teresa Pascual y Nicolas Verdura
Preimpresión: Marcelo Fernández, Gustavo Ramírez y Maximiliano Rodríguez
Gerencia de producción: Gregorio Branca

Impreso en Argentina. Printed in Argentina.
Primera edición: octubre de 2011.

Este libro se terminó de imprimir en el mes de
octubre de 2011, en FP Compañia Impresora,
Beruti 1560, Florida, Buenos Aires, República
Argentina.

Matemática en secundaria 1.º/2.º : libro del docente /
María Mónica Becerril ... [et.al.] ;
 coordinado por Claudia Broitman y Horacio Itzcovich. -
1a ed. - Buenos Aires : Santillana,
 2011.
 192 p. ; 28x22 cm.

 ISBN 978-950-46-2434-9

 1. Formación Docente. 2. Matemática. I. Becerril,
María Mónica II. Broitman, Claudia, coord. III. Itzcovich,
Horacio, coord.
 CDD 371.1

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.

© 2011, EDICIONES SANTILLANA S.A.

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

ISBN: 978-950-46-2434-9
Queda hecho el depósito que dispone
la Ley 11.723.

La presente publicación se ajusta a la cartografía oficial establecida por el Poder Ejecutivo
Nacional de la República Argentina a través del IGN Ley –22.963– y fue aprobada por el
expediente GG11 2747/5 del 5 de octubre de 2011.

MAT8_CD_(I-XVI)_DOC.indd 2 14/10/11 16:49

©
 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

III

Índice
Índice de contenidos .IV

1. Enfoque didáctico de Matemática en 1.º/2.º .VI

El papel que podrían desempeñar los problemas .VI

Secuenciación de los problemas . IX

La exploración como parte del trabajo matemático .XI

Los modos de representación .XII

La validación, un desafío crucial .XIII

Hacia la generalización .XV

El uso de las letras .XVI

Relaciones entre conceptos que aparentan ser independientes. .XVII

El uso de recursos tecnológicos .XVIII

Formas de organización y gestión de la clase .XIX

Roles del docente .XXIII

2. El tratamiento de los contenidos en Matemática en 1.°/2.°XXIV

 Capítulo 1: Cálculos con números naturales .XXV

Capítulo 2: Números enteros .XXV

Capítulo 3: Circunferencias y triángulos .XXVI

Capítulo 4: Fracciones .XXVI

Capítulo 5: Fracciones y decimales .XXVII

Capítulo 6: Funciones y gráficos .XXVII

Capítulo 7: Cuadriláteros y ángulos .XXVIII

Capítulo 8: Función lineal .XXVIII

Capítulo 9: Áreas y volúmenes .XXVIII

Capítulo 10: Estadística y probabilidad .XXIX

Bibliografía recomendada .XXX

MAT8_CD_(I-XVI)_DOC.indd 3 06/10/11 19:05

©
 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. Cálculos con números naturales

Problemas diversos y estrategias de cálculos
de multiplicaciones y divisiones .6-7

Problemas que implican el uso de múltiplos
y divisores comunes a varios números .8-9

Descomposición multiplicativa de un número.
Números primos. 10-11

Interpretar fórmulas sobre múltiplos y divisores 12-13

Producción e interpretación de fórmulas que
permitan contar colecciones. Fórmulas equivalentes 14-15

Situaciones de conteo. Problemas de variaciones y
permutaciones . 16

Capítulo 2. Números enteros

Uso de los números enteros en diferentes
contextos . 20-21

Distancia entre dos números enteros .22

Opuesto de un número entero .23

Comparación y orden en enteros . 24-25

Sumas y restas con enteros . 26-28

Multiplicación y división entre números enteros29

Multiplicación y división con enteros . 30-31

Operaciones con números enteros .32

Potencias cuyo exponente es un número natural,
y la base, natural o entero . 33-34

Capítulo 3. Circunferencias y triángulos

Análisis de algunas propiedades de círculos y
circunferencias a partir de actividades de
construcción . 38-39

Construcción de triángulos a partir de lados,
ángulos y alturas . 40-41

Construcción de triángulos a partir de lados,
ángulos, alturas, medianas y bisectrices . 42-43

Criterios de congruencia de triángulos . 44-45

Teorema de Pitágoras . 46-48

Noción de número irracional .49

Representación de números irracionales
en la recta numérica. .50

Capítulo 4. Fracciones

Las fracciones para medir longitudes y áreas 54-55

Comparación de fracciones .56

Fracciones en la recta numérica .57

Comparación de segmentos . 58-59

Cálculos entre fracciones .60

La fracción como proporción . 61-62

Multiplicación de fracciones en contextos de
proporcionalidad .63

Multiplicación de fracciones en contextos de área64

Problemas que involucran multiplicación
y división de fracciones . 65-66

Problemas que involucran la propiedad de
densidad de los números racionales . 67-68

Capítulo 5. Fracciones y decimales

Relaciones entre escrituras fraccionarias
y decimales . 72-73

Expresiones decimales y periódicas . 74-75

Potencias de base racional con exponente
natural y entero . 76-77

Potenciación y orden en Q . 78

Raíz cuadrada de un número . 79

Notación científica .80

Capítulo 6. Funciones y gráficos

Interpretación de gráficos cartesianos . 84-85

Producción e interpretación de gráficos . 86-87

Diversidad de modos de representación de
funciones y vínculos entre ellos. 88-91

Dominio e imagen de una función . 92-94

MAT8_CD_(I-XVI)_DOC.indd 4 06/10/11 19:05

©
 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. Cuadriláteros y ángulos

Rectas paralelas y perpendiculares . 98-99

Rectas paralelas y perpendiculares.
Mediatriz de un segmento .100-101

Construcción de rectángulos y cuadrados
a partir de lados y diagonales .102-103

Construcción de rombos a partir de lados,
ángulos y diagonales .104-105

Construcción de paralelogramos a partir
de lados, ángulos y diagonales .106-107

Construcción de paralelogramos a partir
de lados, alturas y diagonales .108-109

Propiedades de los ángulos interiores de los
paralelogramos . 110-111

Congruencia entre ángulos determinados
por dos paralelas y una transversal .112

Capítulo 8. Función lineal

Procesos lineales discretos y continuos.
Producción de fórmulas . 116-117

Funciones de proporcionalidad directa.
Propiedades y gráfico . 118-119

Estudio de procesos lineales.
Funciones lineales .120-121

Fórmulas y gráficos de funciones lineales.
Pendiente y ordenada al origen. .122-123

Resolución de ecuaciones lineales
de la forma a · x + b = c .124-125

Funciones de proporcionalidad inversa .126

Capítulo 9. Áreas y volúmenes

Determinación y comparación de
áreas de figuras sin medir .130-131

Construcción y uso de la fórmula para calcular
el área de triángulos .132-133

Construcción y uso de la fórmula para calcular
el área de rectángulos, cuadrados, rombos y
paralelogramos .134-135

Variación del área de triángulos y cuadriláteros
en función de la variación de sus elementos136-137

Propiedades de cuerpos geométricos.
Caras, aristas y vértices .138

Cálculo del volumen de prismas de base cuadrada
y rectangular .139

Volumen de prismas .140

Exploración de estrategias para el cálculo
del volumen de pirámides de base cuadrada141

Cálculo del volumen de pirámides .142

Capítulo 10. Estadística y probabilidad

Lectura de información en diferentes
tipos de gráficos y cuadros .146-149

Medidas de tendencia central: moda, mediana
y promedio .150-152

Interpretación de información. .153

Probabilidad de un suceso .154-156

Problemas para aprender a usar el programa GeoGebra

Introducción al uso del programa GeoGebra159

MAT8_CD_(I-XVI)_DOC.indd 5 06/10/11 19:05

©
 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. Enfoque didáctico de Matemática en 1.º/ 2.º
La intención de este apartado es hacer explícitas algunas ideas sobre la enseñanza de la Mate-

mática que fundamentan las decisiones adoptadas para la elaboración de este libro.

Intentaremos comunicar dos cuestiones centrales. Por una parte, algunos rasgos del enfoque

didáctico y de la modalidad de trabajo que se propone desarrollar en las clases de Matemática que

favorecerían el despliegue, por parte de los alumnos, de cierto tipo de actividad. Por otra parte, en

consonancia con el enfoque adoptado, los criterios que han sustentado la selección, la organización

y la secuenciación de los contenidos. Ambos aspectos se identificarán con algunos ejemplos de

cómo se esbozan estas cuestiones en las páginas del libro.

El papel que podrían desempeñar los problemas

Los problemas constituyen la base del trabajo matemático, permiten proponer nuevos desafíos y du-

rante cierto tiempo se constituyen en objeto de estudio. Se parte de la idea de que es necesario que los

alumnos se enfrenten a nuevas y variadas situaciones que promuevan procesos constructivos a partir de

la exigencia de poner en juego conocimientos que pudieran estar disponibles. Este proceso exige elabo-

raciones y reelaboraciones sucesivas que pueden propiciarse desde la enseñanza apuntando a un acerca-

miento progresivo desde los conocimientos de los alumnos hacia los saberes propios de la Matemática.

¿Qué entendemos por problema? Para que los alumnos puedan ir construyendo una idea acerca

del trabajo matemático y del sentido de los conocimientos que se intenta transmitir, precisan en-

frentarse a situaciones que les presenten cierto grado de dificultad, en las cuales los conocimientos

que disponen no resulten suficientes para dar cuenta de una resolución, de una respuesta. No se

espera, entonces, que “salgan bien” desde el primer intento; por el contrario, es el desafío que

propone la situación el que genera la posibilidad de producir algo nuevo. La complejidad de los pro-

blemas ha de ser tal que los conocimientos de los alumnos no sean suficientes para tratarlos “con

comodidad”, pero a la vez debe permitirles imaginar y desplegar formas de resolución o exploración.

Es esperable que las estrategias utilizadas inicialmente no sean “expertas” ni muy económicas, pero

constituirán el punto de partida para la producción de nuevos conocimientos.

Además de los “enunciados con preguntas” hay otras prácticas que también pueden constituirse

en problemas. Entre otras, los siguientes ejemplos:

• encontrar el resultado de un cálculo sin hacer la cuenta;• encontrar el resultado de un cálculo sin hacer la cuenta;

• analizar la cantidad de soluciones que podría admitir un problema;

MAT8_CD_(I-XVI)_DOC.indd 6 06/10/11 19:05

©
 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

• identificar la variación de un resultado en función de la variación de algunos de los datos;

• determinar una medida sin medir;

• determinar la validez de ciertas afirmaciones;

• copiar una figura de manera de preservar sus propiedades;

MAT8_CD_(I-XVI)_DOC.indd 7 06/10/11 19:05

©
 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

• anticipar si será posible realizar cierta construcción geométrica bajo determinadas condiciones;

• interpretar información en diferentes portadores;• interpretar información en diferentes portadores;

• interpretar o producir demostraciones de ciertas propiedades; • interpretar o producir demostraciones de ciertas propiedades;

MAT8_CD_(I-XVI)_DOC.indd 8 06/10/11 19:05

©
 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

• interpretar y producir expresiones algebraicas que modelicen situaciones diversas;• interpretar y producir expresiones algebraicas que modelicen situaciones diversas;

• establecer relaciones entre conceptos;• establecer relaciones entre conceptos;

• establecer condiciones o un dominio de validez.

Cada uno de estos diferentes tipos de tareas brinda oportunidad a los alumnos de enfrentarse con
nuevos desafíos asociados al modo de trabajo que se propicia desplegar a lo largo de todo el libro.

Secuenciación de los problemas

Para promover avances sobre el dominio de un concepto por parte de los alumnos, un recorrido
posible lo constituye la resolución de una colección de situaciones similares. Se busca que los alum-
nos puedan poner en juego sus conocimientos como punto de partida –aun cuando sean erróneos
o no convencionales– y a la vez ponerlos a prueba, modificarlos, ampliarlos y sistematizarlos a lo
largo de varias oportunidades. Un trabajo sistemático que incluya un conjunto de clases próximas
entre sí en torno a ciertas cuestiones vinculadas a un mismo tipo de problema, a un cierto sentido

MAT8_CD_(I-XVI)_DOC.indd 9 06/10/11 19:05

©
 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

de un conocimiento, promueve la reflexión y la reorganización de estrategias de resolución, permite
volver sobre las relaciones que se identificaron o establecieron en clases o problemas anteriores,
habilita a abandonar ensayos erróneos e intentar nuevas aproximaciones.

Por ello, las diferentes propuestas de este libro se organizan en secuencias que apuntan a pro-
mover avances. Además de volver sobre una misma clase de situaciones con nuevas herramientas,
es necesario que los alumnos se enfrenten a nuevos problemas que amplíen los sentidos del cono-
cimiento que se está tratando. Es así como se van incorporando progresivamente ciertas variaciones
que agregan nuevos desafíos.

Para sostener estas ideas sobre los problemas y su secuenciación es necesario aceptar y prever
cierta provisoriedad y el largo plazo en los procesos de construcción de conceptos matemáticos en
la escuela. Aquellas cuestiones que en algún momento se resuelven con estrategias menos avanza-
das, luego de un cierto tiempo de trabajo sostenido en torno a varios problemas similares, podrán
resolverse con recursos más adaptados.

En el siguiente ejemplo se propicia un trabajo con varios problemas que implican tratar a la frac-
ción como medio para representar medidas. En algunos problemas la unidad no entra una cantidad
entera de veces en el segmento que se mide, promoviendo de este modo que haya que partir la
unidad. A su vez, se busca determinar medidas en relación con una unidad.

MAT8_CD_(I-XVI)_DOC.indd 10 06/10/11 19:05

©
 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

La exploración como parte del trabajo matemático

Si bien una de las características del trabajo matemático reside, como ya se indicó, en la reso-
lución de diferentes tipos de problemas y la reflexión sobre los recursos elaborados para su resolu-
ción, hay otras marcas del trabajo matemático que se han considerado en este libro.

Frecuentemente, 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 arri-
bar a la solución, buscar cierta información que puede estar involucrada en el trabajo que se propone
y no fue considerada, recuperar determinados conocimientos que podrían asociarse con la nueva
situación a resolver, etc. Se trata de un juego entre la anticipación de los recorridos de resolución y los
efectos de las decisiones que se han ido tomando, de manera tal de sistematizar la búsqueda.

Para posibilitar tanto la exploración como la sistematización por parte de los alumnos es central
el doble rol del docente: por un lado alienta el momento de búsqueda por medio de diversas estra-
tegias, y por otro propone analizar los ensayos realizados, discutir a partir de los errores producidos,
sistematizar los recursos que aparecieron, organizar los nuevos conocimientos elaborados y pre-
sentar un nuevo vocabulario si lo considera pertinente, nuevas formas de representación o nuevas
relaciones. Hay un interjuego en la clase entre momentos que invitan a explorar, probar, ensayar...
y otras instancias en las que el trabajo reflexivo se dirige a reordenar la búsqueda, a sistematizar.

MAT8_CD_(I-XVI)_DOC.indd 11 06/10/11 19:05

©
 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

Veamos un ejemplo sobre cómo en este libro algunos problemas iniciales alientan a este proceso
exploratorio, y por medio de nuevas situaciones se busca comenzar a sistematizar el trabajo realizado: exploratorio, y por medio de nuevas situaciones se busca comenzar a sistematizar el trabajo realizado:

Los modos de representación

Durante la exploración de un problema nuevo es esperable que los alumnos apelen al uso de dibujos,
de ciertas representaciones gráficas o simbólicas, bosquejen cálculos, diagramas, etc. Estas formas de repre-
sentación son un punto de partida para iniciar el trabajo. El docente podría alentar a sus alumnos a elaborar
representaciones propias, aun cuando sean poco adaptadas a la situación que se trata de resolver. Ahora
bien, en la clase resultará necesario debatir las diferentes maneras en que se representaron las situaciones
a resolver y proponer un análisis sobre su fertilidad, pertinencia, conveniencia, validez. Avanzar sobre las
formas de representación es parte de lo que se espera promover en el proceso de estudio de un concepto.

Es parte de la tarea docente ofrecer, si resulta conveniente o necesario, otras formas de representa-
ción para que los alumnos las incorporen progresivamente. Se trata de establecer relaciones entre las
formas de representación que elaboran los alumnos y las elaboradas por la matemática.

Veamos un ejemplo en el cual se alienta a la búsqueda de modos de representación que ase-
guren, en este caso, la exhaustividad de un conteo: guren, en este caso, la exhaustividad de un conteo:

MAT8_CD_(I-XVI)_DOC.indd 12 06/10/11 19:05

©
 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

Y otro en el cual se propone tratar con formas de representación usadas en la matemática:

La validación, un desafío crucial

Parte de lo que se pretende que asuman los alumnos como actividad matemática está asociada
a la determinación de la validez de lo que se produce. En este sentido, se apunta a generar en
la clase un tipo de trabajo matemático en el que los alumnos, paulatinamente, puedan “hacerse
cargo”, por sus propios medios, de la validez de los resultados que encuentran y de las relaciones

MAT8_CD_(I-XVI)_DOC.indd 13 06/10/11 19:05

©
 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

que establecen. En un principio, es un objetivo que puedan despegarse de la mirada del docente
en cuanto a si “está bien” o si “está mal” lo producido.

Se busca instalar como parte del trabajo del alumno la responsabilidad de verificar si lo realizado
es correcto o no, mediante diferentes recursos. Este aspecto es quizás el más complejo de tratar en
el desarrollo de las clases.

En algunas ocasiones los alumnos podrán constatar algunos resultados mediante recursos más
próximos a lo empírico.próximos a lo empírico.

En otros casos se pone en el centro del trabajo del alumno la elaboración de argumentos o
fundamentos apoyados en conocimientos matemáticos que permitan establecer la validez de los
resultados alcanzados. Se trata entonces de proponer desafíos que demanden la elaboración de
nuevos modos de “estar seguro” sin necesidad de apelar a recursos empíricos.

Así, en algunas ocasiones, se propicia la interpretación de explicaciones que dan cuenta de
relaciones.

MAT8_CD_(I-XVI)_DOC.indd 14 06/10/11 19:05

©
 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

En otros casos se demanda a los alumnos la elaboración de justificaciones que expliquen los
resultados alcanzados.

Además de las razones más ligadas a las prácticas matemáticas, encontramos otras buenas ra-
zones para iniciar a los alumnos en procesos de validación por sus propios medios: fomentar una
progresiva autonomía intelectual.

Hacia la generalización

Simultáneamente a la adquisición de conocimientos que les permitan dar cuenta de la validez
o no, por sus propios medios, de los resultados obtenidos, se busca que los alumnos puedan invo-
lucrarse en la determinación de los alcances de los recursos y resultados que se van obteniendo.
Es decir, inicialmente pueden determinar la validez de una afirmación o de un cálculo específico en
función de un problema o un contexto particular. Se tratará entonces de promover la reflexión hacia
el carácter más general de ciertas ideas que han circulado, llegando en algunos casos a establecer
reglas válidas para cualquier caso. Por ejemplo:

En ocasiones se presentan problemas que demandan a los alumnos establecer niveles de ge-
neralidad. Por ejemplo aquellos en los que es necesario dar cuenta de los alcances o dominios de
validez de recursos de resolución, de cálculos, de propiedades que responden a preguntas como
las siguientes: ¿pasará siempre?, ¿servirá para todos los números?, ¿esto sucederá con todos los
cuadrados?, ¿habrá algún caso en que no se cumpla?, etc. Por ejemplo:

El trabajo vinculado a la generalización precisará ir creciendo hacia formas cada vez más elabora-
das de fundamentar, avanzando en un terreno más deductivo asociado a la demostración.

MAT8_CD_(I-XVI)_DOC.indd 15 06/10/11 19:05

©
 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

El uso de las letras

Al tratar el problema de la generalización, las letras comienzan a jugar un papel preponderante
en el trabajo matemático para dar cuenta de relaciones que se verifican en un cierto dominio. No se
trata de forzar la aparición y el tratamiento de las expresiones algebraicas, ni de resolver ecuaciones,
sino de iniciar a los alumnos en la interpretación y el uso de expresiones que incluyen letras, así
como de empezar a hacer jugar su potencia.

En algunas oportunidades se proponen problemas para ser analizados y resueltos de manera
colectiva en los que se propicia el uso de las letras para identificar un dominio de validez. Por ejem-
plo, en el tratamiento de los números: plo, en el tratamiento de los números:

En otras oportunidades se recurre al uso de las letras para dar cuenta de una propiedad general: En otras oportunidades se recurre al uso de las letras para dar cuenta de una propiedad general:

En ciertas ocasiones las letras permiten analizar cómo pueden variar los resultados que se obtie-
nen al usar una fórmula, cuando se modifica alguno de sus componentes: nen al usar una fórmula, cuando se modifica alguno de sus componentes:

Otras veces se apela al uso de las letras para estudiar la relación entre variables o acompañar el
estudio funcional.

MAT8_CD_(I-XVI)_DOC.indd 16 06/10/11 19:05

©
 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

Relaciones entre conceptos que aparentan ser independientes

Otro tipo de tarea que se propone en este libro –y que forma parte de la actividad matemática que
se intenta propiciar– involucra la posibilidad de establecer relaciones entre conceptos que, aparente-
mente, no tienen relación entre sí, o la forma de relacionarlos no es evidente “a los ojos” de los alumnos.
Con la intención de explicitar esas relaciones, se proponen diferentes momentos de trabajo en los
cuales algunos conocimientos que ya han sido abordados, que han circulado y que los alumnos
tienen en cierta forma disponibles, puedan comenzar a funcionar simultáneamente para tratar nue-
vos problemas. En algunas oportunidades serán el motor de una explicación, en otras servirán para
reconocer “puentes” entre conceptos; en ocasiones serán herramientas para pensar recorridos de
solución, e incluso podrán permitir la aparición de otros modos de representación.

Se trata de ir configurando una imagen del trabajo que permita a los alumnos identificar por qué
todo ese andamiaje forma parte de una misma disciplina.

En el siguiente ejemplo se intenta poner de manifiesto las relaciones entre diferentes conoci-
mientos matemáticos: las fracciones, la potencia y el uso de las letras en el tratamiento de fórmulas.

MAT8_CD_(I-XVI)_DOC.indd 17 06/10/11 19:05

©
 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

El uso de recursos tecnológicos

En varios capítulos de este libro se propone que los alumnos apelen a recursos tecnológicos.
Por un lado se propicia el uso de la calculadora para diferentes tipos de tareas. En algunas oportuni-

dades se propone usarla como medio de verificación de resultados obtenidos mediante otros recursos.

En otras oportunidades se recurre a la calculadora para explorar propiedades de las operaciones.En otras oportunidades se recurre a la calculadora para explorar propiedades de las operaciones.

Por otro lado, se apela a la computadora intentando preservar el mismo espíritu de trabajo que
se viene proponiendo en estas páginas. Uno de los programas que se utiliza es el GeoGebra (de
circulación libre). Se ofrecen dos páginas (159 y 160) para que los alumnos ensayen y aprendan
sobre su funcionamiento.

En este libro se recurre a ese programa para tratar diferentes aspectos. Por un lado para explorar,
analizar y debatir acerca de propiedades de las figuras a partir de problemas que involucran construc-
ciones. Las validez de esas construcciones establecidas por el modo en que fue concebido el pro-
grama (es decir, una construcción será considerada correcta si al mover cualquiera de sus elementos
sigue preservando las propiedades de lo que se dibujó) exige el despliegue de numerosas acciones
que obligan a recurrir a las propiedades para lograr las construcciones. Veamos un ejemplo:

MAT8_CD_(I-XVI)_DOC.indd 18 06/10/11 19:05

©
 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

Por otro lado, el mismo programa habilita a tratar con las funciones y sus gráficos. En el siguien-
te ejemplo se propicia el análisis de la variación del gráfico de una recta en la medida en que se
modifica su pendiente: modifica su pendiente:

En otras oportunidades se recurre al programa Excel, que habilita una nueva mirada sobre el
trabajo con gráficos, en particular, los vinculados a la estadística. Se trata de ofrecer a los alumnos
la posibilidad de iniciarse en el uso de este programa y de algunas de sus potencialidades no solo
en la organización y la presentación de información sino asociada también al cálculo de algunos
porcentajes y ciertas medidas estadísticas. Por ejemplo: porcentajes y ciertas medidas estadísticas. Por ejemplo:

Formas de organización y gestión de la clase

Diversas modalidades de organización de la clase son necesarias en función de las variadas
formas que puede adquirir el trabajo matemático, del nivel de conocimientos que el problema
involucra y del tipo de interacciones que se pretende promover. Entre las diversas modalidades se
incluyen: individual, en parejas y colectivo.

En todos los capítulos hay una gran cantidad de problemas que se proponen para una explo-
ración individual. Son espacios necesarios para que cada alumno, en un tiempo personal, pueda
enfrentarse al o los problemas desde los conocimientos que tiene disponibles. Estos primeros acer-
camientos a la resolución serán puntos de partida para que el docente pueda organizar el análisis
colectivo posterior. Por ejemplo,

MAT8_CD_(I-XVI)_DOC.indd 19 06/10/11 19:05

©
 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

También hay propuestas de trabajo individual en las páginas que llevan por título Una colección
de problemas para estudiar que se proponen al finalizar cada capítulo. Están previstas para los
tiempos individuales de estudio, de sistematización, o bien de volver a enfrentarse a las propias di-
ficultades que pudieron haber estado presentes a lo largo del capítulo. Estos problemas podrían ser
considerados como “tarea para el hogar”, como repaso para prepararse para una evaluación escrita,
como trabajo práctico para ser entregado y corregido por el docente, etcétera.

En otras oportunidades se sugiere abordar algunos problemas en parejas cuando se espera
que las interacciones entre los alumnos sean fecundas para la circulación y la explicitación de los
conocimientos que pudieran funcionar, y se encuentran próximos a las situaciones que se propone
resolver. En estos casos, las actividades aparecen bajo el título: Para hacer en parejas.

MAT8_CD_(I-XVI)_DOC.indd 20 06/10/11 19:05

©
 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

Esta modalidad se adopta cuando la actividad adquiere un tinte más exploratorio y no se espera
que pueda resolverse por completo de manera autónoma.que pueda resolverse por completo de manera autónoma.

También se propone este tipo de organización cuando la propuesta es más compleja y es po-
sible que en el intercambio se acerquen a una estrategia o una respuesta más elaboradas, que en
forma individual tal vez no podrían abordar. Por ejemplo: forma individual tal vez no podrían abordar. Por ejemplo:

Hay momentos en los que se propicia un trabajo colectivo. Estas actividades aparecen bajo el
título de Una vuelta de tuerca entre todos.

MAT8_CD_(I-XVI)_DOC.indd 21 06/10/11 19:05

©
 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

A veces la tarea que se propone involucra una complejidad aún mayor. Por ejemplo: A veces la tarea que se propone involucra una complejidad aún mayor. Por ejemplo:

En otros casos se pretende generar un mayor nivel de sistematización de conocimientos que
han circulado, por ejemplo: han circulado, por ejemplo:

Otros momentos colectivos buscan instalar un proceso de generalización, por ejemplo: Otros momentos colectivos buscan instalar un proceso de generalización, por ejemplo:

También se prevén otras instancias de trabajo colectivo que se presentan bajo el título de Machete.
En algunas oportunidades se apela a ese título para establecer cierto vocabulario, símbolos o

escrituras convencionales.escrituras convencionales.

MAT8_CD_(I-XVI)_DOC.indd 22 06/10/11 19:05

©
 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

En otras ocasiones se usa
para presentar una definición
vinculada al trabajo que vienen
desarrollando los alumnos.

A veces se utiliza para de-
finir alguna propiedad y even-
tualmente cierta explicación,
también asociada a los proble-
mas que se han tratado.

Roles del docente

Para que sea posible instalar un trabajo matemático se requiere que el docente despliegue dife-
rentes tipos de prácticas según los momentos de la clase y del desarrollo del contenido en cuestión.

En muchos momentos la tarea principal es alentar a sus alumnos a que resuelvan los problemas por
sus propios medios, o proponer algún recurso para que ciertos alumnos puedan empezar a enfrentarse
a las situaciones propuestas. Es decir, el docente se enfrenta ante el desafío de sostener el trabajo de los
alumnos, orientarlos sin dar respuestas, involucrarlos en el desafío, tener paciencia para no anticipar qué es
correcto y qué no lo es, etcétera. En otras instancias les propone que expliciten los conocimientos y proce-
dimientos utilizados. En ciertas oportunidades, organiza los debates a propósito de los conocimientos en
juego y promueve la difusión de esos conocimientos (aunque sean producidos solamente por algunos).

A veces genera espacios de análisis de procedimientos y soluciones erróneas (aunque sean
solo de algunos alumnos) para promover avances para todos, o bien somete a discusión una nueva
estrategia que no ha sido utilizada para resolver un problema.

El docente es quien, además, aporta información cuando se requiere para que los alumnos
puedan retornar al problema. Puede registrar en el pizarrón aquello que es nuevo para que pueda
ser reutilizado y también es responsable de evocar lo realizado en clases anteriores para establecer
la continuidad entre lo hecho y lo que está por realizarse. Es también función del docente presentar
conjuntos de problemas que permitan sistematizar, reutilizar o ampliar lo aprendido.

En este libro se presentan algunas orientaciones asociadas a los problemas que se proponen, a
discusiones que se podrían propiciar en función de algún aspecto específico de un conocimiento
que se está poniendo en juego, a instancias de trabajo en parejas o con todo el grupo. Se trata de
contribuir a prever los diferentes roles en torno a cada uno de los contenidos abordados en los
capítulos. Este material se presenta como texto comentado en cada página del libro del docente.

MAT8_CD_(I-XVI)_DOC.indd 23 06/10/11 19:05

©
 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

Este libro está organizado en diez capítulos. Cada capítulo se inicia con una portada que presen-
ta alguna historia, un comentario o una anécdota relacionados con alguno de los conceptos que
forman parte del capítulo. Esta portada puede ser leída en grupo junto con la viñeta humorística
asociada al texto. Por ejemplo:asociada al texto. Por ejemplo:

2. El tratamiento de los contenidos en
Matemática en 1.º/ 2.º

MAT8_CD_(I-XVI)_DOC.indd 24 06/10/11 19:05

©
 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

A continuación se presentan aquellos aspectos centrales de cada capítulo.

Capítulo 1: Cálculos con números naturales

Este capítulo se inicia con una colección de problemas en los que se pone en juego la multipli-
cación y la división. Uno de los objetivos de comenzar el libro de esta manera se relaciona con la
posibilidad de recuperar con los alumnos o establecer –si no han tenido oportunidad de analizarlo
en años anteriores– que una misma operación permite resolver distintos tipos de problemas. Aso-
ciadas a este trabajo se proponen situaciones que demandan establecer relaciones –a partir de un
cálculo dado– que permitan hallar el resultado de otro, sin hacer la cuenta que se indica.

Se continúa el capítulo con nuevos problemas que abonan a las nociones de múltiplo y divisor
común, con la intención de construir las ideas de mínimo común múltiplo y máximo común divisor.
A su vez, estos conceptos permiten analizar con los alumnos que un número puede descompo-
nerse multiplicativamente y que esa descomposición podrá ser punto de apoyo para el trabajo con
factores primos.

En el marco de estos conocimientos, algunas situaciones demandan analizar la información que
brinda la escritura de una multiplicación o de una división que permita anticipar productos, cocientes
o restos con la intención de avanzar sobre ese razonamiento.

Este tipo de práctica será punto de apoyo para un nuevo conjunto de situaciones que involucran
el uso de letras. Se trata de dar oportunidad a los alumnos de explorar una nueva cuestión: la posibi-
lidad de que una letra admita diferentes valores y el análisis del conjunto de números que cumplen
determinada condición. En estos problemas se propone un trabajo de producción de fórmulas para
contar la cantidad de elementos del paso n de un proceso que responde a una cierta regularidad.
Se espera que los alumnos ensayen y formulen sus escrituras para elaborar conjeturas. Parte de su
trabajo matemático será también validar su producción.

Este capítulo finaliza con una serie de situaciones que apuntan a que los alumnos diseñen estra-
tegias que garanticen la exhaustividad en el conteo de colecciones. Es importante que el análisis de
estas apunte a que los alumnos puedan caracterizar las situaciones que han resuelto en términos
de si es posible o no repetir los elementos que se han contado, si se tiene en cuenta o no el orden
y si se consideran todos los elementos de la colección o algunos.

Capítulo 2: Números enteros

Los primeros problemas de este capítulo proponen diferentes tipos de contextos en los cuales
resulta pertinente pensar en números menores que 0. La recta numérica resulta una herramienta
útil para comenzar a identificar algunas relaciones entre los números enteros, en particular aquellas
asociadas a la distancia entre dos números.

Se continúa con nuevos problemas que buscan caracterizar a los números negativos como
opuestos de los naturales. En algunas oportunidades será necesario discutir con los alumnos el
modo de marcar una colección de números en la recta.

Los problemas de comparación y orden que se proponen favorecen el análisis de la organiza-
ción de los números enteros. Los siguientes problemas incorporan el uso de las letras para analizar
relaciones, se trata de que puedan establecer condiciones de validez de las distintas expresiones
que se proponen.

Nuevos problemas sumergen a los alumnos en las sumas y restas entre enteros. En algunas
oportunidades se trata de apoyarse en la idea de inverso para pensar los cálculos.

MAT8_CD_(I-XVI)_DOC.indd 25 06/10/11 19:05

©
 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

Se continúa luego con la multiplicación y la división entre enteros. Se inicia recuperando la idea
de multiplicación como suma reiterada para pasar luego al debate sobre la multiplicación y la división
entre dos números negativos, entre dos números positivos y entre un número negativo y otro positivo,
intentando establecer algunos argumentos que sostengan la regla de los signos, en particular aquellos
que permitan preservar las propiedades de las operaciones que eran válidas para naturales.

Los últimos problemas del capítulo tienen por finalidad explorar el funcionamiento de las poten-
cias con números enteros cuyo exponente es un número natural y la base natural o entero.

Capítulo 3: Circunferencias y triángulos

Este capítulo se inicia con algunos problemas que demandan considerar ciertas propiedades de círculos
y circunferencias a partir de actividades de construcción. Se avanza luego con el estudio sobre la cantidad
de soluciones posibles al intentar construir triángulos, en función de los datos en el camino hacia el esta-
blecimiento de criterios de congruencia.

Estas construcciones se complejizan al incorporar como datos no solo lados, ángulos y alturas, sino
también medianas y bisectrices.

Nuevamente se proponen problemas que avanzan sobre los criterios de congruencia de triángulos pero
que incluyen ahora también diferentes elementos de los triángulos: medianas y bisectrices, lados, ángulos
y alturas.

El capítulo continúa con una nueva colección de problemas que apuntan a identificar el teorema
de Pitágoras. Se inicia su tratamiento para triángulos rectá ngulos isósceles, para luego pasar a cualquier
tipo de triángulo rectángulo. El trabajo se centra en la comparación de áreas para finalizar identificando
que el área del cuadrado que se forma a partir de la hipotenusa del triángulo rectángulo equivale a la
suma de las áreas de los cuadrados que se forman a partir de los catetos de ese triángulo.

A raíz del teorema de Pitágoras se incorporan nuevas situaciones que exigen calcular hipotenusas, así
como diagonales de cuadrados y rectángulos. Este capítulo finaliza con una leve introducción a la noción de
número irracional y su representación en la recta numérica.

Capítulo 4: Fracciones

Este capítulo se abre con una colección de problemas que implican medir longitudes. Se incluyen
problemas en los que la unidad no entra una cantidad entera de veces en el segmento que se mide,
promoviendo de este modo que haya que partir la unidad. También se busca determinar medidas en
relación con una unidad. Las fracciones y una revisión de la definición en términos de relación entre
una parte y un entero serán recursos que se podrán poner en funcionamiento. Es decir se busca iden-
tificar a las fracciones como una herramienta adaptada para determinar longitudes y áreas.

Se avanza en el trabajo con las equivalencias en términos de expresiones que representan una
misma cantidad, más allá de la técnica de construcción de fracciones equivalentes.

Nuevos problemas que demandan comparar fracciones profundizan el estudio de estos objetos.
En este sentido la recta numérica representa un aporte a nuevas conceptualizaciones.

El capítulo continúa con nuevos problemas que apuntan a trabajar con los alumnos la siguien-
te noción: si se tienen dos segmentos A y B donde una cantidad entera de veces el segmento A
equivale a otra cantidad entera de veces el segmento B, entonces uno de los segmentos es una
parte del otro. Esta relación puede pensarse de la siguiente manera: si A es una parte de B, enton-
ces existen dos números naturales m y n de manera tal que m × A = n × B, o bien su expresión
equivalente: A = n/m × B.

Los problemas siguientes invitan a los alumnos a tratar con el cálculo entre fracciones que se
apoyan, en primer lugar, en la equivalencia.

MAT8_CD_(I-XVI)_DOC.indd 26 06/10/11 19:05

©
 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

Se proponen luego problemas que demandan considerar a la fracción como una proporción
entre cantidades o magnitudes.

Los problemas que siguen ponen en juego la multiplicación entre fracciones. Se plantea recurrir
a relaciones de proporcionalidad como a la noción de proporción y equivalencia para dar cuenta de
estos cálculos.

Se avanza en el tratamiento de la multiplicación de fracciones pero en el contexto del área.
El capítulo finaliza con una nueva colección de problemas que apuntan a que los alumnos se

aproximen a la propiedad de densidad de los números racionales: entre dos números racionales
siempre existe otro racional.

Capítulo 5: Fracciones y decimales

Este capítulo se inicia con una serie de problemas que buscan que los alumnos vuelvan sobre
las relaciones entre escrituras fraccionarias y decimales que pudieron haber sido trabajadas en años
anteriores. Se trata de explicitar que cualquier expresión decimal puede ser equivalente a otras ex-
presiones fraccionarias o incluso a expresiones que incluyan cálculos.

Se continúa con nuevos problemas que ponen en juego las nociones de expresiones decimales
finitas y periódicas. Se busca instalar una discusión acerca de la posibilidad o no de que una frac-
ción admita escritura decimal finita. Por otra parte se trata también de analizar que las fracciones
decimales permiten identificar cuántas cifras después de la coma tiene el correspondiente número
racional.

Los problemas siguientes ponen de relieve la noción de potencias cuya base es un número
racional y su exponente natural y entero. Se establecen las propiedades de la potenciación en el
conjunto de los racionales.

En los problemas siguientes se busca que los alumnos se apoyen en las propiedades para esta-
blecer la verdad o la falsedad de ciertas afirmaciones en relación con el orden y la comparación de
expresiones que incluyen potencias.

Nuevos problemas involucran considerar la raíz cuadrada y la tecla √
_

 de la calculadora.
El capítulo se cierra con problemas nuevos que proponen abordar aspectos conceptuales de la

potenciación y analizar la economía de las escrituras que procura la notación científica.

Capítulo 6: Funciones y gráficos

Este capítulo da inicio al trabajo con funciones. En este libro se ha optado por proponer a los
alumnos unos primeros problemas que involucran tratar con representaciones gráficas de relaciones
entre variables. Se incluye la idea de sistema de coordenadas como referente para ciertas repre-
sentaciones.

Nuevos problemas buscan avanzar en la idea de que los gráficos pueden representar fenóme-
nos en los que una magnitud varía en función de otra. Se propicia un debate en torno a cuál es la
información que puede obtenerse a partir de la lectura de gráficos cartesianos.

Los problemas siguientes inician a los alumnos en el vínculo con la noción de función y algunas
de las diferentes formas en que pueden ser representadas, así como los vínculos que se pueden
establecer entre ellos.

Este capítulo finaliza con problemas que ponen de manifiesto una primera aproximación a al-
gunos elementos de las funciones asociados a las variables independiente y dependiente, como el
dominio y la imagen.

MAT8_CD_(I-XVI)_DOC.indd 27 06/10/11 19:05

©
 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

Capítulo 7: Cuadriláteros y ángulos

Este capítulo se inicia con una colección de problemas que demandan la construcción de rectas
paralelas y perpendiculares apelando a diferentes instrumentos. Se continúa con la incorporación
de la mediatriz de un segmento y sus propiedades.

Nuevos problemas ponen el acento en la construcción de cuadrados y rectángulos, poniendo en
primer plano las propiedades de sus lados, para luego considerar sus diagonales.

El capítulo continúa con problemas que implican la construcción de rombos a partir de sus lados,
ángulos y diagonales.

Posteriormente se abordan problemas que exigen construir paralelogramos, en primer lugar a
partir de sus lados, ángulos y diagonales, y se continúa considerando sus alturas.

El trabajo con el paralelogramo se profundiza a partir del estudio de sus ángulos interiores como
soporte para avanzar en el análisis de las relaciones entre los ángulos determinados por paralelas
cortadas por transversales. El capítulo finaliza con el estudio de las propiedades de estos ángulos.

Capítulo 8: Función lineal

Los primeros problemas de este capítulo recuperan cuestiones tratadas en el capítulo 1. En
aquellas situaciones se propuso un trabajo de producción de fórmulas para contar la cantidad de
elementos del paso n de un proceso que responde a cierta regularidad. En este caso se busca avan-
zar sobre el estudio de procesos que pueden modelizarse mediante expresiones algebraicas a partir
de fórmulas pertinentes para contar y medir en el marco de procesos lineales discretos y continuos.

Se continúa con nuevos problemas que recuperan la noción de proporcionalidad directa pero
desde una perspectiva funcional. De allí que se aborden cuestiones relacionadas con sus propieda-
des, sus formas de representación (en particular el gráfico) y algunas fórmulas que modelizan este
tipo de procesos.

Los problemas siguientes se ocupan de volver sobre el trabajo con situaciones que ponen en
relación dos variables.

El capítulo continúa con el estudio de procesos que varían uniformemente y permiten establecer
la idea de modelo lineal.

Posteriormente se estudia la función lineal, sus fórmulas, sus gráficos. Dentro de este estudio
se incluyen las ecuaciones lineales de la forma a · x + b = c, así como la noción de pendiente y
ordenada al origen.

El capítulo finaliza con nuevos problemas que habilitan el estudio de las funciones de propor-
cionalidad inversa.

Capítulo 9: Áreas y volúmenes

El capítulo comienza con una colección de problemas que demandan comparar el área de di-
ferentes figuras sin medir. Se trata de que los alumnos identifiquen la posibilidad de descomponer
una figura en otras más sencillas que permitirán la comparación.

Se continúa con nuevos problemas que exigen calcular el área de figuras, iniciando el trabajo con
el rectángulo y el triángulo, a partir de la relación que se puede establecer entre ellos, arribando a la
construcción y el uso de la fórmula para calcular el área de diferentes triángulos.

Luego, una nueva colección de problemas que demandan el cálculo de áreas de cuadriláteros. Se
retoma la construcción y el uso de las fórmulas para rectángulos, cuadrados, rombos y paralelogramos.

MAT8_CD_(I-XVI)_DOC.indd 28 06/10/11 19:05

©
 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

Se proponen otras colecciones de problemas que apuntan a estudiar las variaciones que puede
sufrir el área de una figura al variar algunos de los elementos que la constituyen. El uso de la fórmula
y el análisis de las modificaciones que sufre en este tipo de problemas resultan herramientas de
suma utilidad.

El capítulo continúa con otros problemas que involucran los cuerpos geométricos. Los primeros
abonan a la revisión de algunos de sus elementos: caras, aristas y vértices.

Posteriormente, se trata el cálculo del volumen de los prismas de base cuadrada y rectangular
para pasar luego al cálculo del volumen de pirámides de base cuadrada, asociadas al volumen de
los prismas.

Capítulo 10: Estadística y probabilidad

Los primeros problemas de este capítulo se apoyan en ciertas representaciones gráficas y buscan que
los alumnos se enfrenten al desafío de leer información en diferentes tipos de gráficos y cuadros.

Posteriormente se avanza con nuevos problemas que propician la realización de un primer nivel de
análisis sobre el tipo de información presentada en diferentes gráficos. En algunos casos el análisis se pro-
pone a partir de preguntas y en otros casos a partir de determinar la validez de algunas afirmaciones sobre
la base de los datos presentados.

Se continúa con una colección de situaciones que ponen de manifiesto las medidas de tendencia cen-
tral: moda, mediana y promedio, con dos finalidades, por un lado que los alumnos las conozcan y por otro
que analicen qué aporta cada una de ellas y qué “no informa”.

Posteriormente se vuelve sobre el trabajo con la interpretación de datos pero buscando que los alum-
nos identifiquen cómo la variación en la escala provoca variaciones en las primeras lecturas de los gráficos a
pesar de tratarse de los mismos datos. Se pretende instalar un debate acerca de los usos intencionales en
política o periodismo cuando se intenta manipular las impresiones del lector mediante gráficos.

Nuevos problemas ponen ahora en el centro el análisis de algunos experimentos y sus posibles resul-
tados, iniciando esta labor sobre la base de que los alumnos se enfrenten al significado de que algo sea
seguro, posible o imposible, arribando finalmente a la idea de probabilidad de un suceso, tema con el que
concluye este último capítulo.

MAT8_CD_(I-XVI)_DOC.indd 29 06/10/11 19:05

©
 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

Autores varios. Enseñar matemática - Formación Docente. Buenos Aires. Tinta Fresca, 2006.

Barallobres, G (2000). Algunos elementos de la didáctica del álgebra, Universidad V. de Quilmes,
2000.

Bednarz, N.; Kieran, C.; Lee, L. Abordajes al álgebra: perspectivas para la investigación y la enseñanza.

Berté A. Matemática dinámica. Buenos Aires. A-Z editora, 2005.

Broitman C. Estrategias de cálculo con números naturales. Segundo ciclo EGB. Buenos Aires.
Santillana, 2005.

Broitman C., Itzcovich H. y Quaranta M.E. “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].

Brousseau, G. Iniciación al estudio de la Teoría de las situaciones didácticas. Editorial Libros del
Zorzal, 2007.

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

Chevallard Y, Bosch M, Gascón J. Estudiar Matemáticas. El eslabón perdido entre enseñanza y aprendizaje.
Instituto de Ciencias de la Educación, Universidad de Barcelona. Horsori Editorial, 1997.

Consejo Provincial de Educación de Río Negro. La medida: un cambio de enfoque. Documento
de la Secretaría Técnica de Gestión Curricular, área Matemática, 1997.

 [Disponible en www.educacion.rionegro.gov.ar].

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

Dirección General de Cultura y Educación. Diseño Curricular Segundo ciclo. Pcia. de Buenos Aires,
2008. [Disponible en www.abc.gov.ar].

Dirección General de Educación Básica. Orientaciones didácticas para la enseñanza de la Geometría
en EGB. Pcia. de Buenos Aires, 2001.

 [Disponible en www.abc.gov.ar]

Dirección General de Educación Básica. Aportes didácticos para el trabajo con la calculadora en los tres
ciclos de la EGB. Gabinete Pedagógico Curricular –Matemática–. Pcia. de Buenos Aires, 2001.

Dirección General de Educación Básica. Orientaciones Didácticas para la Enseñanza de la
Multiplicación en los tres ciclos de la EGB. Pcia. de Buenos Aires, 2001.

 [Disponible en www.abc.gov.ar].

Dirección General de Educación Básica. Orientaciones Didácticas para la Enseñanza de la División
en los tres ciclos de la EGB. Pcia. de Buenos Aires, 2001.

 [Disponible en www.abc.gov.ar].

Dirección General de Cultura y Educación. División en 5º y 6º año de Escuelas Primarias. Una
propuesta para el estudio de las relaciones entre dividendo, divisor, cociente y resto. Pcia. de
Buenos. Aires, 2007.

 [Disponible en www.abc.gov.ar].

 Bibliografía recomendada

MAT8_CD_(I-XVI)_DOC.indd 30 06/10/11 19:05

©
 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

Douady R y Perrin Glorian MJ. Investigaciones en didáctica de matemática. Áreas de superficies
planas en cm y en 6to, 1a parte. Revista Hacer Escuela Nº 9, 1992.

Douady R y Perrin Glorian MJ. Investigaciones en didáctica de matemática. Áreas de superficies
planas en cm y en 6to, 2a parte. Revista Hacer Escuela Nº 11, 1992.

Gobierno de la Ciudad de Buenos Aires. Secretaría de Educación. Dirección de Currícula. Diseño
Curricular Segundo Ciclo, 2004.

 [Disponible en www.buenosaires.gov.ar].

Gobierno de la Ciudad de Buenos Aires. Secretaría de Educación. Dirección de Currícula. La enseñanza
de la geometría en el segundo ciclo. Documento de actualización curricular N° 5, 1998.

 [Disponible en www.buenosaires.gov.ar].

Gobierno de la Ciudad de Buenos Aires. Secretaría de Educación. Dirección de Currícula. Documento
de actualización curricular N° 4. Matemática. Dirección de Currícula. Gobierno de la Ciudad
de Buenos Aires, 1997.

 [Disponible en www.buenosaires.gov.ar].

Gobierno de la Ciudad de Buenos Aires. Secretaría de Educación. Dirección de Currícula. Cálculo
Mental con Números Naturales. Apuntes para la enseñanza, 2006.

 [Disponible en www.buenosaires.gov.ar].

Gobierno de la Ciudad de Buenos Aires. Secretaría de Educación. Dirección de Currícula. Aportes
para el desarrollo Curricular. Matemática: Acerca de los números decimales: una secuencia
posible, 2001.

 [Disponible en www.buenosaires.gov.ar].

Gobierno de la Ciudad de Buenos Aires. Secretaría de Educación. Dirección de Currícula. Fracciones
y Números decimales. Apuntes para la enseñanza de 4º a 7º, 2006.

 [Disponible en www.buenosaires.gov.ar].

Gobierno de la Ciudad de Buenos Aires. Secretaría de Educación. Dirección de Currícula. Cálculo
Mental con Números Racionales. Apuntes para la enseñanza, 2006.

 [Disponible en www.buenosaires.gov.ar].

Gobierno de la Ciudad de Buenos Aires. Secretaría de Educación. Dirección de Currícula. Matemática.
Números Racionales. Aportes para la enseñanza. Nivel Medio, 2006.

 [Disponible en www.buenosaires.gov.ar].

Gobierno de la Ciudad de Buenos Aires. Secretaría de Educación. Dirección de Currícula. Programas
de Matemática para 1º y 2º años de Nivel Medio, 2002.

 [Disponible en www.buenosaires.gov.ar].

Gobierno de la Ciudad de Buenos Aires. Ministerio de Educación. Dirección de Currícula y Enseñanza.
Programas de matemática 1º a 5º años de Escuelas Secundarias, 2009.

 [Disponible en: www.buenosaires.gov.ar].

Gobierno de la Ciudad de Buenos Aires. Secretaría de Educación. Dirección de Currícula Documento
de Actualización Curricular para 7º grado, 2000.

 [Disponible en www.buenosaires.gov.ar].

MAT8_CD_(I-XVI)_DOC.indd 31 06/10/11 19:05

©
 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. Aportes
para la enseñanza. Nivel medio. Matemática. Geometría, 2007.

 [Disponible en www.buenosaires.gov.ar].

Itzcovich H. Iniciación al estudio didáctico de la geometría. Ed. Libros del Zorzal, 2005.

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

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.

Panizza M. Razonar y conocer. Aportes a la comprensión de la racionalidad matemática de los
alumnos. Buenos Aires. Libros del Zorzal, 2005.

Panizza M, Sadovsky P, Sessa C. La ecuación lineal con dos variables: entre la unicidad y el infinito.
En: Enseñanza de las Ciencias, Vol 17, Nro 3, pp. 453-461.

Panizza M, Sadovsky P, Sessa C. Los primeros aprendizajes algebraicos. Cuando las letras entran en
la clase de Matemática. Informe sobre una investigación en marcha. Trabajo presentado en la
Reunión Anual de la Unión Matemática Argentina - REM, Rio Cuarto, octubre de 1995.

Panizza M, Sadovsky P, Sessa C. Los primeros aprendizajes algebraicos. El fracaso del éxito.
 [Disponible en www.fcen.uba.ar/carreras/cefiec/matem/articulo/pss_1996.doc].

Parra C. ”Cálculo mental en la escuela primaria”. En: Parra y Saiz (comp.). Didáctica de las
matemáticas. Buenos Aires. Paidós, 1994.

Ponce H. Enseñar y aprender matemática. Propuestas para el segundo ciclo. Buenos Aires. Ed.
Novedades Educativas, 2000.

Quaranta ME, Wolman S. ”Discusiones en las clases de matemáticas: ¿qué se discute?, ¿para qué?
y ¿cómo?”. En: Panizza (comp.). Enseñar matemática en el Nivel Inicial y primer ciclo de EGB:
Análisis y Propuestas. Paidós, 2002.

Segal S, Giuliani D. Modelización matemática en el aula. Posibilidades y necesidades. Buenos Aires.
Libros del Zorzal, 2008.

Sadovsky P. ”La Teoría de Situaciones Didácticas: un marco para pensar y actuar la enseñanza de
la matemática”. En: Alagia H, Bressan A y Sadovsky P. Reflexiones teóricas para la Educación
Matemática. Buenos Aires. Libros del Zorzal, 2005.

Sadovsky P. Enseñar Matemática hoy. Buenos Aires. Libros del Zorzal, 2005.

Sessa C. Iniciación al estudio didáctico del álgebra. Ed. Libros del Zorzal, 2005.

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

MAT8_CD_(I-XVI)_DOC.indd 32 06/10/11 19:05

