
Claudia Broitman

Horacio Itzcovich

Andrea Novembre

Mónica Escobar

Verónica Grimaldi

Héctor Ponce

Inés Sancha

Claudia Broitman

Horacio Itzcovich

Andrea Novembre

Mónica Escobar

Verónica Grimaldi

Héctor Ponce

Inés Sancha

LIBRO DEL DOCENTE

El libro de Mate 3. Libro del docente es una obra colectiva, creada,
diseñada y realizada en el Departamento Editorial de Ediciones Santillana,
bajo la dirección de Graciela M. Valle, por el siguiente equipo:

Coordinación general: Claudia Broitman
Coordinación pedagógica: Claudia Broitman y Horacio Itzcovich
Autores: Mónica Escobar, Verónica Grimaldi, Héctor Ponce e Inés Sancha
Lectura crítica: Andrea Novembre

Editora: María José Clavijo
Jefa de edición: Gabriela M. Paz
Gerencia de arte: Silvina Gretel Espil
Gerencia de contenidos: Patricia S. Granieri

ÍNDICE

I. Enfoque didáctico de El libro de Mate 3 .. III

II. La organización de El libro de Mate 3 .. IV

III. Planificación de la enseñanza. Posible distribución

de contenidos ... V

IV. Evaluación: concepción, ejemplos y criterios de análisis.............VII

Bibliografía para el docenteXXXIIBibliografía para el docenteXXXII

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 se terminó de imprimir en el mes de diciembre de 2019
en Grá� ca Pinter, Diógenes Taborda 48,
Ciudad Autónoma de Buenos Aires, República Argentina.

El libro de mate 3 : libro para el docente / Claudia Broitman ...
[et al.]. - 1a ed . - Ciudad
 Autónoma de Buenos Aires : Santi llana, 2019.
 172 p. ; 28 x 22 cm.

 ISBN 978-950-46-5859-7

 1. Matemáti ca. 2. Escuela Primaria. I. Broitman, Claudia
 CDD 372.7

Diseño de maqueta: Mariela Santos y Silvina Gretel Espil.

Diseño de tapa: Mariela Santos y Silvina Gretel Espil.

Diagramación: Mariana Valladares.

Corrección: Carolina Sánchez.

Ilustración: Juan Noailles.

Documentación
fotográfi ca: Carolina S. Álvarez Páramo y Cynthia R. Maldonado.

Fotografí a: Archivo Santi llana.

Preimpresión: Marcelo Fernández y Maximiliano Rodríguez.

Gerencia de
producción: Paula M. García.

Producción: Elías E. Fortunato y Andrés Zvaliauskas.

© 2019, EDICIONES SANTILLANA S.A. Av. Leandro N. Alem 720
(C1001AAP), Ciudad Autónoma de Buenos Aires, Argenti na.

ISBN: 978-950-46-5859-7
Queda hecho el depósito que dispone la Ley 11.723.
Impreso en Argenti na. Printed in Argenti na.
Primera edición: diciembre de 2019.

Este libro no puede ser reproducido total ni parcialmente
en ninguna forma, ni por ningún medio o procedimiento,
sea reprográfi co, fotocopia, microfi lmación, mimeógrafo o
cualquier otro sistema mecánico, fotoquímico, electrónico,
informáti co, magnéti co, electroópti co, etcétera. Cualquier
reproducción sin permiso de la editorial viola derechos
reservados, es ilegal y consti tuye un delito.

Los autores agradecen la lectura atenta y los aportes de Guillermo Kaplan y de Martí n Chaufan.

Esta publicación fue elaborada teniendo en cuenta las observaciones del Insti tuto Nacional
contra la Discriminación, la Xenofobia y el Racismo (Inadi) surgidas en encuentros organizados
con editores de libros de texto.
Para facilitar la lectura, y sin intención de promover el lenguaje sexista, esta publicación uti liza
el género masculino para designar a todos los elementos de una clase.

La realización artí sti ca y gráfi ca de este libro ha sido efectuada por el siguiente equipo:

©
 S

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

I. Enfoque didáctico de
El libro de Mate 3

El aula como espacio de producción colectiva
En este libro se parte de la idea de que es necesario

que los alumnos se enfrenten a variadas situaciones pro-
blemáticas que promuevan procesos constructivos ante
la exigencia de poner en juego conocimientos y prácticas
matemáticas. Estos aprendizajes podrían estar disponibles
por haberlos tratado en años anteriores o a partir de expe-
riencias extraescolares. Los conocimientos de los alumnos
son heterogéneos en virtud de las diferentes trayectorias.
Esta realidad podría ser interpretada como una dificultad
para la enseñanza; sin embargo, la variedad de ideas y for-
mas de pensar de los alumnos resulta enriquecedora desde
una perspectiva que concibe al aula como un espacio de
producción colectiva en el cual circulan y se intercambian
diferentes recursos, ideas o modos de resolver.

Este proceso de producción exige elaboraciones y reela-
boraciones que pueden propiciarse desde la enseñanza. Esto
supone reconocer que las producciones iniciales (aproxima-
das, erróneas, correctas, no convencionales) necesitan ser
puestas en diálogo con aquello que se pretende enseñar. Por
ello, se espera que los alumnos se enfrenten a los problemas
con recursos propios (construidos en otras instancias o in-
ventados durante la resolución) que serán puntos de partida
para el abordaje y la complejización de los contenidos que
esos problemas involucran.

Los problemas matemáticos, las estrategias de
resolución y el sentido de los conocimientos

Para que los alumnos puedan ir construyendo una idea
acerca del trabajo matemático y del sentido de los cono-
cimientos que se intenta transmitir, precisan enfrentarse
a situaciones que les presenten cierta dificultad, en las
cuales los conocimientos de los que disponen no sean su-
ficientes para dar cuenta de una resolución o de una res-
puesta. La complejidad de los problemas ha de ser tal que
a los niños no les resulte tan cómodo su abordaje, pero a su
vez, debe permitirles imaginar y desplegar formas de ex-
ploración o resolución. Por lo general, al hablar de proble-
mas se piensa en enunciados verbales con preguntas que
requieren de un cálculo para dar la respuesta, pero otras
prácticas también pueden constituir problemas: explorar
distintas maneras de sumar, interpretar procedimientos
diferentes a los propios, determinar la validez de ciertas
afirmaciones, analizar errores, anticipar si es posible cubrir
un cuerpo con ciertas figuras, determinar si un problema
admite otra solución, establecer relaciones entre cálculos
o formular preguntas para identificar un número o una fi-
gura geométrica. En los diversos capítulos se ha buscado
presentar una variedad de tipos de problemas que inclu-
yen, entre otros, los ejemplos mencionados.

El aula como espacio de estudio

En las páginas de este libro se propone la resolución de
colecciones de diversas situaciones similares dirigidas a

promover avances en el estudio de un concepto. Un trabajo
sistemático que incluya clases próximas en torno a ciertas
cuestiones vinculadas entre sí podrá favorecer la reflexión
y reorganización de estrategias de resolución, permitirá vol-
ver sobre las relaciones que se establecieron en clases o pro-
blemas anteriores, habilitará a abandonar ensayos erróneos
y podrá promover la elaboración de nuevas aproximaciones.

Además de volver sobre una misma clase de situaciones
con nuevas herramientas, es necesario que los alumnos se en-
frenten a problemas que amplíen los sentidos del conocimiento
que se está tratando, que utilicen una misma herramienta en
situaciones diferentes. Así se van incorporando progresiva-
mente nuevos desafíos. Y las cuestiones que en algún momen-
to se resuelven con estrategias menos avanzadas, mediante
el trabajo sistemático, podrán resolverse con recursos más
adaptados hasta transformar lo novedoso en conocido.

Para posibilitar la exploración y la sistematización por
parte de los alumnos es central el doble rol del docente: por
un lado alienta el momento de búsqueda habilitando diver-
sas estrategias; en otros momentos propone analizar los en-
sayos realizados, discutir los errores producidos, explicitar
los recursos y relaciones que aparecieron, organizar los co-
nocimientos elaborados, y en otras oportunidades presenta
nuevo vocabulario, formas de representación o relaciones.
Hay un interjuego entre momentos que invitan a explorar y
otros en los que el trabajo se dirige a reordenar la búsqueda
y sistematizar los conocimientos para que puedan ser reu-
tilizados.

Lo nuevo y lo viejo. Lo individual y lo colectivo
En el proceso descripto en párrafos anteriores es espe-

rable que algunos alumnos produzcan modos de resolución
que resulten novedosos y potentes para los demás. Luego de
que el docente genera condiciones para analizar entre todos
su pertinencia, validez y comprensión, es posible promover
que esos nuevos recursos sean apropiados y reutilizados
por quienes no han sido sus autores, en tanto puedan ejer-
cer cierto control sobre las decisiones que se ponen en juego
en estos nuevos procedimientos. De alguna manera se trata
de alentar cierta “copia” de recursos producidos individual-
mente luego de haber sido analizados de manera colectiva.

Del mismo modo, cuando los procedimientos y recursos
utilizados no han permitido arribar a una solución del pro-
blema, es posible generar condiciones para que las razones
de su rechazo se diriman de forma colectiva, apuntando a
que todos los alumnos, independientemente de la autoría
del error, puedan comprender qué asunto es el que no está
funcionando y por qué entonces no se alienta su reutiliza-
ción en nuevos problemas.

Estos espacios de difusión y sistematización de recur-
sos producidos son especialmente favorables para aquellos
alumnos que no han logrado construir recursos pertinentes
durante la resolución de un tipo de problemas. El traba-
jo matemático de los alumnos no implica necesariamente
“originalidad”, sino que se trata de que el docente propicie
avances en los recursos de todos los niños para que puedan
ir apropiándose de nuevas relaciones matemáticas sin im-
portar en qué momento del proceso las han elaborado o se

©
 S

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

las han apropiado. La producción colectiva de conocimien-
tos es superadora de la sumatoria de producciones indivi-
duales. Se busca elaborar ideas tales como “entre todos nos
dimos cuenta de que estas formas de resolver no estaban
bien y de que estas formas de resolver estaban bien y las po-
demos seguir usando”. Se abandona entonces la “propiedad
privada” de un recurso o de una explicación y se busca en
cambio transformarlo en asunto de “dominio público”.

Diversidad de formas de representación
 Durante la exploración de un problema nuevo es es-

perable que los alumnos utilicen diferentes escrituras para
pensar, resolver y comunicar las relaciones involucradas.
Frente al mismo problema algunos alumnos dibujarán, otros
realizarán esquemas, otros utilizarán números, símbolos
o cálculos. En ciertos momentos el docente alienta a sus
alumnos a elaborar representaciones propias, aun cuando
sean poco adaptadas a la situación que se trata de resolver
y en otras ocasiones propone un análisis de esas formas de
representación, de su pertinencia o conveniencia. Es parte
de la tarea docente hacer circular esas diferentes notacio-
nes que se identificaron como pertinentes y, a la vez, ofrecer
nuevas formas de representación para que puedan ser in-
corporadas por los alumnos enriqueciendo su mirada sobre
ese tipo de problemas.

Hay una relación estrecha entre el sentido de los pro-
blemas y las formas de representación asociadas a ese con-
cepto. Usar o interpretar una nueva escritura simbólica para
cierta clase de problemas favorece el reconocimiento de la
existencia de una colección de problemas para los cuales esa
representación colabora en su comprensión. Por ejemplo, en
tercer grado los alumnos pueden inicialmente resolver pro-
blemas de reparto por medio de las sumas o restas reiteradas.
Cuando identifican que estos problemas pueden resolverse
apelando a la multiplicación o a la división y a nuevas escri-
turas simbólicas, se amplía el conocimiento sobre esta clase
de problemas. Las nuevas formas de representación también
favorecen la entrada a procesos de generalización. Se trata
de que los alumnos empiecen a reconocer que para una clase
de problemas es útil cierta forma de representación e identi-
fiquen que será pertinente para muchos problemas del mismo
tipo. La nueva mirada permitirá, frente a problemas similares,
no tener necesidad de producir recursos y representaciones
originales, construidas especialmente para cada ocasión, y
disponer de recursos más adaptados.

Determinar la validez
Parte de lo que se pretende que asuman los alumnos como

actividad matemática está asociada a determinar la validez
de lo que se produce. Se apunta a generar un tipo de trabajo
matemático en el que los alumnos, paulatinamente, puedan
hacerse cargo por sus propios medios del análisis de la validez
de los resultados y de las relaciones que establecen, abonan-
do así al despliegue de prácticas cada vez más autónomas.

Se espera que vayan construyendo maneras de trabajar
en la clase con una progresiva responsabilidad para tomar
decisiones matemáticas. Por ejemplo, que puedan elabo-
rar argumentos tales como “si 2 x 3 es 6 entonces 200 x 3

tiene que ser 600 ya que se multiplica por 100”, que apelen
a la calculadora para controlar el resultado de un cálculo
cuya estimación realizaron mentalmente o que puedan ex-
plicar por qué al plegar un papel cuadrado una sola vez no
es posible obtener dos cuadrados. Se trata de ir produciendo
un conjunto de normas –nuevas para los alumnos- sobre lo
que “se puede” y “no se puede” en matemática a la hora de
elaborar una explicación. Esta clase de trabajo intelectual
colectivo exige al docente colaborar en la producción de un
“texto” (oral o escrito) que dé cuenta de las razones por las
que se afirma o se invalida alguna idea propia o ajena.

La articulación entre contenidos

Otro tipo de tarea que forma parte de la actividad mate-
mática y que se intenta propiciar involucra el establecimien-
to de relaciones entre conceptos no del todo visibles para los
alumnos. Con la intención de explicitar esas relaciones, se
proponen momentos de trabajo en los cuales algunos conoci-
mientos que los alumnos tienen disponibles puedan comenzar
a funcionar simultáneamente para tratar nuevos problemas.
Quizás los alumnos logran en un momento resolver de mane-
ra correcta 230 x 2 usando billetes. Pero también se busca que
más adelante, sin apelar a los billetes y analizando la escritu-
ra de los números, puedan identificar los 400 que se arman al
multiplicar 200 x 2 y unirlos a los 60 que surgen de 30 x 2. En
otro momento podrán analizar que 234 x 4 es mayor que 800
porque ya con 200 x 4 obtienen 800, y que es menor que 1.000
porque 234 es menor que 250 y 250 x 4 es 1.000. Vincular estos
aspectos implica una ampliación de los conocimientos sobre la
escritura de los números, el valor posicional y el cálculo mental
estimativo que les permitirá anticiparse y ejercer mayor con-
trol al resolver problemas y cálculos.

Estas relaciones precisan articularse, ser exploradas y ex-
plicitadas en la clase para que los alumnos puedan avanzar
en su dominio y en consecuencia en la resolución de nuevos
problemas y cálculos con recursos cada vez más adaptados.

II. La organización de
El libro de Mate 3

Los capítulos se inician con un trabajo colectivo que trae
al aula prácticas matemáticas que vivieron o viven en dife-
rentes culturas. La intención es introducir a los alumnos en
el uso social de conceptos matemáticos que estudiarán, así
como tomar contacto con la diversidad cultural matemáti-
ca conociendo formas diferentes de representar, de resolver
o de nombrar objetos matemáticos. Se busca propiciar la
toma de conciencia de que las matemáticas están vivas y
en permanente transformación, así como valorar la produc-
ción cultural de diferentes comunidades de la actualidad o
del pasado.

La primera parte de estas portadas ofrece información
para leer e interpretar entre todos bajo el título:

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

V

Esta sección incluye relatos, datos, fotografías e imá-
genes que buscan acercar la información a los alumnos. A
continuación, se proponen algunos interrogantes que re-
quieren cierto trabajo matemático por parte de los alumnos,
asociados con esas prácticas. Este apartado propicia un in-
tercambio oral o de escritura colectiva y está encabezado
por el título:

PARA PENSAR ENTRE TODOS

Diversas modalidades de organización de la clase son
necesarias en función de las formas que puede adquirir el
trabajo matemático al interior de cada capítulo, del nivel de
conocimientos que el problema involucra y del tipo de inte-
racciones que se pretende promover. Por ello, en todos los
capítulos hay una gran cantidad de situaciones de resolu-
ción individual de tal manera que cada alumno pueda en-
frentarse al o a los problemas desde los conocimientos que
tiene disponibles. Estos primeros acercamientos serán pun-
tos de partida para el análisis colectivo posterior. Otros pro-
blemas de resolución individual son propuestos para que los
alumnos se enfrenten a cuestiones ya vistas pero que ahora
buscan una mayor familiarización. Estos problemas podrían
realizarse fuera de la escuela a modo de práctica.

En otras oportunidades se sugiere abordar algunos pro-
blemas en parejas o pequeños grupos cuando se espera que
las interacciones entre los alumnos sean fecundas para la
circulación y explicitación de conocimientos. Esta modali-
dad también se adopta cuando la propuesta es más com-
pleja o tiene un sentido más exploratorio. Estos problemas
se señalan con 1

De a dos

1
En grupo

.

Hay problemas que por su complejidad o por su orga-
nización se proponen como una instancia colectiva. Estas
situaciones se indican con 1

Entre todos

. Asimismo, al final de cada
doble página se presentan problemas para ser resueltos de
manera colectiva que invitan a retomar las actividades rea-
lizadas, promover nuevas reflexiones, instalar una sistema-
tización o bien presentar problemas más desafiantes para
explorar. Estos apartados se presentan bajo títulos como los
siguientes:

ANALIZAR ENTRE TODOS

INVENTAR PROBLEMAS ENTRE TODOS

También se prevé como una instancia colectiva la lectu-
ra de informaciones o relaciones matemáticas en función de
que adquieran cierto nivel de formalización. Estos textos se
proponen bajo el título:

PARA LEER ENTRE TODOS

Al finalizar los capítulos de “Números y operaciones” se
incluye una página, también colectiva, que apunta a un re-
torno reflexivo sobre la producción realizada, encabezada
por el título:

RECAPITULAR
ENTRE TODOS

Allí se propone retomar dificultades, escribir carteles con
informaciones a retener, comparar estrategias, clasificar
problemas, analizar errores, explicitar formas de resolución,
generalizar algún procedimiento, etcétera.

Estos capítulos presentan también fichas dirigidas a
sostener momentos de estudio individual, tanto en la es-
cuela como fuera de ella. Se trata de una nueva visita a los
contenidos tratados.

En estos capítulos muchos problemas se proponen re-
solver con la calculadora; por ejemplo, en actividades sobre
numeración en las que la tarea del alumno es anticipar qué
cálculo debe realizar para producir cierta transformación en
alguna de las cifras. En otros casos la calculadora es propues-
ta para alivianar la tarea de cálculo mental y que los alumnos
se puedan centrar en la toma de decisiones acerca de qué
cálculos deben realizar para resolver un problema. Para estas
instancias se presenta entonces esta indicación .

Asimismo, para muchos casos, la calculadora está su-
gerida para que los alumnos puedan verificar los resultados
obtenidos con el fin de promover una mayor autonomía en
la validación de sus decisiones. Para este otro caso se pre-
senta esta indicación Para comprobar.

En algunos problemas de geometría y de medida se pro-
pone usar la regla o la regla y la escuadra. Estas sugerencias
se identifican con y con

Para usar

.

III. Planificación de la enseñanza.
Posible distribución de contenidos

A continuación, se incluye una posible distribución
anual de los contenidos de matemática de 3.er grado que
se abordan en el libro del alumno. Esta distribución ha sido
concebida como un recurso para la planificación anual. Es
preciso aclarar que se trata de apenas una propuesta entre
las muchas que se pueden elaborar con los mismos conteni-
dos y por ello podrá sufrir transformaciones a partir de las
decisiones de cada docente y cada institución. Como toda
planificación, involucra una hipótesis de trabajo: ciertos ob-
jetivos, tiempos destinados a ellos, una priorización de algu-
nas metas por sobre otras y una anticipación de desarrollos
posibles, asuntos que acá no han sido explicitados comple-
tamente. Esta distribución de contenidos también requerirá
ajustes sobre la marcha a partir de la puesta en funciona-
miento del proyecto de enseñanza.

¿Qué criterios se utilizaron para realizar esta distribución
anual de contenidos? Por un lado, se intentó preservar cier-
to orden teniendo en cuenta las interrelaciones entre con-
ceptos tratados en diferentes capítulos. En segundo lugar,
se buscó sostener cierta complejidad creciente, de manera
que los alumnos tengan la oportunidad de volver a tratar
con determinados tipos de problemas ampliando y profun-
dizando conceptos y recursos. Otro criterio ha sido alternar
el trabajo aritmético, el trabajo geométrico y el relativo a la
medida. Finalmente, los recortes de contenidos propuestos
se realizaron teniendo en cuenta que sea posible abordarlos
en los tiempos establecidos. Para esta distribución de conte-
nidos hemos considerado aproximadamente 150 o 160 cla-
ses de matemática de 40 a 60 minutos cada una.

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

Posible distribución de contenidos para 3.°

Meses Contenidos
Cantidad

aproximada
de clases

Capítulo

Marzo
Numeración y operaciones

Serie numérica hasta el 1.000. Lectura, escritura y orden. Problemas que

involucran sumas y restas. Análisis de cálculos posibles para cada problema.

10 clases Repasar

segundo

grado

Abril
y mayo

Numeración y operaciones

Serie numérica hasta el 1.000. Lectura, escritura y orden. Serie numérica hasta

el 10.000. Lectura, escritura y orden. Problemas que involucran sumas y restas.

Análisis de cálculos posibles para cada problema. Cálculos mentales exactos y

estimativos y algoritmos de suma y resta. Relaciones entre cálculos y sistema

de numeración. Selección del tipo de cálculo más pertinente según los números

involucrados. Problemas de series proporcionales. Problemas de reparto y

partición.

30 clases Números y

operaciones

I

Espacio

Interpretación y producción de información contenida en una representación

plana.

10 clases Espacio

Junio
y julio

Numeración y operaciones

Lectura, escritura y orden de números hasta el 10.000. Problemas aditivos con

información presentada en cuadros. Valor posicional en el contexto del dinero.

Relación entre problemas y cálculos. Relaciones entre suma y multiplicación.

Problemas multiplicativos a partir de cuadros de doble entrada. Problemas que

involucran varias operaciones. Problemas multiplicativos de organizaciones

rectangulares. Relaciones numéricas en la tabla pitagórica.

20 clases Números y

operaciones

II

Figuras geométricas

Relaciones entre triángulos, cuadrados y rectángulos. Análisis de figuras

geométricas a partir de situaciones de copia, de descripción y de plegado.

10 clases Figuras

geométricas

Agosto y
Septiembre

Numeración y operaciones

Problemas que involucran sumas, restas y multiplicaciones. Relación con cálculos

que permiten resolverlos. Multiplicación por la unidad seguida de ceros. Valor

posicional en el sistema de numeración. Problemas y cálculos multiplicativos

que involucran organizaciones rectangulares y conteo de combinaciones.

Diferentes estrategias de cálculo multiplicativo. Algoritmos para multiplicar.

Relaciones entre repartos, cálculos y escrituras. Cálculo mental de divisiones.

Problemas de reparto y partición.

30 clases Números y

operaciones

III

Medida

Medidas de longitud. Milímetro, centímetro, metro y kilómetro. Uso de la regla.

Unidades de medida de peso. Medios y cuartos kilos. Unidades de medida de

capacidad. Medios y cuartos litros. Equivalencias entre unidades de medida de

tiempo. Lectura de la hora.

10 clases Medida

Octubre a
diciembre

Numeración y operaciones

Problemas que involucran sumas, restas, multiplicaciones y divisiones. Estrategias

de cálculo mental y uso de calculadora. Multiplicación y división por la unidad

seguida de ceros. Cálculo estimativo de divisiones. Algoritmos para dividir.

Problemas vinculados a la división que involucran iteraciones y análisis del resto.

División por la unidad seguida de ceros.

30 clases Números y

operaciones

IV

Cuerpos geométricos

Exploración de características de cuerpos geométricos. Análisis de vértices y

aristas en problemas de construcción de cuerpos geométricos. Desarrollo plano

de cuerpos geométricos.

10 clases Cuerpos

geométricos

VI

VII

©
 S

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. Evaluación: concepción,
ejemplos y criterios de análisis

Es importante explicitar qué concepción de evaluación
subyace a la propuesta didáctica de este libro. La evalua-
ción permite tanto tener elementos sobre la marcha de los
aprendizajes de los alumnos, como obtener información
que permita tomar decisiones sobre la enseñanza: volver
a tratar un tema, enseñar otra vez a algunos alumnos en
un agrupamiento provisorio para tratar un contenido par-
ticular, abordar un contenido desde un nuevo punto de
vista, afianzar el dominio de algún recurso específico, etc.
Evaluar los progresos implica comparar los conocimien-
tos del alumno con sus propios conocimientos de partida
–y no solo con los de sus compañeros o con los esperados
por el docente– apostando a que lo que el alumno todavía
no logró podrá alcanzarlo en otro momento, luego de una
nueva enseñanza.

Se presentan en estas páginas dos tipos de evaluacio-
nes. Por un lado, ejemplos de evaluaciones individuales
(escritas) asociadas a los contenidos de los capítulos de
"Números y operaciones" (I, II, III y IV) con sus respectivos
criterios de corrección. Al pensar estas evaluaciones indi-
viduales como insumos para tomar decisiones didácticas
cobra sentido anticipar qué resultados se espera obtener
frente a cada tipo de problemas. Por ello se incluyeron cri-
terios de corrección que intentan superar algunas prácti-
cas usuales: la dicotomía bien/mal, la mirada solo centra-
da en los resultados o en las calificaciones numéricas. En
su lugar, desde una perspectiva de proceso y un análisis
cualitativo, se incluyen posibles procedimientos correctos,
parcialmente correctos o incorrectos. En ellos se aclara
que si un alumno no resolvió algún problema, se propone
ofrecérselo nuevamente en otra clase para poder deter-
minar si no dispone de ese conocimiento o si hubo otros
factores que hayan incidido en la ausencia de respuesta.
En las evaluaciones individuales no se incluyen aquellos
contenidos o tipos de problemas que han sido propuestos
para una exploración y de los que no se espera todavía su
dominio. Por otro lado, se presentan ejemplos de evalua-
ciones colectivas (orales o escritas) de todos los capítulos
(excepto del breve primer capítulo). Algunos de los proble-
mas que conforman estas evaluaciones son similares a los
de la evaluación individual, y otros incluyen también con-
tenidos que han sido tratados en el capítulo de manera ex-
ploratoria. Cada ítem de estas evaluaciones colectivas se

acompaña con sus respectivos criterios de análisis de las
respuestas o dificultades que pudieran tener los alumnos y
algunas decisiones didácticas que se podrían tomar a par-
tir de la interpretación de los resultados obtenidos. Si bien
la práctica de las evaluaciones colectivas no está del todo
instalada en nuestras aulas, su inclusión tiene la intención
de abonar a una mirada más transversal del nivel de avan-
ce de los alumnos. Se busca que el docente pueda retomar
los resultados generales de su propia enseñanza y pensar en
estrategias didácticas nuevas que favorezcan que aquellos
aprendizajes esperados y todavía no logrados se promue-
van en instancias futuras, por ejemplo, nuevos agrupa-
mientos entre alumnos, pequeños dispositivos de trabajo
que les permitan a todos los alumnos volver sobre aquellas
cuestiones que aún requieren más tiempo de estudio.

Tanto los problemas que incluyen la evaluación indi-
vidual como la colectiva son solo ejemplos, dado que los
docentes son quienes tienen la información necesaria para
determinar qué contenidos han sido enseñados y qué pro-
blemas resultan pertinentes de ser incluidos en estas ins-
tancias. Los ejemplos buscan colaborar con esta tarea.

Un criterio que atraviesa ambos tipos de evaluaciones
es que los problemas sean similares a los tratados en las
clases. Se busca evitar que un alumno que ha aprendido
durante las clases, ha estudiado en los espacios colec-
tivos del aula destinados a tal fin o ha practicado en su
casa, se enfrente a una situación desconocida o nove-
dosa. No se trata de medir la creatividad de los alumnos
al enfrentarse a situaciones nuevas, sino de ver si puede
resolver de manera autónoma el mismo tipo de situacio-
nes que circularon en los momentos de trabajo en el aula.
En muchas ocasiones un pequeño cambio de formato, de
vocabulario o de forma de representación genera un blo-
queo, rechazo o temor por parte de algunos alumnos o un
desconocimiento por parte de otros. El objeto matemáti-
co evaluado es percibido por los adultos como el mismo,
sin embargo, a los ojos de quien está aprendiendo, es un
nuevo desafío que entendemos no resulta pertinente al
momento de evaluar.

La instancia individual y la colectiva constituyen dos
fuentes más de información que precisan ser puestas en
diálogo con lo que el docente analiza en términos de lo-
gros y dificultades de sus propias clases, la participación
de los alumnos en tareas grupales, el tipo de intervencio-
nes y preguntas que los alumnos hacen, cómo explican su
trabajo, sus aportes en instancias colectivas, etcétera.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

VIII

EJEMPLO DE EVALUACIÓN INDIVIDUAL

NÚMEROS Y OPERACIONES I

1 Pedro estampa 200 remeras por semana. En el depósito tiene 2.600 remeras listas.
Completá cuántas remeras tendrá en las siguientes semanas.

 2.600

2 Completá este cuadro que muestra el estado de los pedidos de la panadería.

Encargaron Ya prepararon Falta preparar

Medialunas dulces 630 300

Medialunas saladas 550 150

Tortitas negras 150 750

3 Resolvé estos cálculos y cuentas.

a) 3.000 + 200 + 50 + 2 =

b) 320 + 240 =

c) 532 – 32 =

d)

Cantidad de alfajores iguales 1 3 6 8

Precio (en $) 40 200 400

 456
+ 167

 576
+ 157

e)

Nombre: .. Grado: Fecha:

4 Completá esta tabla.

©
 S

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

Criterios de corrección del ejemplo de evaluación individual del
capítulo “Números y operaciones I”

Respuestas correctas
Respuestas parcialmente

correctas
Respuestas
incorrectas

Problema 1

Completar correctamente los 4
números.
Hacer todos los cálculos
correctamente sin escribir
los resultados en los lugares
correspondientes.

Escribir correctamente 2 o 3 de los
números solicitados y los otros de
manera incorrecta o dejarlos sin
completar.
Equivocarse y sumar 100 en vez de
200 en todos los casos y llegar a
3.000 como último número.
Sumar 2.000 o 20 en lugar de 200 y
realizar los cálculos (escritos o no)
correctamente.

Escribir 3 o 4
números de
manera incorrecta.

Problema 2

Completar los casilleros
con 330, 400 y 900
respectivamente con o sin
huellas de cálculos parciales
realizados para obtener esos
números, con o sin huellas de
dibujos de billetes.
Hacer los cálculos correctos y
no completar los casilleros.

Identificar en cada caso los
cálculos a resolver, realizarlos y
equivocarse en un sencillo error de
cálculo, obteniendo algún número
plausible.
Completar correctamente 2 o 3 de
los casilleros (con o sin cálculos
o registros de procedimientos
usados).

Completar
correctamente
solo uno o ningún
casillero.

Problema 3

Escribir correctamente los 5
resultados con o sin marcas de
cálculos o cuentas parciales,
con o sin dibujos de billetes o
monedas.

Resolver correctamente entre 2 y 4
de los cálculos (con o sin huellas de
estrategias usadas).
Dibujar billetes y monedas
pertinentes para alguno de los
cálculos pero no finalizarlo o no
escribir los resultados.
Equivocarse en algunos cálculos
con errores sencillos por confusión
u omisión.

Resolver uno o
ningún cálculo de
manera correcta.

Problema 4

Completar los cinco
casilleros con los números
correspondientes (con o sin
huellas de cálculos parciales,
marcas, flechas, cuentas, etc.).
Encontrar correctamente
los cinco resultados pero no
volcarlos en la tabla.

Completar o responder
correctamente 2, 3 o 4 de los
números.
Equivocarse al obtener un
resultado y “arrastrar” ese error en
la búsqueda de otros pero usando
pertinentemente las relaciones de
proporcionalidad directa.

Responder o
completar de
manera correcta
uno o ninguno de
los números.

Se propone en este esquema que, si un problema quedara sin resolver o su resolución estuviera
incompleta, no se considere la respuesta como incorrecta. Será necesario ofrecer una instancia
mediada por el docente para distinguir si el niño no comprende la tarea solicitada, si no se anima
a hacerla solo, si precisa que le relean la consigna o si requiere de más tiempo para finalizar la
evaluación. Recién luego de esta intervención, se podrán generar condiciones para que el alumno
pueda encarar nuevamente la misma tarea.

X

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

EJEMPLO DE EVALUACIÓN COLECTIVA

NÚMEROS Y OPERACIONES I

 Este es un cuadro para ubicar los números de 10 en 10 desde 6.000. Completen los
números que irían en los casilleros grises.Entre todos

1

6.000 6.010 6.020 6.040 6.070 6.090

6.100

6.200

6.400

6.500

6.800

6.900

7.000

Sin hacer las cuentas que se indican, marquen en qué columna creen que irá el resultado
de cada cálculo.

Entre todos

2

CÁLCULO ENTRE 1 Y 200 ENTRE 201 Y 400 ENTRE 401 Y 600 ENTRE 601 Y 800

599 + 99

300 + 111

800 - 555

654 - 516

Charo compró 4 turrones iguales y gastó $ 100. ¿Cuánto cuesta cada turrón?
Entre todos

3

XI

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Criterios de análisis del ejemplo de evaluación colectiva del
capítulo “Números y operaciones I”

Si la mayor parte de los alumnos no logra resolver alguno o algunos de los problemas incluidos
en la evaluación colectiva, será necesario ofrecerles una nueva enseñanza en torno al tipo de
problemas propuestos en el capítulo sobre esos contenidos en particular, teniendo en cuenta que
su estudio será retomado en los capítulos siguientes. Si son pocos los alumnos que no han podido
resolver alguno o algunos de los problemas, será necesario generar algún dispositivo de nueva
enseñanza para ellos que involucre tener la oportunidad de retomar los problemas del capítulo u
otros semejantes.

Problema 1

Se espera que la mayor parte de los alumnos pueda comprender la representación de
los números en el cuadro y leer los anotados para ubicar los que irían en los casilleros
grises. Si bien es probable que para muchos alumnos resulte claro que los números
“suben” o “bajan” de 10 en 10 al avanzar o retroceder entre columnas contiguas; o bien,
que lo hacen de 100 en 100 al avanzar o retroceder entre filas contiguas; es posible que
produzcan algunos errores al realizar estas transformaciones. Por ejemplo, interpretar el
cuadro como si avanzara de 1 en 1. Será necesario intervenir para aclarar cómo avanzan
los números en esta ocasión.

Problema 2

Posiblemente, para que la mayor parte de los alumnos pueda comprender el cuadro,
sea necesario leerlo entre todos antes de comenzar. Se espera que los alumnos apelen al
redondeo para estimar. Por ejemplo, para 599 + 99 decir que “es casi 600 + 100 entonces
daría cerca de 700, y por lo tanto va entre 601 y 800”, o frente a 654 – 516 que puedan
decir que “es como 600 – 500 y da cerca de 100”, etc.
Si para algunos alumnos la dificultad de este problema residiera en la numeración
(no identificar que 599 está cerca de 600) o en el repertorio de cálculos mentales (no
identificar que 600 + 100 es 700), será preciso trabajar sobre esos contenidos de manera
simultánea a la enseñanza del cálculo estimativo.

Problema 3

Se espera que la mayor parte de los alumnos pueda resolver el problema identificando
que se trata de una situación de reparto equitativo en la que no debe sobrar nada. Se
espera que los alumnos puedan desplegar diferentes recursos para resolverlo: uso de
billetes; dibujos que se van “repartiendo” hasta completar los $ 100; reconocer que
4 veces 25 da 100, dos veces 50 dan 100 y que al dividir cada 50 en partes iguales se
obtiene 25; probar con diferentes sumas o restas que permitan arribar a los cuatro
sumandos que dan 100 (25 + 25 + 25 + 25 = 100; 20 + 20 + 20 + 20 + 5 + 5 + 5 + 5 = 100;
50 + 50 = 100; etcétera).

XII

EJEMPLO DE EVALUACIÓN COLECTIVA

ESPACIO

Este es un dibujo del escritorio de Ana. Dibújenlo visto desde arriba.

Entre todos

1

 A partir de la información que se obtiene del plano, indiquen cuáles de las afirmaciones
son verdaderas y cuáles falsas.Entre todos

2

a) En este departamento, el baño es más grande que la cocina.

b) Para ir desde la cocina al balcón, hay que pasar por el living.

c) La puerta de entrada al departamento está al lado del dormitorio.

V F

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

XIII

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Criterios de análisis del ejemplo de evaluación colectiva del
capítulo “Espacio”

Si la mayor parte de los alumnos no logra resolver alguno o algunos de los problemas incluidos
en la evaluación colectiva, será necesario ofrecerles una nueva enseñanza en torno al tipo de
problemas propuestos en el capítulo sobre esos contenidos en particular, teniendo en cuenta
que su estudio no será retomado en los capítulos siguientes. Si son pocos los alumnos que no han
podido resolver alguno o algunos de los problemas, será necesario generar algún dispositivo de
nueva enseñanza para ellos que involucre tener la oportunidad de retomar los problemas del
capítulo u otros semejantes.

Problema 1

Se espera que la mayor parte de los alumnos consiga coordinar las informaciones que
pueden obtenerse del dibujo propuesto y representarlo desde otro punto de vista. Si la
mayor parte del grupo no logra resolverlo, se podrán proponer nuevos problemas similares
a los de las páginas 34/35 y 38/39 para tratar el análisis de representaciones desde
distintos puntos de vista.

Problema 2

Se espera que la mayoría de los alumnos pueda interpretar el plano que representa el
departamento visto desde arriba, e identificar los distintos espacios de este.
Si la mayor parte del grupo no logra resolverlo, se podrán proponer nuevos problemas
similares a los de las páginas 38 y 39 de este capítulo.

XIV

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

EJEMPLO DE EVALUACIÓN INDIVIDUAL

NÚMEROS Y OPERACIONES II

19 + = 54
........ + 19 = 54

19 – 54 =

54 – 19 =

54 + 19 =

1 Florencia tiene 6 billetes de $ 100, 4 billetes de $ 10, 5 billetes de $ 1.000 y 7 monedas de
 $ 1. ¿Cuánto dinero tiene?

2 El director del coro organizó 5 filas de 10 cantantes cada una. ¿Cuántos cantantes
integran el coro?

3 Cecilia compró dos remeras. Pagó $ 500 cada una. Salió del negocio con $ 340. ¿Con
cuánto dinero entró en el negocio?

4 Completá este cuadro con los resultados de las multiplicaciones.

0 1 2 3 4 5 6 7 8 9 10

x 2

x 4

x 8

Nombre: .. Grado: Fecha:

XV

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Criterios de corrección del ejemplo de evaluación individual del
capítulo “Números y operaciones II”

0 1 2 3 4 5 6 7 8 9 10

x 2

x 4

x 8

Respuestas correctas
Respuestas parcialmente

correctas
Respuestas
incorrectas

Problema 1
Escribir 5.647 con o sin huellas
de cálculos parciales o dibujos.

Escribir los cuatro resultados
parciales de manera correcta
(5.000, 600, 40 y 7) pero
equivocarse al sumarlos o no
escribir el total.

Escribir cualquier
otro número que no
sea 5.647 con o sin
cálculos parciales
incorrectos.

Problema 2

Responder 50 (con o sin
registro de cálculos aditivos o
multiplicativos).

Escribir cálculos correctos
(como 5 x 10 o 10 + 10 + 10 + 10 + 10)
pero no obtener o no escribir 50.

Cualquier otra
respuesta diferente
a las anteriores.

Problema 3

Escribir directamente $ 1.340
(con o sin huellas de cálculos
parciales).

Escribir:
500 + 500 + 340 o 500 x 2 + 340
y no obtener el total u obtener
un resultado incorrecto por un
pequeño error de cálculo.
Dibujar los billetes
correspondientes y equivocarse
al sumar o contar.

Escribir cálculos
no pertinentes o
errores de cálculos
que hagan obtener
un resultado alejado
del problema.

Problema 4
Resolver correctamente todas
las multiplicaciones (con o sin
huellas de cálculos parciales).

Resolver correctamente
la mayor parte de las
multiplicaciones.

Resolver
incorrectamente la
mayor parte de las
multiplicaciones.

Se propone en este esquema que, si un problema quedara sin resolver o su resolución estuviera
incompleta, no se considere la respuesta como incorrecta. Será necesario ofrecer una instancia
mediada por el docente para distinguir si el niño no comprende la tarea solicitada, si no se anima
a hacerla solo, si precisa que le relean la consigna o si requiere de más tiempo para finalizar la
evaluación. Recién luego de esta intervención, se podrán generar condiciones para que el alumno
pueda encarar nuevamente la misma tarea.

XVI

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

EJEMPLO DE EVALUACIÓN COLECTIVA

NÚMEROS Y OPERACIONES II

Entre todos

1

Entre todos

2

Entre todos

3

Completen los cálculos que permiten pasar de un número al otro.

4.274 4.374 5.374 5.364 5.363

Escriban diferentes cálculos que permitan averiguar cuántos cuadraditos hay en esta
hoja.

 Intenten responder estas preguntas. Pueden consultar el cuadro con multiplicaciones.

a) ¿Qué relaciones hay entre las multiplicaciones por 3 y por 6?

b) ¿Cómo se puede averiguar el resultado de una multiplicación por 7 usando los
resultados de las multiplicaciones por 4 y por 3?

XVII

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Criterios de análisis del ejemplo de evaluación colectiva del
capítulo “Números y operaciones II”

Si la mayor parte de los alumnos no logra resolver alguno o algunos de los problemas incluidos
en la evaluación colectiva, será necesario ofrecerles una nueva enseñanza en torno al tipo de
problemas propuestos en el capítulo sobre esos contenidos en particular, teniendo en cuenta que
su estudio será retomado en los capítulos siguientes. Si son pocos los alumnos que no han podido
resolver alguno o algunos de los problemas, será necesario generar algún dispositivo de nueva
enseñanza para ellos que involucre tener la oportunidad de retomar los problemas del capítulo u
otros semejantes.

Problema 1

Se espera que la mayor parte de los alumnos pueda identificar qué número corresponde
a cada recuadro reconociendo que se trata de sumar o restar 1.000, 100, 10 o 1. Es
probable que algunos alumnos interpreten que todos los números deben obtenerse
a partir del primero, situación que requerirá una nueva explicación de la consigna.
También es posible que algunos alumnos recurran a la resta entre ambos números en
lugar de apoyarse en conocimientos vinculados al valor posicional, si bien no es lo
esperado, la respuesta es igualmente correcta.

Problema 2

Se espera que la mayor parte de los alumnos pueda inicialmente recurrir a diferentes
cálculos para representar esta situación de forma parcial. Probablemente, comiencen
por averiguar cuántos cuadraditos forman cada uno de los cuadrados que pueden
visualizarse dentro del rectángulo: 5 x 5. Luego de calcular (o contar) que se trata de 25
cuadraditos podrán apelar a sumas (25 + 25 + 25 +…, 50 + 50…., 100 + 100 +…., 25 x 20, etc.)
o multiplicaciones (25 x 5, 25 x 4, etc.) hasta lograr expresar el cálculo de la totalidad de
los cuadraditos en un solo cálculo (25 x 4 x 5, 125 x 4, 100 x 5, etc.). Tal vez sea necesario
recordar a los alumnos que no se trata de saber cuántos cuadraditos hay sino de
encontrar cálculos que permitirían averiguarlo.

Problema 3

Se espera que la mayor parte de los alumnos pueda identificar frente al punto a) las
relaciones de dobles o mitades entre los resultados de algunas multiplicaciones. Para
el ítem b), se busca establecer si para los niños se ha tornado identificable que se puede
componer una multiplicación a partir de sumar otras dos multiplicaciones.

XVIII

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

EJEMPLO DE EVALUACIÓN COLECTIVA

FIGURAS GEOMÉTRICAS

Analicen diferentes maneras de armar cuadrados usando las figuras recortables.

¿Qué instrucciones le darían a un compañero para que pueda dibujar una figura igual a
esta, si no pudiera verla?

Entre todos

1

Entre todos

2

Jueguen al juego de adivinación con esta colección de figuras.

Entre todos

3

XIX

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Criterios de análisis del ejemplo de evaluación colectiva del
capítulo “Figuras geométricas”

Si la mayor parte de los alumnos no logra resolver alguno o algunos de los problemas incluidos
en la evaluación colectiva, será necesario ofrecerles una nueva enseñanza en torno al tipo de
problemas propuestos en el capítulo sobre esos contenidos en particular, teniendo en cuenta
que su estudio no será retomado en los capítulos siguientes. Si son pocos los alumnos que no han
podido resolver alguno o algunos de los problemas, será necesario generar algún dispositivo de
nueva enseñanza para ellos que involucre tener la oportunidad de retomar los problemas del
capítulo u otros semejantes.

Problema 1

Se espera que la mayor parte de los alumnos pueda armar cuadrados con los triángulos,
cuadrados y rectángulos de diferentes tamaños. Durante la construcción los alumnos
podrán recurrir a armar cuadrados y rectángulos con dos triángulos unidos por la
hipotenusa, unir rectángulos para armar cuadrados, etc. El problema pone en juego
la necesidad de lograr armar una figura que tenga sus 4 lados iguales y sus 4 ángulos
rectos, aunque no los denominen de esta manera. Si los alumnos tuvieran dificultades
para resolver este problema, se podrá proponer nuevos problemas similares a los de las
páginas 62 y 63.

Problema 2

Se espera que la mayor parte de los alumnos pueda dar indicaciones verbales de
manera oral o escrita –o bien en una situación de dictado al maestro- en las que utilicen
expresiones tales como “hacé un rectángulo de 6 cuadraditos de largo y 4 cuadraditos
de ancho” o “hacé dos rectángulos iguales de 3 cuadraditos de largo y 4 cuadraditos de
ancho, pegados por el lado de 4 cuadraditos, pero no dibujes la raya del medio”, “hacé
una de las diagonales de cada rectángulo y que se junten en la parte de arriba”, “dentro
del rectángulo dibujá un triángulo que llegue hasta arriba y el vértice quede justo en el
medio”. Si la mayor parte de los alumnos no pudiera resolver esta situación, se podrá
proponer nuevos problemas similares a los de las páginas 64 a 67.

Problema 3

Se espera que la mayor parte de los alumnos pueda realizar preguntas, o responderlas,
que remitan a características de las figuras estudiadas en el capítulo, por ejemplo, la
cantidad de lados, de vértices, la igualdad entre los lados, etc. Si los alumnos tuvieran
dificultades para realizar preguntas, para responderlas o para interpretar las preguntas
de los compañeros, se podrá proponer problemas similares a los de las páginas 68 y 69.

XX

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

EJEMPLO DE EVALUACIÓN INDIVIDUAL

NÚMEROS Y OPERACIONES III

1 ¿Cuál o cuáles de estos cálculos permiten averiguar cuánto dinero hay?

a) 1.000 + 1.000 + 100 + 100 + 100 + 10 + 10 + 10 + 10 + 1 + 1 + 1 + 1 + 1 + 1 + 1 + 1

b) 2.000 + 300 + 40 + 8

c) 40 + 300 + 8 + 2.000

d) 2 x 1.000 + 3 x 100 + 4 x 10 + 8 x 1

e) 2 x 100 + 3 x 1.000 + 8 x 10 + 4 x 1

2 Resolvé los siguientes cálculos.

3 Resolvé esta cuenta.

 4 Para la fiesta del club, compraron 420 salchichas. Si las salchichas vienen en paquetes de
6, ¿cuántos paquetes compraron?

5 x 300 =3 x 200 = 240 : 6 =800 : 4 =

 342
6x

Nombre: .. Grado: Fecha:

XXI

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Criterios de corrección del ejemplo de evaluación individual del
capítulo “Números y operaciones III”

Se propone en este esquema que, si un p roblema quedara sin resolver o su resolución
estuviera incompleta, no se considere la respuesta como incorrecta. Será necesario ofrecer
una instancia mediada por el docente para distinguir si el niño no comprende la tarea
solicitada, si no se anima a hacerla solo, si precisa que le relean la consigna o si requiere de
más tiempo para finalizar la evaluación. Recién luego de esta intervención, se podrán generar
condiciones para que el alumno pueda encarar nuevamente la misma tarea.

Respuestas correctas
Respuestas parcialmente

correctas
Respuestas
incorrectas

Problema 1
Señalar las cuatro opciones
correctas, con o sin huellas de
estrategias usadas.

Señalar dos o tres de las
opciones correctas con o sin
huellas de estrategias usadas.

Señalar solo una
de las correctas,
las cinco opciones
o una correcta y la
incorrecta.

Problema 2

Obtener los cuatro resultados
correctos, con o sin huellas de
cálculos parciales o dibujo de
billetes.

Resolver correctamente dos o
tres cálculos.

Resolver
correctamente uno
o ninguno de los
cálculos.

Problema 3

Resolver correctamente la
cuenta, con o sin huellas de
cálculos parciales.

Resolver la cuenta pero
equivocarse en una de las
multiplicaciones parciales u
olvidarse de sumar alguna de
las decenas o centenas “que se
llevan”.

Resolver la cuenta
pero obtener un
resultado erróneo
y que no surja de
alguno de los errores
anteriores.

Problema 4
Responder 70, 70 paquetes con
o sin huellas de estrategias
usadas.

Identificar que se trata de
hacer una partición o una
división, o buscar el factor
desconocido para obtener
420, pero equivocarse en
algún cálculo intermedio y
obtener un resultado posible
para el problema.
Realizar 42 : 6 y responder 7.

Resolver la cuenta
pero obtener un
resultado erróneo
y que no surja
de alguno de los
errores anteriores o
realizar cálculos no
pertinentes.

XXII

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

EJEMPLO DE EVALUACIÓN COLECTIVA

NÚMEROS Y OPERACIONES III

¿Cuáles de estos cálculos creen que darán más que 100? Intenten responder sin hacer
estas multiplicaciones.

Completen con los números que faltan en cada cálculo.

Escriban diferentes cálculos que permitan averiguar la cantidad de timbres que tiene
este portero eléctrico.

Entre todos

1

Entre todos

2

Entre todos

3

24 x 4 51 x 2 19 x 527 x 4

 x 6 = 42 5 x = 30 x 4 = 36

 x 10 = 807 x = 700 100 x = 600

A B C D E F G H I J

8.°

7.°

6.°

5.°

4.°

3.°

2.°

1.°

Para el almuerzo, Juana quiere preparar milanesas con un acompañamiento. Tiene
milanesas de pollo, de carne o de soja y las puede acompañar con papas fritas o puré.
¿Cuántos platos diferentes puede servir?

Entre todos

4

XXIII

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Criterios de análisis del ejemplo de evaluación colectiva del
capítulo “Números y operaciones III”

Si la mayor parte de los alumnos no logra resolver alguno o algunos de los problemas incluidos
en la evaluación colectiva, será necesario ofrecerles una nueva enseñanza en torno al tipo de
problemas propuestos en el capítulo sobre esos contenidos en particular, teniendo en cuenta que
su estudio será retomado en los capítulos siguientes. Si son pocos los alumnos que no han podido
resolver alguno o algunos de los problemas, será necesario generar algún dispositivo de nueva
enseñanza para ellos que involucre tener la oportunidad de retomar los problemas del capítulo u
otros semejantes.

Problema 1

Se espera que la mayor parte de los alumnos haya aprendido a redondear los números o
a considerar solo las decenas para determinar cuáles de estos cálculos superan 100 sin
necesidad de obtener sus resultados exactos (por ejemplo, “50 x 2 ya es 100 y me paso” o
“20 x 5 es 100, a 19 le falta 1 para llegar a 20, así que 19 x 5 no llega”). Si la mayor parte de
los alumnos no lograra resolver este problema o necesitara apelar al cálculo exacto, se
podrá retomar la enseñanza del cálculo estimativo con algunos de los problemas de los
capítulos “Números y operaciones II y III”, dado que en el capítulo “Números y operaciones
IV” se precisa este conocimiento para avanzar en el estudio de la división en términos de
estimaciones, cálculos mentales y cuentas.

Problema 2

Se espera que la mayor parte de los alumnos pueda identificar los factores faltantes
apelando a resultados multiplicativos memorizados y a las multiplicaciones por
la unidad seguida de ceros. Algunos alumnos podrán apelar a billetes o probar
diferentes cálculos hasta encontrar el que permite obtener el resultado dado. Para
aquellos alumnos que no lograran resolver este problema, será necesario recuperar su
tratamiento a partir de los problemas del capítulo, dado que son recursos necesarios
para abordar el estudio de la división en el capítulo siguiente.

Problema 3

Se espera que la mayor parte de los alumnos pueda identificar que hay varios cálculos
que permiten obtener la cantidad de timbres, en función de diferentes descomposiciones
parciales del dibujo (por ejemplo, 10x4 + 6x4, 6x8 + 4x4, 10 + 10 + 10 + 10 + 6 + 6 + 6 +
6, 10x8 - 4x4). Para aquellos alumnos que no lograran resolver este problema, será
interesante ofrecer una nueva enseñanza a partir de los problemas similares del
capítulo, retomando inicialmente organizaciones rectangulares simples y luego
compuestas como en este caso. De todos modos, en el capítulo “Números y operaciones
IV” se vuelve sobre este tipo de situaciones en torno al estudio de la división.

Problema 4

Se espera que la mayor parte de los alumnos pueda producir alguna estrategia que le
permita realizar el conteo de los pares que resultan de combinar los elementos de cada
colección (por ejemplo, dibujar o listar las combinaciones, hacer flechas o cuadros de
doble entrada, hacer sumas sucesivas o reconocer la multiplicación como herramienta
de solución). Si la mayor parte del grupo no lograra resolverlo, se podrá proponer nuevos
problemas similares a los del capítulo dado que no se retoman en este libro.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

XXIV

EJEMPLO DE EVALUACIÓN COLECTIVA

MEDIDA

 ¿Cuál de estos tres clavos mide 5 cm de largo?

Entre todos

1

Entre todos

2

Entre todos

3

B
CA

¿Cuál de estas expresiones equivale a 105 cm?

a) 1 m 50 cm b) 1 m 5 cm c) 1 m 500 cm

¿Qué cantidad de agua hay entre todas estas botellas?

Martina sube al tren a las 8.50 y viaja durante 20 minutos. ¿A qué hora baja del tren?

Entre todos

4

©
 S

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

Criterios de análisis del ejemplo de evaluación colectiva del
capítulo “Medida”

Si la mayor parte de los alumnos no logra resolver alguno o algunos de los problemas incluidos
en la evaluación colectiva, será necesario ofrecerles una nueva enseñanza en torno al tipo de
problemas propuestos en el capítulo sobre esos contenidos en particular, teniendo en cuenta
que su estudio no será retomado en los capítulos siguientes. Si son pocos los alumnos que no han
podido resolver alguno o algunos de los problemas, será necesario generar algún dispositivo de
nueva enseñanza para ellos que involucre tener la oportunidad de retomar los problemas del
capítulo u otros semejantes.

Problema 1

Se espera que la mayoría de los alumnos use correctamente la regla para identificar que
el clavo B tiene una longitud de 5 cm. No es necesario que indiquen la longitud de los otros
clavos.
Si hubiera alumnos que no lograran resolver este problema, se podrá retomar el problema
4 de la página 95 o también agregar otros problemas en los que deban producir un
segmento de una longitud dada o determinar cierta longitud usando la regla.

Problema 2

Se espera que la mayoría de los alumnos pueda identificar que 105 cm equivale a 1 m 5 cm,
ya sea señalando que 1 m equivale a 100 cm y luego se agregan 5 cm más, o indicando de
cualquier manera la opción correcta (rodeando con color, marcando con una cruz, etc.).
Se considerará correcta la respuesta que señale la opción b) sin considerar si se justifica la
elección o no.
Si hubiera alumnos que no lograran resolver este problema, será interesante volver a
enseñar la relación entre cm y m retomando el problema 2 de la página 94, como también
proponer nuevos problemas similares.

Problema 3

Se espera que la mayoría de los alumnos pueda establecer relaciones entre cuartos,
medios y enteros, de manera que respondan que hay 2 litros de agua. No se espera que
los alumnos sumen las fracciones que se proponen a partir de algún algoritmo, sino que
puedan agruparlas de manera que les resulte conveniente. Para hacerlo podrán utilizar
las notaciones numéricas, apelar a los dibujos de las botellas o a una combinación de
ambas. Se considerarán como correctas también aquellas respuestas que solo expresen el
resultado e indiquen 2 litros o 2.
Si hubiera alumnos que no lograran resolver este problema, podrán volver a tratar con
estas relaciones en años siguientes.

Problema 4

Se espera que la mayoría de los alumnos pueda señalar que Martina baja del tren a las 9.10
a partir de apelar a la relación entre horas y minutos.
Si hubiera alumnos que no lograran resolver este problema, se les podrá volver a enseñar
la relación entre horas y minutos retomando actividades similares a las de la página 99.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

XXVI

EJEMPLO DE EVALUACIÓN INDIVIDUAL

NÚMEROS Y OPERACIONES IV

1 Juana compró una caja con 65 barritas de cereal y las quiere poner en bolsitas de a 4.

a) ¿Cuántas bolsitas iguales puede preparar?

b) ¿Sobran barritas?

2 Escribí los cálculos que harías para resolver 542 + 156 en una calculadora en la que no se
puede usar la tecla del 5.

3 Resolvé estos cálculos.

4 Resolvé esta cuenta.
©

 S
an

til
la

na
 S

.A
. P

er
m

iti
da

 s
u

fo
to

co
pi

a
so

lo
 p

ar
a

us
o

do
ce

nt
e.

120 : 10 =53 x 100 = 1.000 x 9 =

830 6

Nombre: .. Grado: Fecha:

XXVII

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Criterios de corrección del ejemplo de evaluación individual del
capítulo “Números y operaciones IV”

Respuestas correctas
Respuestas parcialmente

correctas
Respuestas
incorrectas

Problema 1

Responder que se pueden
armar 16 bolsitas y sobra 1
barrita, con o sin huellas de
cálculos parciales.
Realizar cálculos
pertinentes (sumas, restas,
multiplicaciones o divisiones)
distinguiendo de alguna
manera (marcas, flechas, etc.)
las respuestas de los ítems
a) y b).

Realizar cálculos pertinentes
pero no distinguir ni marcar las
respuestas de los ítems a) y b).
Realizar cálculos pertinentes
pero equivocarse en algún paso
y obtener un cociente cercano
a 16 (por ejemplo, 14 o 15) o un
resto cercano a 1.
Realizar cálculos pertinentes
obteniendo resultados
correctos, pero responder solo
uno de los ítems, olvidando el
otro.

Realizar cálculos no
pertinentes, o bien
equivocarse en los
cálculos y obtener
resultados muy
diferentes.

Problema 2

Escribir cálculos equivalentes
al dado sin utilizar la cifra 5.
Por ejemplo: 442 + 100 + 146
+ 10; 342 + 200 + 140 + 10 + 6;
etc.

Descomponer correctamente
una de las dos cantidades y
olvidarse de descomponer la
otra, o hacerlo usando la cifra
5. Por ejemplo, 442 + 100 + 156;
o 300 + 242 + 100 + 50 + 6.

Escribir cálculos no
equivalentes, con
errores diferentes a
los mencionados.
Escribir cálculos
usando la cifra 5 en
los dos números.

Problema 3
Resolver correctamente los 3
cálculos, con o sin huellas de
cálculos parciales.

Resolver correctamente 2 de los
3 cálculos, con o sin rastros de
cálculos parciales.

Responder
erróneamente 2 o los
3 cálculos.

Problema 4

Escribir directamente el
cociente 138 y el resto
2, dejando o no registro
de sumas, restas o
multiplicaciones, dentro o
fuera de la cuenta.

Realizar una cuenta con
cálculos parciales visibles, y
equivocarse en uno de ellos,
“arrastrar” ese error y obtener
un cociente cercano y un resto
acorde al error.

Resolver la
cuenta de manera
incorrecta y con
errores diferentes al
mencionado.

Se propone en este esquema que, si un problema quedara sin resolver o su resolución estuviera
incompleta, no se considere la respuesta como incorrecta. Será necesario ofrecer una instancia
mediada por el docente para distinguir si el niño no comprende la tarea solicitada, si no se anima
a hacerla solo, si precisa que le relean la consigna o si requiere de más tiempo para finalizar la
evaluación. Recién luego de esta intervención, se podrán generar condiciones para que el alumno
pueda encarar nuevamente la misma tarea.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

XXVIII

EJEMPLO DE EVALUACIÓN COLECTIVA

NÚMEROS Y OPERACIONES IV

 Sin hacer las cuentas, intenten escribir el cociente y el resto de cada división.

a) El cociente de 806 : 9 está:

Entre 1 y 10. Entre 10 y 100. Entre 100 y 1.000.

b) El cociente de 1.538 : 3 está:

Entre 1 y 10. Entre 10 y 100. Entre 100 y 1.000.

Para ir a una excursión se van a alquilar combis que pueden llevar 8 personas como
máximo. ¿Cuántas combis se deberán alquilar si van a ir 46 personas?

Resuelvan esta cuenta de dos maneras diferentes.

Entre todos

1

Entre todos

2

Entre todos

3

2.325 : 1002.325 : 1.000 2.325 : 10

Cociente:

Resto:

Cociente:

Resto:

Cociente:

Resto:

8525 4 8525 4
Entre todos

4

©
 S

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

Si la mayor parte de los alumnos no logra resolver alguno o algunos de los problemas incluidos
en la evaluación colectiva, será necesario ofrecerles una nueva enseñanza en torno al tipo de
problemas propuestos en el capítulo sobre esos contenidos en particular, teniendo en cuenta
que su estudio no será retomado en los capítulos siguientes. Si son pocos los alumnos que no han
podido resolver alguno o algunos de los problemas, será necesario generar algún dispositivo de
nueva enseñanza para ellos que involucre tener la oportunidad de retomar los problemas del
capítulo u otros semejantes.

Problema 1

Si los alumnos intentaran resolver cada cálculo usando la cuenta, será necesario
recordar que deben resolver mentalmente, analizando las relaciones numéricas
involucradas. Se espera que la mayoría de los alumnos logre identificar, por ejemplo,
que es posible pensar que para la división 2.325 : 1.000 el cociente será 2 ya que
2 x 1.000 = 2.000 y por lo tanto el resto será 325.
Si la mayor parte de los alumnos no lograra resolver este problema o necesitara
apelar al cálculo exacto, se podría proponer al grupo total el estudio de situaciones
con números de menor rango antes de volver a estos valores. Si aun así la mayor
parte del grupo no lograra resolver este tipo de problemas, se podrá retomar su
estudio el año siguiente.

Problema 2

Se espera que la mayoría de los alumnos pueda recurrir a la multiplicación como un
recurso que permite anticipar el rango en que se situará el cociente de una división.
Por ejemplo, redondear 1.538 a 1.500, apoyarse en que 3 x 500 = 1.500 y a partir de
allí reconocer que el cociente estará cerca de 500, es decir, se encontrará entre 100 y
1.000.
Si la mayor parte de los alumnos no lograra resolver este problema, se les podrá
proponer que realicen el cálculo usando billetes, redondear despreciando los de $ 10
y monedas de $ 1 para repartir solamente los billetes de $ 100.

Problema 3

Se espera que la mayoría de los alumnos pueda elaborar estrategias de cálculo
(sumas, restas, multiplicaciones o divisiones) que permitan identificar que serán
necesarias 6 combis puesto que en 5 combis viajarían 40 personas, y no alcanzarían
para llevar a todas; en cambio en 6 combis entrarían 48 personas –y por lo tanto
viajarían todas y sobrarían lugares–.
Si la mayor parte de los alumnos no pudiera resolver este problema, será
conveniente retomar situaciones similares que se han discutido en el capítulo.

Problema 4

Se espera que la mayoría de los alumnos pueda recurrir a algún procedimiento
para obtener el cociente y el resto. No se espera que usen el algoritmo tradicional,
sino por el contrario que puedan tomar decisiones sobre qué cálculos mentales
de multiplicaciones, restas y sumas precisan escribir para controlar los pasos
intermedios que van realizando.
Si la mayor parte de los alumnos no pudiera resolver este problema, puede ser
necesario retomar situaciones que se han discutido en el capítulo pero con números
de menor rango, para luego volver a estos valores.

Criterios de análisis del ejemplo de evaluación colectiva del
capítulo “Números y operaciones IV”

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

XXX

EJEMPLO DE EVALUACIÓN COLECTIVA

CUERPOS GEOMÉTRICOS

 ¿Cuántas caras, aristas y vértices tiene cada uno de estos cuerpos geométricos?

Entre todos

1

¿Con cuál de estos desarrollos es posible armar un prisma de base triangular?

Cantidad de caras Cantidad de aristas Cantidad de vértices

Entre todos

2

B

A

Escriban tres características de este cuerpo geométrico.
Entre todos

3

Pirámide de base triangular

Prisma de base pentagonal

©
 S

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

Si la mayor parte de los alumnos no logra resolver alguno o algunos de los problemas incluidos
en la evaluación colectiva, será necesario ofrecerles una nueva enseñanza en torno al tipo de
problemas propuestos en el capítulo sobre esos contenidos en particular, teniendo en cuenta
que su estudio no será retomado en los capítulos siguientes. Si son pocos los alumnos que no han
podido resolver alguno o algunos de los problemas, será necesario generar algún dispositivo de
nueva enseñanza para ellos que involucre tener la oportunidad de retomar los problemas del
capítulo u otros semejantes.

Criterios de análisis del ejemplo de evaluación colectiva del
capítulo “Cuerpos geométricos”

Problema 1

Se espera que la mayoría de los alumnos pueda establecer que la pirámide de base
triangular tiene 4 caras, 6 aristas y 4 vértices. De la misma manera, para el prisma de
base pentagonal: 7 caras, 15 aristas y 10 vértices. Es posible que varios alumnos necesiten
tener presentes ambos cuerpos, ya que les puede resultar insuficientes sus nombres o
sus representaciones gráficas para determinar las características solicitadas. Se espera
entonces que la mayor parte de los alumnos utilice los cuerpos para responder.
Si solo algunos de los alumnos no lograran resolver correctamente este problema, podrán
retomarse las actividades o aprender estos contenidos en los años siguientes. Si la
mayor parte del grupo no lo hubiera logrado resolver, entonces será necesario proponer
problemas similares a los de las páginas 122 a 125.

Problema 2

Se espera que la mayoría de los alumnos pueda determinar que solo el desarrollo A permite
armar un prisma de base triangular, a partir de considerar la cantidad, forma y posición
de las caras. Es posible que algunos alumnos necesiten tener el cuerpo disponible para
analizar sus características.
Si solo algunos de los alumnos no lograran resolver correctamente este problema, podrán
retomarse las actividades o aprender estos contenidos en los años siguientes. Si la
mayor parte del grupo no lo hubiera logrado resolver, entonces será necesario proponer
problemas similares a los de las páginas 126 a 128.

Problema 3

Se espera que la mayoría de los alumnos pueda proponer tres características como, por
ejemplo, que el cuerpo tiene 10 aristas, 6 caras y 6 vértices, pero también la forma de
algunas de sus caras. Por ejemplo, que 5 de sus caras son triángulos.
Es posible que los niños necesiten el cuerpo para elaborar la respuesta solicitada. Si la
mayoría de los alumnos no consigue resolver este problema, será necesario retomar
algunas de las actividades de las páginas 122 a 125 para continuar trabajando las
características de los cuerpos.
Si solo algunos niños de la clase no lograran aún resolver esta actividad, podrán
ofrecérseles algunas propuestas similares a las ya realizadas para que avancen en sus
posibilidades de señalar algunas características de un cuerpo geométrico.

XXXII

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

BROITMAN, C. (1999). Las operaciones en el primer ciclo. Bs. As.

Novedades Educativas.

BROITMAN, C. (COMP.) (2007-2008). Enseñar matemática. Nivel

Inicial y Primario. N.° 1 a 5. Bs. As. Editorial 12(ntes).

BROITMAN, C. (COMP.) (2013). Matemáticas en la escuela prima-

ria I y II. Bs. As. Paidós.

BROITMAN, C.; ESCOBAR, M.; GRIMALDI, V.; ITZCOVICH, H.; NOVEM-

BRE, A.; PONCE, H.; SANCHA, I. (2018). La divina proporción.

La enseñanza de la proporcionalidad en la escuela primaria

y en los inicios de la escuela secundaria. Bs. As. Santillana.

BROITMAN, C.; ESCOBAR, M.; PONCE, H.; SANCHA, I. (2018). Ense-

ñar a estudiar matemáticas en la escuela primaria. Cua-

dernos de apoyo didáctico. Bs. As. Santillana.

BROITMAN, C.; GRIMALDI, V.; PONCE, H. (2011). El valor posicio-

nal. Reflexiones y propuestas para su enseñanza. Cuader-

nos de apoyo didáctico. Bs. As. Santillana.

BROITMAN, C.; ITZCOVICH, H. (2003). “Geometría en los primeros

grados de la escuela primaria: problemas de su enseñan-

za, problemas para su enseñanza”. En PANIZZA, M. (COMP.).

Enseñar matemática en el nivel inicial y primer ciclo de

EGB: Análisis y propuestas. Bs. As. Paidós.

CÁRDENAS, H. (2018). Construir matemática. Experiencias des-

de el aula. Bs. As. Paidós.

CHAMORRO, M. Y BELMONTE, J. (1988). El problema de la medida.

Madrid. Ed. Síntesis.

DIRECCIÓN DE CURRÍCULA (2004). Diseño Curricular Primer Ci-

clo. Ministerio de Educación. Gobierno de la Ciudad de

Buenos Aires.

DIRECCIÓN DE EDUCACIÓN GENERAL BÁSICA (2001). Orientaciones

didácticas para la enseñanza de la división en los tres ci-

clos de la EGB. Dirección General de Cultura y Educación.

Provincia de Buenos Aires.

DIRECCIÓN DE EDUCACIÓN GENERAL BÁSICA (2001). Orientaciones

didácticas para la enseñanza de la geometría en los tres ci-

clos de la EGB. Dirección General de Cultura y Educación.

Provincia de Buenos Aires.

DIRECCIÓN DE EDUCACIÓN GENERAL BÁSICA (2001). Orientaciones

didácticas para la enseñanza de la multiplicación en los

tres ciclos de la EGB. Dirección General de Cultura y Edu-

cación. Provincia de Buenos Aires.

DIRECCIÓN DE EDUCACIÓN GENERAL BÁSICA (2001). Aportes didác-

ticos para el trabajo con la calculadora en los tres ciclos de

la EGB. Dirección General de Cultura y Educación. Provin-

cia de Buenos Aires.

DIRECCIÓN DE GESTIÓN CURRICULAR (1999). La medida: un cambio

de enfoque. Consejo Provincial de Educación de Río Negro.

Biblio grafía para el docente
DIRECCIÓN PROVINCIAL DE EDUCACIÓN PRIMARIA (2009). Mejorar los

aprendizajes. Cálculo mental de sumas y restas. Propuestas

para trabajar en el aula. Dirección General de Cultura y Edu-

cación. Provincia de Buenos Aires.

DIRECCIÓN PROVINCIAL DE EDUCACIÓN PRIMARIA (2009). Juegos

que pueden colaborar en el trabajo en torno al cálculo men-

tal (versión preliminar). Área Matemática. Dirección Gene-

ral de Cultura y Educación. Provincia de Buenos Aires.

ITZCOVICH, H. (COORD.) (2007). La Matemática escolar. Las prác-

ticas de enseñanza en el aula. Bs. As. Aique.

LERNER, D. (1992). La matemática en la escuela aquí y ahora.

Bs. As. Aique.

LERNER, D. (2007). “Tener éxito o comprender. Una tensión

constante en la enseñanza y el aprendizaje del sistema de

numeración”. En BROITMAN, C. (COMP.). Enseñar matemática.

Nivel Inicial y Primario. N.° 1 y 2. Bs. As. Editorial 12(ntes).

LERNER, D.; SADOVSKY, P. Y WOLMAN, S. (1994). “El sistema de

numeración: un problema didáctico”. En PARRA, C. Y SAIZ, I.

(COMP.). Didáctica de matemáticas. Bs. As. Paidós.

MINISTERIO DE EDUCACIÓN CIENCIA Y TECNOLOGÍA (2006). Aportes

para el seguimiento del aprendizaje en procesos de ense-

ñanza. Primer ciclo EGB Primaria.

NOVEMBRE, A.; ESCOBAR, M.; GRIMALDI, V.; PONCE, H. Y SANCHA, I.

(2019). Evaluar en Matemática. Un desafío de la enseñanza.

Cuadernos de apoyo didáctico. Bs. As. Santillana.

PANIZZA, M. (COMP.) (2003). Enseñar matemática en el nivel

inicial y primer ciclo de la EGB: Análisis y propuestas.

Bs. As. Paidós.

PARRA, C. (1994). “Cálculo mental en la escuela primaria”. En PA-

RRA, C. Y SAIZ, I. (COMP.). Didáctica de matemáticas. Bs. As. Paidós.

PARRA, C. Y SAIZ, I. (2007). Enseñar aritmética a los más chicos.

Bs. As. Homo Sapiens Ediciones.

PONCE, H. (2003). Enseñar Geometría en el primer y segundo

ciclo. Diálogos de la capacitación. CePA. Ministerio de Edu-

cación. Gobierno de la Ciudad de Buenos Aires.

QUARANTA, M. E. Y WOLMAN, S. (2003). “Discusiones en las cla-

ses de matemáticas. Qué, para qué y cómo se discute”. En

PANIZZA, M. (COMP.). Enseñar matemática en el nivel inicial y el

primer ciclo de la EGB: Análisis y propuestas. Bs. As. Paidós.

SAIZ, I. (2003). “La derecha… ¿de quién? Ubicación espacial en

el nivel inicial y en el primer ciclo de la EGB”. En PANIZZA, M.

(COMP.). Enseñar matemática en el nivel inicial y primer ciclo

de la EGB: Análisis y propuestas. Bs. As. Paidós.

SAIZ, I. (1994). “Dividir con dificultad o la dificultad de dividir”.

En PARRA, C. Y SAIZ, I. (COMP.). Didáctica de matemáticas. Bs.

As. Paidós.

9 789504 658597

ISBN 978-950-46-5859-7

...para conocer las prácticas matemáticas

de distintas culturas.

