

LIBRO DEL DOCENTE

El libro de Mate

6

Claudia Broitman
Horacio Itzcovich
Andrea Novembre
Mónica Escobar
Verónica Grimaldi
Héctor Ponce
Inés Sancha

 SANTILLANA

El libro de Mate

6

El libro de Mate 6. 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

Editor: Daniel Álvarez

Jefa de edición: María Laura Latorre

Gerencia de arte: Siluina Gretel Espil

Gerencia de contenidos: Patricia S. Granieri

ÍNDICE

Enfoque didáctico de <i>El libro de Mate 6</i>	III
Posible distribución de contenidos para 6.º.....	X
Evaluaciones y criterios de corrección.....	XII
Bibliografía para el docente.....	XXXII

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

Diseño de maqueta:	Mariela Santos y Silvina Gretel Espil.
Diseño de tapa:	Mariela Santos y Silvina Gretel Espil.
Diagramación:	Mariana Valladares.
Corrección:	Brenda G. Decurnex.
Ilustración:	Archivo Santillana, Getty Imágenes y Eduardo Karakachoff.
Documentación fotográfica:	Cynthia R. Maldonado, Carolina S. Álvarez Páramo y Nicolas Verdura.
Fotografía:	Archivo Santillana, Pixabay, Wikimedia Commons, Getty Images / Víctor Habbick Visions.
Preimpresión:	Marcelo Fernández, Gustavo Ramírez y Maximiliano Rodríguez.
Gerencia de producción:	Gregorio Branca.

Los autores agradecen la lectura atenta y los aportes de Débora Sanguinetti.

Esta publicación fue elaborada teniendo en cuenta las observaciones del Instituto 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 utiliza el género masculino para designar a todos los elementos de una clase.

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.

© 2018, EDICIONES SANTILLANA S.A.
Av. Leandro N. Alem 720 (C1001AAP), Ciudad Autónoma de Buenos Aires, Argentina.

ISBN: 978-950-46-5711-8

Queda hecho el depósito que dispone la Ley 11.723.

Impreso en Argentina. *Printed in Argentina.*

Primera edición: noviembre de 2018.

El libro de mate 6 : libro del docente / Claudia Broitman ... [et al.]. - 1a ed. - Ciudad Autónoma de Buenos Aires : Santillana, 2018.

192p. ; 28 x 22 cm.

ISBN 978-950-46-5711-8

1. Matemática. 2. Escuela Primaria. I. Broitman, Claudia
CDD 372.7

Este libro se terminó de imprimir en el mes de noviembre de 2018 en Triñanes Gráfica S.A., Charlone 971, Avellaneda, Buenos Aires, República Argentina.

Enfoque didáctico de *El libro de Mate 6*

En este apartado compartiremos algunas ideas sobre la enseñanza de la Matemática que fundamentan las decisiones adoptadas para la elaboración de este libro.

Los problemas en las clases de Matemática

Los problemas constituyen la base del trabajo matemático, permiten proponer nuevos desafíos y durante cierto tiempo se constituyen en objeto de estudio. Se parte de la idea de que es necesario que los alumnos se enfrenten a nuevas y variadas situaciones que promuevan procesos constructivos a partir de la exigencia de poner en juego relaciones que pudieran estar disponibles. Este proceso exige **elaboraciones y reelaboraciones sucesivas** que pueden propiciarse desde la enseñanza apuntando a un acercamiento progresivo desde los conocimientos de los alumnos hacia los saberes propios de la Matemática.

Para que los alumnos puedan ir construyendo una idea acerca del trabajo matemático y del sentido de los conocimientos que se intenta transmitir, precisan enfrentarse a situaciones que les presenten cierto grado de dificultad, en las cuales los conocimientos que disponen no resulten suficientes. La complejidad de los problemas ha de ser tal que a los alumnos no les resulte cómodo su abordaje, pero a su vez debe permitirles **imaginar y desplegar formas de resolución o exploración**. Es esperable que las estrategias utilizadas inicialmente no sean ni expertas ni muy económicas, pero constituirán el punto de partida para la producción de nuevos conocimientos.

Por lo general, al hablar de problemas, se piensa en enunciados verbales con preguntas que requieren un cálculo para dar la respuesta, pero otras prácticas también pueden constituir problemas, por ejemplo: explorar diferentes maneras de resolver un mismo cálculo, interpretar procedimientos diferentes a los propios, determinar la validez de ciertas afirmaciones, determinar medidas de elementos de una figura sin medir, anticipar si será posible realizar una determinada construcción geométrica usando propiedades, analizar la cantidad de soluciones que podría admitir un problema, interpretar una demostración o una ex-

plicación, establecer relaciones entre cálculos, decidir a partir de una lista cuáles podrían ser soluciones a un problema, anticipar una medida o estimar el resultado de un cálculo. En los diversos capítulos se ha buscado presentar una **variedad de tipos de problemas** que incluyen, entre otros, los ejemplos mencionados.

En los capítulos de este libro se propone la resolución de una **colección de situaciones similares entre sí**. Se busca que los alumnos 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 de varias clases en torno a ciertas cuestiones vinculadas entre sí favorece la **reflexión y 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.

Además de volver sobre un mismo tipo de situaciones con nuevas herramientas, es necesario que los alumnos se enfrenten a **nuevos problemas que amplíen los sentidos del conocimiento** que se está tratando. Es así como se van incorporando progresivamente ciertas variaciones que agregan nuevos desafíos. Y aquellas cuestiones que en algún momento se resuelven con estrategias menos avanzadas, luego de un cierto trabajo sostenido en torno a varios problemas similares podrán resolverse con recursos más adaptados convirtiendo –a través del estudio de dichos problemas– lo novedoso en conocido.

Características de la actividad matemática escolar que se busca propiciar

Además de la resolución de diferentes tipos de problemas y la **reflexión sobre los recursos elaborados** para resolverlos, hay otras marcas del trabajo matemático que se han considerado para la elaboración de este libro.

Con frecuencia, en la resolución de un problema, un primer intento no siempre conduce a “buen puerto”. Es necesario realizar varios ensayos, identificar en qué

consisten los errores que impiden arribar a la solución, buscar cierta información que puede estar involucrada en el trabajo que se propone y no fue considerada, etc. Este proceso implica ir tomando conciencia de los efectos de las decisiones que se han ido tomando durante la resolución y empezar a **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 habilitando a los alumnos a recurrir a diversas estrategias y, por el otro, propone analizar los ensayos realizados, discutir a partir de los errores producidos, sistematizar los recursos que aparecieron, organizar los nuevos conocimientos elaborados y hasta presentar vocabulario, formas de representación o nuevas relaciones. Se trata de propiciar un ida y vuelta entre los **procesos de exploración** y los **procesos de reflexión**, de manera tal de que se alimenten recíprocamente.

Durante la exploración de un problema nuevo es esperable que los alumnos realicen dibujos, representaciones gráficas o simbólicas, utilicen cálculos, diagramas, etc. Estas **formas de representación** 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. También el docente podría proponer un análisis de esas formas de representación y la discusión sobre su fertilidad, su pertinencia, su validez. Avanzar sobre las formas de representación es uno de los aspectos 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 representación para que los alumnos puedan incorporarlas progresivamente. Se trata de establecer relaciones entre las formas de representación que ellos elaboran y las producidas por las matemáticas.

Parte de lo que se pretende que asuman los alumnos como actividad matemática está asociada a **determinar 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 que establecen, abonando así al despliegue de un trabajo

cada vez más autónomo. En este sentido, es uno de los objetivos que los alumnos puedan despegarse de la mirada del docente en cuanto a si está bien o si está mal lo producido. Se trata de 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 ciertas situaciones se propone corroborar algún resultado apelando a la calculadora. En otras oportunidades los alumnos podrán constatar sus anticipaciones verificando de manera más empírica (probando, construyendo, calculando, midiendo). Pero se apunta a poner en el centro del trabajo matemático la **elaboración de argumentos** o fundamentos apoyados en relaciones matemáticas que permitan establecer la validez de los resultados alcanzados. Iniciar a los alumnos en procesos de validación fomenta una **progresiva autonomía intelectual**.

Simultáneamente a la adquisición de conocimientos que les permitan dar cuenta de la validez o no de los resultados obtenidos, se busca que los alumnos puedan involucrarse 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 relaciones que han circulado, hasta llegar en algunos casos a establecer reglas válidas para cualquier caso.

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, aparentemente, 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 —por ejemplo, entre medida y proporcionalidad, entre proporcionalidad y fracciones— 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 de manera simultánea para tratar nuevos problemas.

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 resolver problemas** que requieren varios cálculos o en los que el centro de la actividad propuesta no es el cálculo, sino el análisis de las relaciones involucradas. Estas situaciones están identificadas con el ícono
.

En otros casos se propone el **uso de la calculadora como medio de verificación** de resultados obtenidos mediante otros recursos, para explorar propiedades de las operaciones o para indagar acerca de las características del sistema de numeración. Estas situaciones están identificadas con el ícono
.

En esta serie se propone la resolución de problemas geométricos usando diferentes instrumentos, y también los íconos explicitan cuáles son los habilitados en cada caso.

No obstante, para algunos problemas también se sugiere usar el **programa GeoGebra** para explorar, analizar y debatir acerca de propiedades de las figuras a partir de situaciones que involucran construcciones. Estos casos se identifican con el ícono
. El docente podrá optar entre que los alumnos resuelvan esos problemas con instrumentos geométricos en la hoja o bien con el programa GeoGebra.

Este programa se puede descargar de manera gratuita de la página www.geogebra.org. Hay dos versiones de GeoGebra: Clásico y Geometría. Ambas pueden usarse online o descargarse. Se sugiere descargarlas en todas las computadoras que los alumnos y el docente puedan usar.

Si el GeoGebra que se usa es el clásico será necesario, para comenzar, solicitarles a los alumnos que oculten los ejes seleccionando la opción **Geometría** en la ventana que aparece desplegada al abrirlo.

Y entonces quedará la página en blanco para trabajar. (Si se usa el programa GeoGebra Geometría, este paso no será necesario).

Se sugiere proponer a los alumnos una primera instancia de contacto libre con el programa, en el que podrán trazar figuras variadas explorando las herramientas que ofrece. En una segunda instancia se puede proponer construir un objeto determinado o copiar una figura recurriendo a diferentes herramientas que provee el programa. Ambas instancias serán necesarias antes de resolver en GeoGebra los problemas que el libro propone.

Una cuestión a analizar son los movimientos que se le pueden impregnar a cada figura. Esta relación es clave a la hora de trabajar con el programa GeoGebra:

hay objetos que se pueden mover y otros que no. Y, al mover los llamados “objetos libres”, se mueve la figura construida a partir de dichos objetos, en función de las herramientas utilizadas. Se pone de manifiesto en este punto una de las características primordiales del programa: una construcción se asumirá como correcta si al mover cualquiera de sus elementos la figura sigue siendo lo que se quiso construir, es decir que se preservan las propiedades que la definen, y que se usaron al recurrir a las herramientas que permitieron su construcción. Esta convención deberá ser presentada por el docente.

Organización de la clase prevista en este libro

Se necesitan **diversas modalidades de organización de la clase** 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.

Todos los capítulos se inician con una **portada de trabajo colectivo** que busca traer a la escena del aula prácticas matemáticas ligadas al contenido del capítulo y que vivieron o viven en diferentes culturas. La intención de estas páginas es introducir a los alumnos en la génesis de algunos conceptos matemáticos que ellos conocen o estudiarán, tomar contacto con la diversidad cultural matemática conociendo formas diferentes de representar, de resolver, de nombrar objetos matemáticos y tomar conciencia de que las matemáticas están vivas y en permanente transformación. Se busca que los alumnos puedan además **conocer y valorar la producción cultural** de esta disciplina de **diferentes comunidades actuales o pasadas**.

La primera parte de estas portadas ofrece información para leer e interpretar entre todos bajo el título "Cosas de Mate de aquí y allá..." e incluye relatos, datos, fotografías e imágenes que buscan acercar la información a los alumnos.

A continuación se proponen algunos interrogantes que ya involucran cierto trabajo matemático por parte de los alumnos asociados con esas prácticas. Este apartado está encabezado por el título "Para pensar entre todos".

PARA PENSAR ENTRE TODOS

Luego de la portada se propone una variedad de situaciones. Algunas de ellas están dirigidas a una **exploración individual** de tal manera que cada alumno pueda enfrentarse al o a los problemas desde los

conocimientos que tiene disponibles. Estos primeros acercamientos a la resolución serán puntos de partida para el análisis colectivo posterior.

En otras oportunidades se sugiere abordar algunos problemas en parejas y se anuncia con el ícono
 cuando se espera que las **interacciones entre los alumnos** sean fecundas para la circulación y explicitación de conocimientos. Esta modalidad se adopta cuando la propuesta es más compleja o bien más exploratoria y busca promover intercambios entre los niños.

Al interior del capítulo también hay otras instancias en las que se propicia un trabajo colectivo. En estas secciones la tarea que se propone puede involucrar una complejidad mayor, cierta sistematización de conocimientos, un reordenamiento de la producción o incluso instalar un proceso de generalización. Estas actividades aparecen con diferentes títulos "Escribir entre todos / Reordenar los problemas entre todos / Revisar entre todos maneras de resolver/ Responder entre todos nuevos problemas / Resolver entre todos problemas más difíciles/ Discutir entre todos y anotar conclusiones", etcétera.

ESCRIBIR ENTRE TODOS

REORDENAR LOS PROBLEMAS ENTRE TODOS

RESOLVER ENTRE TODOS PROBLEMAS MÁS DIFÍCILES

También se prevén como **instancias colectivas** los momentos para establecer cierto vocabulario, para definir propiedades o para presentar algunas explicaciones. Esta información aparece encabezada bajo el título "Para leer entre todos".

PARA LEER ENTRE TODOS

Antes de finalizar cada capítulo se incluye una página, también colectiva, que apunta a un retorno **reflexivo sobre la producción realizada**. Estas páginas se titulan "Recapitular entre todos".

Este trabajo se aborda a través de diferentes tipos de actividades: **retomar dificultades, escribir carteles** con informaciones a retener, **comparar estrategias, clasificar problemas, analizar errores** que pudieron haber aparecido, **explicitar formas de resolución**, volver a resolver un problema similar a los ya resueltos pero buscando **generalizar algún procedimiento**, etcétera.

Y cada capítulo presenta también **fichas** con problemas (todas al final del libro). Estas propuestas están organizadas por nivel de dificultad y dirigidas a sostener momentos de trabajo personal, de estudio y de práctica individual, tanto en la escuela como fuera de ella. En algunos casos se trata de situaciones sencillas que permitirán una nueva visita a los contenidos tratados por parte de aquellos alumnos que aún distan de haber logrado los objetivos de aprendizaje de los conceptos y relaciones del capítulo o para que todos los alumnos puedan afianzar contenidos en instancias previas a una posible evaluación. Otras fichas promueven un trabajo más complejo para aquellos alumnos que ya dominan los contenidos tratados traccionando hacia una profundización y por lo tanto no se espera que sean utilizadas necesariamente por todos los alumnos o no simultáneamente. Los textos docentes de cada ficha aclaran una u otra intención.

Otros recursos para el docente

En estas páginas se propone también:

- una posible **distribución anual de los contenidos** de Matemática de 6.^º que se abordan en el libro del alumno,
- ejemplos de **evaluaciones escritas** asociadas a los contenidos de cada capítulo y **criterios de corrección** de cada uno de los ítems.

La distribución anual de contenidos ha sido concebida como un recurso para la elaboración de la planificación anual. Es preciso aclarar que se trata de apenas una propuesta entre las muchas que se pueden elaborar con los mismos contenidos y por ello podrá sufrir transformaciones a partir de las decisiones de cada docente y cada institución. Como toda planificación, esta involucra una hipótesis de trabajo: ciertos objetivos,

tiempos destinados a ellos, una priorización de algunas metas por sobre otras y una anticipación de desarrollos posibles. Esta distribución de contenidos también requerirá ajustes sobre la marcha a partir de la puesta en funcionamiento del proyecto de enseñanza.

Para realizar esta distribución anual de contenidos se intentó preservar cierto orden teniendo en cuenta las interrelaciones entre conceptos tratados en diferentes capítulos. En segundo lugar se buscó sostener una complejidad creciente al variar de contenidos, de manera que los alumnos tengan la oportunidad de volver a tratar ciertos tipos de problemas ampliando y profundizando la diversidad de 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 tiempos establecidos. Para esta distribución de contenidos, hemos considerado aproximadamente 160 clases de Matemática de 40 minutos cada una (en función de la medida anual prevista de 180 días de clases). Si bien los tiempos asignados para cada contenido están sujetos a condicionamientos y restricciones no previsibles ni generalizables, su inclusión busca colaborar con el docente en la elaboración de su proyecto de enseñanza y en la organización anual de contenidos y tiempos.

Con respecto a las evaluaciones que se presentan, es importante explicitar qué concepción de evaluación subyace a la propuesta didáctica de este libro. La evaluación permite obtener información sobre aquello que los alumnos ya han aprendido o todavía deben seguir trabajando. Esta información permite **tomar decisiones sobre la enseñanza**: volver a enseñar un tema, enseñar de vuelta a algunos alumnos, abordar un contenido desde un nuevo punto de vista, afianzar el dominio de algún recurso específico, etc. Evaluar los progresos implica **comparar los conocimientos del alumno con sus propios conocimientos de partida** —y no solamente con los conocimientos de sus compañeros o con los esperados por el docente— apostando a que lo que el alumno todavía no logró podrá lograrlo en otro momento, luego de una nueva enseñanza.

Es preciso aclarar que las evaluaciones propuestas no incluyen todos los tipos de problemas tratados

en cada capítulo. Por un lado, por cuestiones de extensión; por el otro, porque se seleccionaron aquellos contenidos prioritarios sobre los cuales se busca cierto nivel de dominio por parte de los alumnos, y se descartaron en cambio aquellos tipos de problemas que apuntan a un trabajo más exploratorio.

La evaluación de los alumnos no se reduce a las pruebas escritas. Evidentemente esta instancia implica solo una fuente más de información que debe ponerse en diálogo con lo que el docente analiza en términos de logros y dificultades de sus propias clases, la participación de los alumnos en tareas grupales, el tipo de intervenciones y preguntas que los alumnos hacen, cómo explican su trabajo, sus aportes en instancias colectivas que involucran interpretar procedimientos y soluciones propias y ajenas, etcétera.

En síntesis, es importante entonces explicitar que las instancias de evaluación incluidas en este libro deben complementarse con muchas otras formas de evaluar y con una perspectiva ligada a la asunción de las responsabilidades de ofrecer más y diferente enseñanza cuando los resultados individuales o colectivos no son los esperados. Al pensar estas **pruebas como insumos para tomar decisiones didácticas** cobra sentido anticipar qué resultados se espera obtener frente a cada clase de problemas. Por ello se incluyeron **criterios de corrección** que intentan superar algunas prácticas usuales: la dicotomía bien/mal, la mirada solo centrada en los resultados o en las calificaciones numéricas. En su lugar, desde una perspectiva de proceso y un análisis cualitativo, se presentan **posibles**

procedimientos correctos, parcialmente correctos o incorrectos. El análisis de esta diversidad de recursos desplegados por los alumnos permitirá entonces que el docente revise las decisiones didácticas y eventualmente imprima modificaciones en nuevos dispositivos que les permitan a todos los alumnos **volver sobre aquellas cuestiones que aún requieren más tiempo de trabajo** o un tipo de intervenciones diferentes.

En estas páginas se presentan evaluaciones y sus criterios de corrección para los capítulos 2 a 11 dado que el primer capítulo es un espacio de revisión de contenidos de quinto grado y podrá acompañar el proceso de diagnóstico de los conocimientos disponibles por parte de los alumnos. Una aclaración importante es que en los criterios de corrección no se incluye la opción "sin resolver" porque se parte de la idea de que frente a un problema no resuelto será necesario ofrecer al alumno una nueva oportunidad en otro momento explicándole la consigna nuevamente.

Por último, quisiéramos resaltar las relaciones entre ambos tipos de recursos aquí presentados: la distribución de contenidos y la interpretación de los resultados de las evaluaciones. Hemos mencionado inicialmente que una planificación involucra una hipótesis de trabajo y en este sentido la mirada sobre los resultados de las evaluaciones que desarrolle el docente para identificar los progresos de sus alumnos incidirá en esa planificación, así como cualquier transformación en la planificación deberá incidir en la elaboración y el análisis de instancias de evaluación.

Posible distribución de contenidos para 6.º

Meses	Contenidos	Cantidad aproximada de clases (de 40 minutos)	Capítulos de <i>El libro de Mate 6</i>
Marzo	Repaso de numeración y operaciones de 5.º grado Lectura, escritura, orden y valor posicional de números hasta 1.000.000. Problemas que involucran diversos sentidos de las cuatro operaciones. Cálculo mental multiplicativo, exacto y aproximado.	10 clases	Capítulo 1 Recordar quinto
	Numeración Lectura, escritura y orden de números naturales. Análisis del valor posicional.	10 clases	Capítulo 2 Numeración
Tres semanas de abril	Operaciones Problemas multiplicativos de diversos sentidos. Jerarquía de las operaciones. Propiedades de la multiplicación y de la división.	15 clases	Capítulo 3 Operaciones I
Última semana de abril y primera quincena de mayo	Figuras geométricas Clasificación de triángulos y construcción a partir distintos datos. Propiedad triangular. Características de las alturas de los triángulos. Características de lados y diagonales de cuadriláteros. Características de los ángulos interiores de triángulos y paralelogramos.	15 clases	Capítulo 4 Figuras geométricas
Segunda quincena de mayo y primera semana de junio	Operaciones Cálculo mental multiplicativo, exacto y aproximado. Relaciones entre dividendo, divisor, cociente y resto. Problemas con varios cálculos y problemas de combinatoria. La potenciación en problemas de tipo recursivo.	15 clases	Capítulo 5 Operaciones II
Tres semanas de junio y primera quincena de julio	Fracciones y decimales Relaciones entre fracciones y división. Equivalencia entre fracciones. Las fracciones para expresar una medida. Búsqueda de fracciones entre dos dadas. Comparación y orden de expresiones decimales y fraccionarias. Representación de fracciones y decimales en la recta numérica. Análisis del valor posicional en expresiones decimales. Equivalencias entre expresiones fraccionarias y decimales. Fracciones para expresar proporciones.	25 clases	Capítulo 6 Fracciones y decimales I

Meses	Contenidos	Cantidad aproximada de clases (de 40 minutos)	Capítulos de <i>El libro de Mate 6</i>
Tres semanas de agosto	Divisibilidad Múltiplos y divisores. Uso de múltiplos y divisores para obtener información sobre números y resultados de cálculos. Múltiplos y divisores. Mínimo común múltiplo y máximo común divisor. Múltiplos y divisores. Criterios de divisibilidad.	15 clases	Capítulo 7 Divisibilidad
Última semana de agosto y tres semanas de septiembre	Fraciones y decimales Multiplicación de una fracción por un número natural. Multiplicación de fracciones. Cálculos mentales con fracciones. Estrategias de cálculo para sumar y restar decimales. Multiplicación y división por la unidad seguida de ceros. Estrategias de cálculo para multiplicar y dividir con decimales. Cálculo mental con fracciones y decimales.	20 clases	Capítulo 8 Fraciones y decimales II
Última semana de septiembre y primera quincena de octubre	Proporcionalidad Proporcionalidad directa con números naturales y racionales. Porcentaje como relación de proporcionalidad. Representaciones en gráficos circulares y en ejes cartesianos. Situaciones no proporcionales y de crecimiento proporcional. Problemas que involucran comparar proporciones. Proporcionalidad inversa. Propiedades y comparación con la proporcionalidad directa.	15 clases	Capítulo 9 Proporcionalidad
Segunda quincena de octubre	Medidas de longitud, capacidad y peso Equivalencias entre unidades de longitud. Equivalencias entre unidades de peso. Equivalencias entre unidades de capacidad.	10 clases	Capítulo 10 Longitud, capacidad y peso
Noviembre	Área y perímetro Medición y comparación de áreas de figuras. Área y perímetro. Comparación e independencia del área y del perímetro. Unidades convencionales para medir áreas. Áreas de cuadrados y rectángulos. Uso de fracciones y decimales. Área del triángulo a partir del área del rectángulo. Cálculo de áreas.	20 clases	Capítulo 11 Área y perímetro

Capítulo 2: Numeración

① ¿Cuál de los siguientes números es el *setenta millones treinta y ocho mil veinte*?

a) 70.308.020

b) 70.038.020

c) 70.380.020

② Ordená de menor a mayor los siguientes números.

5,2 millones

5.100.000

5.220.000

5.022.000

2,5 millones

③ Decidí para cada igualdad si es verdadera (**V**) o falsa (**F**).

a) $2 \times 1.000.000 + 5 \times 100.000 + 4 \times 10.000 + 7 \times 100 = 2.504.700$

b) $43 \times 100.000 + 8 \times 1.000 + 6 \times 100 = 4.308.600$

④ Completá esta tabla.

Dividendo	Divisor	Cociente	Resto
2.675.149	100		
	1.000	3.267	243

Criterios de corrección del ejemplo de evaluación del capítulo 2

	Respuestas correctas	Respuestas parcialmente correctas	Respuestas incorrectas
Problema 1	<ul style="list-style-type: none">• Señalar el ítem b).	<ul style="list-style-type: none">• No se identifican en este caso.	<ul style="list-style-type: none">• Señalar los ítems a) o c), ambos o los tres.
Problema 2	<ul style="list-style-type: none">• Ordenar los cinco números de manera correcta.• Ordenar los cinco números de mayor a menor.• Ordenar los cinco números de manera correcta escribiendo 5.200.000 en lugar de 5,2 millones y 2.500.000 por 2,5 millones.	<ul style="list-style-type: none">• Ubicar un número en el orden incorrecto (que probablemente implique dar un orden incorrecto a otro número más).	<ul style="list-style-type: none">• Ubicar tres o más números en el orden incorrecto.
Problema 3	<ul style="list-style-type: none">• Responder que el ítem a) es F y el ítem b) es V.	<ul style="list-style-type: none">• Responder correctamente solo uno de los dos ítems.	<ul style="list-style-type: none">• Responder erróneamente ambos ítems.
Problema 4	<ul style="list-style-type: none">• Completar en la primera fila con el número 26.751 como cociente y 49 como resto, y en la segunda fila escribir como dividiendo 3.267.243 con registro de cálculos intermedios o sin él.	<ul style="list-style-type: none">• Equivocarse en un solo casillero, pero teniendo en cuenta las relaciones entre los números que intervienen en la división (por ejemplo, en el primer caso completar bien el cociente y equivocarse u olvidarse del resto; en el segundo caso multiplicar por 100 en vez de por 1.000 o colocar como dividiendo 3.267.000 y olvidarse de sumar el resto).• Resolver bien una fila y no la otra.	<ul style="list-style-type: none">• Completar de manera errónea los tres casilleros.

Capítulo 3: Operaciones I

- 1 Carlitos va a comprar una ventana para su casa nueva y ordenó en una tabla la información que le dieron en el negocio. ¿Entre cuántas ventanas diferentes puede elegir?

Material del marco	Color	Tipo de vidrio
Chapa	Blanco	Simple Doble
Hierro	Gris	
Aluminio	Marrón	
	Negro	

- 2 ¿Cuál o cuáles de estos cálculos se resolvieron correctamente?

a) $100 \times 15 + 50 \times 18 = 2.400$

b) $200 + 50 \times 3 = 750$

c) $350 \times 2 - 550 : 5 = 30$

d) $300 \times 12 - 5.500 : 10 = 3.050$

- 3 Sin hacer los cálculos, coloquen **V** (verdadero) o **F** (falso) y justifiquen usando las propiedades de las operaciones.

a) $48 \times 25 = 25 \times 48$
Porque...

b) $12 \times 56 = 8 \times 56 + 4 \times 56$
Porque...

c) $14 \times 35 = 14 \times 5 \times 7$
Porque...

d) $5 \times 26 = 5 \times 20 + 6$
Porque...

- 4 Estos chicos debían resolver $1.980 : 18$. ¿Quién o quiénes obtuvieron el resultado correcto?

a) Lorena resolvió $1.980 : 10$ y al cociente lo dividió por 8.

b) Antonio resolvió $1.980 : 2$ y al cociente lo dividió por 9.

c) Dante hizo $1.980 : 10$, después $1.980 : 8$ y sumó ambos cocientes.

d) Charo hizo $1.800 : 18$, después $180 : 18$ y sumó ambos cocientes.

Criterios de corrección del ejemplo de evaluación del capítulo 3

	Respuestas correctas	Respuestas parcialmente correctas	Respuestas incorrectas
Problema 1	<ul style="list-style-type: none"> Identificar las operaciones pertinentes que surgen de agrupar de manera diferente las posibilidades de las distintas columnas del cuadro ($3 \times 4 \times 2$; $12 + 12$; $8 + 8 + 8$; 12×2, etc.) y obtener 24. Cualquier procedimiento (dibujos, agrupamientos, diagramas, listas, flechas, etcétera) que permita responder 24 opciones o 24 ventanas diferentes. Escribir 24 sin registro de cálculos. 	<ul style="list-style-type: none"> Cualquier procedimiento de dibujos, listas o diagramas en el que se omita contar un caso o se cuente dos veces un caso y se obtenga, por ejemplo, 23 o 25. Identificar las operaciones pertinentes que surgen de agrupar de manera diferente los componentes de la tabla, pero tener algún error de cálculo. 	<ul style="list-style-type: none"> Recurrir a cálculos que no son pertinentes para el problema. Hacer diagramas, listas, flechas o dibujos incompletos y sin arribar a la solución.
Problema 2	<ul style="list-style-type: none"> Señalar los ítems a) y d), con registro de cálculos o sin él. 	<ul style="list-style-type: none"> Identificar como respuesta pertinente una de las dos correctas y marcar también una incorrecta, o no. 	<ul style="list-style-type: none"> Marcar una respuesta correcta y las dos incorrectas, marcar solo las dos incorrectas, o marcar las cuatro opciones.
Problema 3	<ul style="list-style-type: none"> Identificar que son verdaderas las opciones a), b) y c), y justificar por las propiedades conmutativa, distributiva y asociativa, respectivamente, usando esos términos o bien explicándolas (“porque si se cambia el orden en la multiplicación da lo mismo”, “porque si descompones uno de los números y se multiplica cada parte, da lo mismo”, etcétera). Asimismo, identificar que la opción d) es falsa y justificar a partir de alguna de las propiedades (“porque falta multiplicar una parte”, “porque no se usó bien la propiedad distributiva”, etcétera). 	<ul style="list-style-type: none"> Responder y justificar correctamente dos o tres de los cuatro ítems. Responder las cuatro opciones correctamente sin justificar. 	<ul style="list-style-type: none"> Responder y justificar correctamente solo una de las opciones o ninguna.
Problema 4	<ul style="list-style-type: none"> Señalar los ítems b) y d), con registro de cálculos o sin él. 	<ul style="list-style-type: none"> Identificar solo una de las dos respuestas correctas y marcar también una incorrecta, o no. 	<ul style="list-style-type: none"> Marcar una respuesta correcta y las dos incorrectas, marcar solo las dos incorrectas, o marcar las cuatro opciones.

Capítulo 4: Figuras geométricas

- 1 Construí dos triángulos distintos que tengan un lado \overline{AB} de 6 cm y una altura correspondiente a ese lado de 4 cm.

- 2 El triángulo ABC es la mitad de un rombo en el que \overline{AC} es una de sus diagonales. Construí el rombo.

- 3 MNPR es un paralelogramo. El lado \overline{PQ} del triángulo PQR es una prolongación del lado \overline{NP} del paralelogramo. Sin medir, averiguá la medida de los ángulos A, B y C.

	Respuestas correctas	Respuestas parcialmente correctas	Respuestas incorrectas
Problema 1	<ul style="list-style-type: none"> Utilizar instrumentos geométricos para construir dos triángulos distintos con un lado \overline{AB} de 6 cm (o aproximado) y una altura correspondiente a ese lado de 4 cm (o aproximada). El segmento que corresponde a la altura podría no estar trazado. También podría o no estar trazada una recta paralela al lado \overline{AB}. Construir uno solo y explicitar el modo en el que se podrían construir otros diferentes. 	<ul style="list-style-type: none"> Construir un solo triángulo y escribir que hay muchos o infinitos. Construir dos triángulos en distintas posiciones, pero que sean congruentes. Por ejemplo:
	<ul style="list-style-type: none"> Dibujar triángulos sin las condiciones dadas.
Problema 2	<ul style="list-style-type: none"> Construir un triángulo isósceles igual al dado (o aproximadamente igual) tomando el lado \overline{AC} como el lado desigual, y usando regla y compás, regla y transportador o regla y escuadra. 	<ul style="list-style-type: none"> No se identifican respuestas parcialmente correctas. 	<ul style="list-style-type: none"> Trazar un triángulo con uno de sus lados en \overline{AC} pero que no sea igual al dado; trazar un triángulo igual al dado simétrico a \overline{BA} o a \overline{BC}, o hacer el dibujo a mano alzada.
Problema 3	<ul style="list-style-type: none"> Calcular correctamente que el ángulo A mide 50°, el ángulo B mide 100° y el ángulo C mide 80° (con rastro o no de procedimientos, cálculos, explicaciones, etcétera). 	<ul style="list-style-type: none"> Encontrar correctamente el valor de dos de los ángulos pero no calcular el otro, o calcularlo de manera incorrecta (con rastro o no de procedimientos, cálculos, explicaciones, etcétera). Escribir explicaciones sobre las relaciones en juego, pero equivocarse en algún cálculo y obtener medidas incorrectas. 	<ul style="list-style-type: none"> Responder de manera incorrecta el valor de dos ángulos o de los tres y escribir explicaciones incorrectas.

Capítulo 5: Operaciones II

1 Usando que $34 \times 18 = 612$ y sin hacer los cálculos dados, resolvé.

a) $34 \times 36 =$

b) $17 \times 18 =$

c) $612 : 34 =$

d) $340 \times 18 =$

2 A partir de la información que brinda la primera cuenta, completá las dos cuentas siguientes.

$$\begin{array}{r} 372 \overline{) 14} \\ 8 \\ \hline 26 \end{array}$$

$$\begin{array}{r} \overline{) 14} \\ 6 \\ \hline 26 \end{array}$$

$$\begin{array}{r} 375 \overline{) 14} \\ \\ \hline 26 \end{array}$$

3 Fernando es dueño de un bar y quiere comprar un televisor de 60 pulgadas para que sus clientes puedan mirar partidos de fútbol. Puede elegir entre las siguientes opciones de pago.

Pago al contado
\$68.000

Pago en 6 cuotas
de
\$12.500

Pago en 12 cuotas
de
\$6.800

a) ¿Cuánto más caro sale pagar en 6 cuotas que al contado?

b) ¿Cuánto más caro sale pagar en 12 cuotas que al contado?

4 Lucas tiene que armar una clave de 3 letras para ingresar en un juego de la computadora. Eligió las letras A, B y C para armarla. Como es posible repetir las letras, las claves pueden ser como estas: AAB, CCC, ACA, etc. ¿Cuál o cuáles de los siguientes cálculos le permiten saber cuántas claves diferentes se pueden armar?

a) $3 \times 3 \times 3$

c) 3^3

b) $3 + 3 + 3$

d) $3 \times 2 \times 1$

Criterios de corrección del ejemplo de evaluación del capítulo 5

	Respuestas correctas	Respuestas parcialmente correctas	Respuestas incorrectas
Problema 1	<ul style="list-style-type: none"> Responder correctamente los 4 ítems (con rastro o no de cálculos que se apoyen en las relaciones que se proponen aunque no sean los cálculos solicitados; por ejemplo, es pertinente hacer 612×2 para a) o $612 : 2$ para b). 	<ul style="list-style-type: none"> Responder correctamente 2 o 3 ítems (con rastro, o no, de cálculos que cumplan las condiciones planteadas para los ejemplos de respuestas correctas). Responder para algunos ítems cuál es la relación entre los cálculos sin hallar el número; por ejemplo, para 34×36, “el doble de 612”, o para 17×18, “la mitad de 612”, etcétera. 	<ul style="list-style-type: none"> Responder correctamente solo uno de los cálculos. Responder los 4 ítems de manera incorrecta.
Problema 2	<ul style="list-style-type: none"> Identificar los dos resultados correctos (370 y 11) (con registro de cálculos auxiliares o sin él). 	<ul style="list-style-type: none"> Hallar correctamente uno de los dos valores. 	<ul style="list-style-type: none"> Resolver erróneamente ambos casos. Hallar los valores correctos a partir de resolver las divisiones.
Problema 3	<ul style="list-style-type: none"> Responder correctamente ambos ítems (con registro de cálculos o sin él). 	<ul style="list-style-type: none"> Resolver solo un ítem de manera correcta. Resolver ambos planteando los cálculos pertinentes pero con pequeños errores de cálculo. 	<ul style="list-style-type: none"> Responder de manera incorrecta ambos ítems.
Problema 4	<ul style="list-style-type: none"> Marcar como correctas las opciones a) y c). 	<ul style="list-style-type: none"> Marcar una de las dos opciones correctas. 	<ul style="list-style-type: none"> Marcar las cuatro opciones. Marcar una o más opciones incorrectas.

Capítulo 6: Fracciones y decimales I

- ① Para realizar un reparto de chocolates en partes iguales y que no sobre nada, Daniela hizo esta cuenta:

Escribí una cantidad de chocolates y de personas entre las que se pueda hacer un reparto, de modo que cada una reciba la misma cantidad que en la cuenta de Daniela.

- ② Estos números están ordenados de menor a mayor.

0,35

 $\frac{4}{10}$ $\frac{3}{5}$

0,75

 $\frac{3}{2}$

Ubicá los siguientes números de manera tal que la lista continúe ordenada.

 $\frac{55}{100}$ $\frac{5}{4}$

- ③ Escribí tres números entre 4,5 y 4,6.

- ④ En la siguiente recta ubicá, aproximadamente, los números $\frac{5}{10}$; $\frac{350}{100}$; 1,5 y $\frac{3}{4}$.

- ⑤ Escribí de dos maneras diferentes el número 3 décimos y 5 milésimos utilizando expresiones decimales o fraccionarias.

Criterios de corrección del ejemplo de evaluación del capítulo 6

	Respuestas correctas	Respuestas parcialmente correctas	Respuestas incorrectas
Problema 1	<ul style="list-style-type: none"> Responder 90 chocolates entre 8 personas, 180 entre 16, 45 chocolates entre 4 personas o cualquier otro reparto correcto equivalente con rastros o no de los procedimientos utilizados. 	<ul style="list-style-type: none"> Escribir los dos números, pero que uno de ellos provenga de un error de cálculo. 	<ul style="list-style-type: none"> Escribir dos números incorrectos.
Problema 2	<ul style="list-style-type: none"> Ubicar correctamente los dos números de tal manera que quede: $0,35$; $\frac{4}{10}$; $\frac{55}{100}$; $\frac{3}{5}$; $0,75$; $\frac{5}{4}$; $\frac{3}{2}$. 	<ul style="list-style-type: none"> Ubicar correctamente uno solo de los números. 	<ul style="list-style-type: none"> Ubicar ambos números de manera incorrecta.
Problema 3	<ul style="list-style-type: none"> Encontrar tres números distintos que cumplan las condiciones indicadas. Por ejemplo: 4,51; 4,55; 4,585. 	<ul style="list-style-type: none"> Encontrar uno o dos números entre los dos dados. 	<ul style="list-style-type: none"> Encontrar números que no cumplan las condiciones solicitadas.
Problema 4	<ul style="list-style-type: none"> Ubicar de manera correcta los 4 números. 	<ul style="list-style-type: none"> Ubicar de manera correcta dos o tres números. 	<ul style="list-style-type: none"> Ubicar de manera correcta uno solo o ninguno de los números.
Problema 5	<ul style="list-style-type: none"> Encontrar dos escrituras para el número dado, con rastros o no de procedimientos, cálculos o explicaciones. Por ejemplo: $\frac{3}{10} + \frac{5}{1000}$; 0,305; $\frac{3}{10}$ y $\frac{5}{1000}$; $\frac{305}{1000}$; 0,3 y 0,005. 	<ul style="list-style-type: none"> Encontrar una sola escritura para el número dado, con rastros o no de procedimientos, cálculos o explicaciones. Encontrar dos escrituras equivalentes entre sí para un número que no es el solicitado, por ejemplo, 0,35 y $\frac{35}{100}$ o 0,3005 y $\frac{3005}{10000}$. 	<ul style="list-style-type: none"> Dar una respuesta incorrecta diferente de las ya mencionadas.

Capítulo 7: Divisibilidad

1 ¿Cuál es la menor cantidad posible de lápices que se necesita de manera que al colocarlos en cajas de 6 o de 15 unidades no sobre ninguno, si se desea utilizar un solo tipo de caja?

2 Usando que $120 = 3 \times 2 \times 2 \times 2 \times 5$, escribí tres divisores de 120 que no sean ni 3, ni 2, ni 5.

3 Estas dos tiras de madera deben cortarse en pedazos más pequeños, todos iguales. ¿Cuál es la mayor longitud que pueden tener esos pedazos para que se utilice completamente cada una de las tiras?

4 ¿Cuáles de estos números serán divisibles por 3, por 4 y por 5 a la vez?

2.280

4.200

5.805

5.700

3.100

1.040

Criterios de corrección del ejemplo de evaluación del capítulo 7

	Respuestas correctas	Respuestas parcialmente correctas	Respuestas incorrectas
Problema 1	<ul style="list-style-type: none">Responder 30, 30 lápices, con rastro o no de los cálculos o las descomposiciones de 6 y de 15 que se realizaron.	<ul style="list-style-type: none">Realizar cálculos o descomposiciones de 6 y de 15 que permitan encontrar la respuesta correcta, pero no responder o equivocarse al dar la respuesta.	<ul style="list-style-type: none">Realizar cálculos no pertinentes para el problema y dar una respuesta equivocada.
Problema 2	<ul style="list-style-type: none">Proponer tres números que cumplen las condiciones solicitadas (con rastros o no de los procedimientos utilizados). Por ejemplo: 6; 10; 12; 15; 30; 60, etcétera.	<ul style="list-style-type: none">Proponer uno o dos números correctos (con rastros o no de los procedimientos utilizados).	<ul style="list-style-type: none">Escribir números que no sean divisores de 120.
Problema 3	<ul style="list-style-type: none">Responder 12, 12 cm (con rastros o no de los procedimientos utilizados).	<ul style="list-style-type: none">Realizar cálculos o descomposiciones de 48 y de 60 que permitan encontrar la respuesta correcta, pero no responder o equivocarse al dar la respuesta.	<ul style="list-style-type: none">Realizar cálculos no pertinentes para el problema y dar una respuesta equivocada.
Problema 4	<ul style="list-style-type: none">Seleccionar los tres números correctos: 2.280, 4.200 y 5.700.	<ul style="list-style-type: none">Seleccionar dos de los números correctos.	<ul style="list-style-type: none">Seleccionar uno o ninguno de los números correctos.

Capítulo 8: Fracciones y decimales II

1 En un rectángulo se quiere pintar una zona rectangular de manera que sus lados midan $\frac{3}{4}$ del largo del rectángulo y $\frac{1}{2}$ del ancho del rectángulo. ¿Qué parte de la figura se va a pintar?

2 Si 6 de estas cajas de cereal pesan juntas $4\frac{1}{2}$ kilos, ¿cuál es el peso de cada una de ellas?

3 Sabiendo que $408 : 24 = 17$, averiguá el resultado de estas otras divisiones, sin hacer cada cuenta.

a) $40,8 : 24 =$

b) $4,08 : 24 =$

c) $408 : 2,4 =$

4 Resolvé los siguientes cálculos.

a) $\frac{2}{3} + \frac{3}{4} =$

b) $\frac{3}{7} \times \frac{5}{4} =$

c) $4,35 \times 2,1 =$

d) $47,6 : 3,4 =$

	Respuestas correctas	Respuestas parcialmente correctas	Respuestas incorrectas
Problema 1	<ul style="list-style-type: none"> Responder $\frac{3}{4} \times \frac{1}{2} = \frac{3}{8}$, $\frac{3}{8}$ o cualquier expresión equivalente con rastros o no de la operación realizada. Responder $0,75 \times 0,5 = 0,375$ o cualquier expresión equivalente con rastros o no de la operación realizada. 	<ul style="list-style-type: none"> Responder que la parte a pintarse es $\frac{3}{4} \times \frac{1}{2}$ (o $0,75 \times 0,5$) y no resolver el cálculo o resolverlo incorrectamente. 	<ul style="list-style-type: none"> Dar un resultado distinto del planteado como respuesta correcta. Proponer un cálculo que no resulte correcto para la situación.
Problema 2	<ul style="list-style-type: none"> Escribir y resolver cálculos pertinentes, por ejemplo: $4\frac{1}{2} : 6 = \frac{3}{4}$; $\frac{9}{2} : 6 = \frac{9}{12}$ o $\frac{3}{4}$; $4,5 : 6 = 0,75$; $6 \times \frac{3}{4} = 4\frac{1}{2}$ e indicar o no la unidad de medida. Escribir directamente la respuesta correcta e indicar la unidad de medida, por ejemplo: $\frac{3}{4}$ kg; 750 gramos; $\frac{9}{12}$ kg; 0,75 kg. 	<ul style="list-style-type: none"> Responder indicando la división de manera correcta, pero expresando un resultado incorrecto. Plantear solo el número de la medida final sin indicar la unidad de medida (por ejemplo, $\frac{3}{4}$; 750; $\frac{9}{12}$; 0,75; etcétera). Plantear la multiplicación $\square \times 6 = 4\frac{1}{2}$ pero no resolverla. 	<ul style="list-style-type: none"> Proponer un cálculo que no sea pertinente para la situación. Proponer un resultado incorrecto a partir de un cálculo no pertinente. Proponer un resultado incorrecto sin cálculos.
Problema 3	<ul style="list-style-type: none"> Resolver correctamente los tres ítems (con cálculos auxiliares o sin ellos). 	<ul style="list-style-type: none"> Resolver correctamente dos ítems (con cálculos auxiliares o sin ellos). 	<ul style="list-style-type: none"> Resolver correctamente menos de 2 ítems (con cálculos auxiliares o sin ellos).
Problema 4	<ul style="list-style-type: none"> Resolver de manera correcta los cuatro cálculos (con presencia o no de los cálculos intermedios realizados). 	<ul style="list-style-type: none"> Resolver de manera correcta dos o tres de los cuatro cálculos. 	<ul style="list-style-type: none"> Resolver de manera correcta solo uno de los cálculos o resolver todos incorrectamente.

Capítulo 9: Proporcionalidad

- 1 Completá la siguiente tabla, que representa una relación de proporcionalidad directa entre el tiempo de viaje y la distancia recorrida por un tren eléctrico que viaja siempre a la misma velocidad.

Tiempo (en horas)	2	4	$\frac{1}{2}$	
Distancia (en km)	420			105

- 2 El siguiente gráfico representa el porcentaje de alumnos que asiste a cada uno de los talleres que se detallan. Si el total de alumnos es 240, determiná cuántos asisten a cada taller.

- 3 Completá esta tabla de modo que represente una relación de proporcionalidad inversa.

A	3	6	12
B			

Criterios de corrección del ejemplo de evaluación del capítulo 9

	Respuestas correctas	Respuestas parcialmente correctas	Respuestas incorrectas
Problema 1	<ul style="list-style-type: none">• Completar correctamente los tres casilleros, con rastros o no de los procedimientos o de los cálculos realizados.	<ul style="list-style-type: none">• Completar de manera correcta uno o dos de los tres casilleros y no completar el resto, o ubicar números erróneos (con rastros o no de los procedimientos).	<ul style="list-style-type: none">• No completar ningún casillero correctamente.
Problema 2	<ul style="list-style-type: none">• Determinar en forma correcta la cantidad de alumnos que asisten a cada taller, con rastros o no de los procedimientos realizados.	<ul style="list-style-type: none">• Determinar correctamente entre uno y cuatro casos, con rastros o no de los procedimientos realizados.	<ul style="list-style-type: none">• No determinar correctamente ninguno de los cinco casos.
Problema 3	<ul style="list-style-type: none">• Completar correctamente la tabla, con rastros o no de los procedimientos utilizados.	<ul style="list-style-type: none">• Completar correctamente dos de los casilleros de la tabla, con rastros o no de los procedimientos utilizados.	<ul style="list-style-type: none">• No completar correctamente ninguno de los casilleros.

Capítulo 10: Longitud, capacidad y peso

1 Completá las siguientes tablas de equivalencias.

Cantidad de kilómetros	7		1	10,5
Cantidad de decámetros	700	350		

Cantidad de kilogramos	20	10		
Cantidad de gramos	2.000		50	2,5

Cantidad de litros	3	1,5	6	
Cantidad de mililitros	3.000			300

2 ¿Cuál o cuáles de las siguientes medidas equivalen a 2,39 hg?

a) $2 \text{ hg} + 39 \text{ g}$

b) $2 \text{ hg} + 39 \text{ dg}$

c) $2 \text{ hg} + \frac{39}{100} \text{ hg}$

d) $\frac{239}{10} \text{ hg}$

e) 239 mg

3 Virginia necesita 55 metros de papel crepé. Si cada rollo trae 0,025 hm, ¿cuántos rollos deberá comprar?

Nombre: Curso: Fecha:

Criterios de corrección del ejemplo de evaluación del capítulo 10

	Respuestas correctas	Respuestas parcialmente correctas	Respuestas incorrectas
Problema 1	<ul style="list-style-type: none">• Completar correctamente todas las tablas (con rastro de cálculos o equivalencias o sin él).	<ul style="list-style-type: none">• Completar correctamente entre 5 y 8 casilleros.	<ul style="list-style-type: none">• Completar erróneamente más de 5 casilleros.• Recurrir a cálculos que no se relacionan con las equivalencias propuestas en las tablas.
Problema 2	<ul style="list-style-type: none">• Elegir las opciones a) y c).	<ul style="list-style-type: none">• Señalar una o las dos opciones válidas, pero marcar también una de las incorrectas.• Señalar una sola de las opciones correctas y no señalar ninguna de las incorrectas.	<ul style="list-style-type: none">• Señalar como válidas una de las opciones correctas y dos o más de las incorrectas.• Señalar como válidas alguna o todas las incorrectas.
Problema 3	<ul style="list-style-type: none">• Responder correctamente que se necesitan 22 rollos (con rastro de cálculos o equivalencias o sin él).• Realizar esquemas o dibujos que representen rollos de papel y responder 22 rollos.	<ul style="list-style-type: none">• Elegir correctamente los cálculos a realizar, pero equivocarse en alguno de ellos.• Realizar bien los cálculos pero equivocarse en la equivalencia.	<ul style="list-style-type: none">• Dar una respuesta que surja de elegir cálculos o equivalencias no pertinentes.

Capítulo 11: Área y perímetro

1 Dibuja una figura distinta a la que se propone que tenga menor área e igual perímetro.

2 Estos dos rectángulos tienen lados que miden 6 cm y 3 cm. Uno de ellos tiene un triángulo en su interior.

a) Dibuja dentro del rectángulo de la derecha un triángulo diferente al que está dibujado, pero que tenga la misma área.

b) ¿Cuánto mide el área de estos triángulos, expresada en cm^2 ?

3 Marca cuál o cuáles de estas figuras tienen un área de 2 cm^2 .

Nombre: Curso: Fecha:

	Respuestas correctas	Respuestas parcialmente correctas	Respuestas incorrectas
Problema 1	<ul style="list-style-type: none"> Dibujar una figura que cumpla con ambas condiciones simultáneamente, con rastro o no de estrategias para resolver o controlar. Por ejemplo, dibujarla quitando un cuadradito, pero conservando los dos bordes que aportaban al perímetro.
	<ul style="list-style-type: none"> Dibujar una figura que cumpla con una sola de las condiciones. 	<ul style="list-style-type: none"> Dibujar una figura que no cumpla con ninguna de las condiciones.
Problema 2	<ul style="list-style-type: none"> Para el ítem a), dibujar el triángulo en cualquier posición que permita identificar que su área es igual a la del triángulo ya dibujado. Por ejemplo:
 Para el ítem b), responder que el área es 9 cm^2 con rastro o no de cualquier procedimiento correcto para calcularla (usando la fórmula, calculando la mitad del área del rectángulo o cubriendo el rectángulo con cuadrados de 1 cm de lado). 	<ul style="list-style-type: none"> Dibujar un triángulo que resulte ser igual al que ya estaba dibujado, pero en otra posición, y responder 9 cm^2 para el ítem b), con rastro o no del procedimiento utilizado para determinar este valor. Dibujar un triángulo diferente que tenga la misma área que el original y obtener un valor incorrecto del área, por un error de cálculo. 	<ul style="list-style-type: none"> Dibujar un triángulo dentro del rectángulo que no tenga la misma área que la del triángulo propuesto y obtener un valor distinto de 9 cm^2 para el área mediante procedimientos no pertinentes.
Problema 3	<ul style="list-style-type: none"> Marcar la segunda y la tercera opción, con rastro o no del procedimiento utilizado para resolver. 	<ul style="list-style-type: none"> Marcar una de las opciones correctas y ninguna otra opción. Marcar una correcta y otra incorrecta. 	<ul style="list-style-type: none"> Marcar dos o más opciones incorrectas.

Bibliografía para el docente

- BLOCK, D. Y SOLARES, D.** (2001). "Las fracciones y la división en la escuela primaria: análisis didáctico de un vínculo". En *Educación Matemática*. Vol. 13 (2). México, pp. 5-30.
- BROITMAN, C.** (2011). *Estrategias de cálculo con números naturales*. Segundo ciclo EGB. Bs. As. Santillana.
- BROITMAN, C. (COMP.)** (2013). *Matemáticas en la escuela primaria I y II*. Bs. As. Paidós.
- BROITMAN, C. et al.** (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. Y SANCHA, I.** (2018). *Enseñar a estudiar matemáticas en la escuela primaria*. Bs. As. Santillana.
- BROITMAN, C. E ITZCOVICH, H.** (2008). "La Geometría como un medio para 'entrar en la racionalidad'. Una secuencia para la enseñanza de los triángulos en la escuela primaria". En *Revista 12(ntes). Enseñar matemática. Nivel inicial y primario*. N.º 4. Bs. As. 12(ntes).
- BROITMAN, C; ITZCOVICH H. Y QUARANTA, M. E.** (2003). "La enseñanza de los números decimales: el análisis del valor posicional y una aproximación a la densidad". En *Revista Latinoamericana de Investigación en Matemática Educativa*. Vol. 6. N.º 1. Marzo, 2003, pp. 5-26.
- CENTENO PÉREZ, J.** (1998). *Números decimales. ¿Por qué? ¿Para qué?* Madrid. Síntesis.
- DIRECCIÓN DE CURRÍCULA** (1997). Documento de actualización curricular N.º 4. Matemática. Secretaría de Educación del GCBA. En www.buenosaires.gob.ar.
- DIRECCIÓN DE CURRÍCULA** (1998). La enseñanza de la Geometría en el segundo ciclo. Documento de actualización curricular N.º 5. Matemática. Secretaría de Educación del GCBA. En www.buenosaires.gob.ar.
- DIRECCIÓN DE CURRÍCULA** (2001). Aportes para el desarrollo curricular. Matemática. Acerca de los números decimales: una secuencia posible. Secretaría de Educación del GCBA. En www.buenosaires.gob.ar.
- DIRECCIÓN DE CURRÍCULA** (2005). Cálculo Mental con Números Naturales. Apuntes para la enseñanza. Secretaría de Educación del GCBA. En www.buenosaires.gob.ar.
- DIRECCIÓN DE CURRÍCULA** (2005). Matemática. Fracciones y Decimales 4.º, 5.º, 6.º y 7.º. Páginas para el Docente. Plan Plurianual. Secretaría de Educación del GCBA. En www.buenosaires.gob.ar.
- DIRECCIÓN DE CURRÍCULA** (2006). Cálculo mental con números racionales. Apuntes para la enseñanza. Secretaría de Educación del GCBA. En www.buenosaires.gob.ar.
- DIRECCIÓN DE CURRÍCULA** (2011). El estudio de la Medida en 4.º, 5.º y 6.º. Ministerio de Educación del GCBA. En www.buenosaires.gob.ar.
- DIRECCIÓN DE EDUCACIÓN GENERAL BÁSICA** (2001). Aportes didácticos para el trabajo con la calculadora en los tres ciclos de la EGB. DGCyE de la Provincia de Buenos Aires. En www.abc.gob.ar.
- DIRECCIÓN DE EDUCACIÓN GENERAL BÁSICA** (2001). Orientaciones Didácticas para la Enseñanza de la División en los tres ciclos de la EGB. DGCyE de la Provincia de Buenos Aires. En www.abc.gob.ar.
- DIRECCIÓN DE EDUCACIÓN GENERAL BÁSICA** (2001). Orientaciones Didácticas para la Enseñanza de la Multiplicación en los tres ciclos de la EGB. DGCyE de la Provincia de Buenos Aires. En www.abc.gob.ar.
- ITZCOVICH, H.** (2005). *Iniciación al estudio didáctico de la Geometría*. Bs. As. Libros del Zorzal.
- ITZCOVICH, H. (COORD.)** (2007). *La Matemática escolar. Las prácticas de enseñanza en el aula*. Bs. As. Aique.
- LERNER, D.** (1992). *La matemática en la escuela aquí y ahora*. Bs. As. Aique.
- MINISTERIO DE EDUCACIÓN, CIENCIA Y TECNOLOGÍA** (2006). Aportes para el seguimiento del aprendizaje en procesos de enseñanza. 4.º, 5.º y 6.º años. Educación primaria.
- PARRA C. Y SAIZ, I. (COMP.)** (1994). *Didáctica de matemáticas. Aportes y reflexiones*. Bs. As. Paidós.
- PONCE, H.** (2000). *Enseñar y aprender matemática. Propuestas para el segundo ciclo*. Bs. As. Novedades Educativas.
- QUARANTA, M. E.; TARASOW, P. Y BECERRIL, M.** (2013). "Notaciones decimales: conceptualizaciones infantiles a propósito de la resolución de problemas en el contexto del dinero y de las medidas de longitud". En Broitman, C. (comp.). *Matemáticas en la escuela primaria I. Números naturales y decimales con niños y adultos*. Bs. As. Paidós.
- SECRETARÍA TÉCNICA DE GESTIÓN CURRICULAR, ÁREA MATEMÁTICA.** (1997). La medida: un cambio de enfoque. Consejo Provincial de Educación de Río Negro. Disponible en www.educacion.rionegro.gov.ar.
- VERGNAUD, G.** (1991). *El niño, las matemáticas y la realidad: problemas de la enseñanza de las matemáticas en la escuela primaria*. México. Trillas.

COSAS DE MATE DE AQUÍ Y ALLÁ...

...para conocer las prácticas matemáticas
de distintas culturas.

