
P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

2

García Amadeo, Graciela Beatriz

La planificación y la clase de matemática desde un enfoque reflexivo / Graciela Beatriz García Amadeo; Alejandra
Elizabeth Uriz ; Gladys Melgarejo. - 1a edición para el alumno - La Plata: Dirección General de Cultura y Educación
de la Provincia de Buenos Aires. Instituto Superior de Formación Docente y Técnica nº 25, 2012.

DVD-ROM, PDF

 ISBN 978-987-676-086-7

1. Didáctica. 2. Matemática para Niños. I. Uriz, Alejandra Elizabeth II. Melgarejo, Gladys III. Título
 CDD 371.1

Fecha de catalogación: 23 /6 /2016

Se autoriza la reproducción parcial o total de la ficha con la condición de citar la fuente.

2016, Instituto Superior de Formación Docente y Técnica N°25.

Diseño de tapa y diagramación interior: Susana Biondi

Pintura de tapa: “ENSAMBLANDO OPUESTOS” -Técnica Mixta. 120cm x 70cm. Mónica Insaurralde, Artista Plástica.

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

1.- A MODO DE INTRODUCCIÓN
 La práctica docente se apoya en un conjunto de saberes y experiencias que se construyen durante el desarrollo de la carrera

profesional. El conocimiento profesional1 vinculado a la enseñanza tiene dos componentes: conocimiento del contenido y conocimiento

didáctico del contenido.

El conocimiento del contenido, en matemática, comprende por un lado, el conocimiento de hechos, reglas, conceptos,

procedimientos y relaciones entre ellos, y por otro, el conocimiento de la evolución de dicha disciplina y su relación con otros campos.

El conocimiento didáctico del contenido matemático es el conocimiento necesario para transformar los contenidos de

enseñanza, con el fin de hacerlos comprensibles a los alumnos, y abarca dos aspectos, el conocimiento didáctico del contenido respecto

de la enseñanza y del aprendizaje.

CONOCIMIENTO DIDÁCTICO DEL CONTENIDO

respecto de la enseñanza respecto del aprendizaje
 Conocimiento de :

- uso de recursos

- distintos modos de representar el

contenido.

- estrategias de gestión de clase y evaluación

- criterios para diseñar y seleccionar diversas

actividades.

 Habilidad para proponer ejemplos potentes

tanto introducir conceptos como

profundizar en ellos

 Conocimiento de:

- las características, dificultades y obstáculos

en el aprendizaje de contenidos

matemáticos.

- del modo en que aprenden sus alumnos

concretos

 Habilidad para interpretar el aprendizaje de

los alumnos, analizar y comparar

críticamente sus producciones y

manifestaciones.

Como docentes en formación es importante ser conscientes que a la hora de planificar e intervenir en la enseñanza son

necesarios estos conocimientos, los cuales se apoyan en una determinada concepción de enseñanza y aprendizaje.

2.- ¿DESDE QUÉ CONCEPCIÓN DE ENSEÑANZA Y APRENDIZAJE PARTIMOS?

 Concebimos la enseñanza, como un proceso complejo y provisorio que permite a los niños la construcción del conocimiento, tal

como lo expresa Lerner (1996,112):

 “Compleja por dos razones: por una parte, porque el objeto de conocimiento es complejo y desmenuzarlo es falsificarlo; por

otra parte, porque el proceso cognoscitivo, no procede por adición, sino por reorganización del conocimiento. Provisoriamente porque

1 Los conceptos referidos al conocimiento profesional docente son considerados de Muñoz-Catalán, María de la Cinta (2012) EL desarrollo profesional
en un entorno colaborativo centrado en la enseñanza de las matemáticas: El caso de una maestra novel. Tesis Doctoral Universidad de Huelva. España.

3

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

no es posible llegar de entrada al conocimiento correcto- en este caso, al conocimiento que se tiene el objetivo de enseñar.- solo es

posible realizar aproximaciones sucesivas que van permitiendo su reconstrucción.”

 Desde este marco, entendemos el aprendizaje como un proceso de construcción, por el cual el aprendiz otorga sentido al

conocimiento, lo integra en la interpretación de hechos de la realidad y avanza en la comprensión del concepto en la medida que lo

exigen situaciones diversas.

 El aprendizaje, como un proceso de construcción de significado y sentido, implica sucesivas interacciones con el objeto de

conocimiento en cada una de las cuales el sujeto profundiza y amplía distintos aspectos de la complejidad del mismo. En síntesis,

aprender significa lograr transformaciones en el conocimiento. Los niños construyen los conocimientos en un tiempo más prolongado

que una clase, este proceso requiere discusiones colectivas, oportunidades para crear con otros y ensayar diversos procedimientos para

validar sus producciones

3.- LA PLANIFICACIÓN DE LA ENSEÑANZA DE LA MATEMÁTICA

La planificación constituye un proceso significativo que valora y favorece la transformación de las prácticas de enseñanza y es

una hoja de ruta (Tarasow, 2007), cuyos objetivos, contenidos, actividades, y otros componentes se articulan entre sí con un sentido

orientador para favorecer el aprendizaje (Bixio, 2006).

En términos generales, podemos afirmar que la misma puede diferir en relación a lo que el docente se proponga en cada

instancia del ciclo escolar, reconociendo una planificación de ciclo, de curso, de unidad y de clase.

 Además la planificación conlleva el diseño de secuencias didácticas. Pero, ¿qué es una secuencia didáctica? ¿Cuáles son sus

características? El concepto de secuencia didáctica refiere a una continuidad de actividades y contenidos estructurada progresivamente,

no aditiva, de manera tal que una actividad complementa y amplía la anterior, y se proyecta a la siguiente, siempre orientada hacia los

aprendizajes que se pretenden lograr.

 La secuencia de enseñanza se representa generalmente por una espiral de conocimiento que avanza en extensión y

profundidad. De modo que, en cada vuelta del espiral los conocimientos abordados superen los anteriores. En matemática, se

caracteriza por la progresión de un conjunto de problemas convenientemente seleccionados relativos a la noción que se aspira

construir, de los distintos sentidos que dicha noción asume y de las relaciones posibles que se puedan establecer. En la secuencia, cada

actividad propuesta intencionalmente por el docente compromete determinado conocimiento matemático que da sentido a la clase,

donde se producen las interacciones entre el docente, el alumno, el contenido y el contexto.

 En este documento abordamos algunas consideraciones acerca de la planificación de la unidad didáctica y de la clase.

 3.1.- PLANIFICACIÓN DE LA UNIDAD DIDÁCTICA

Por unidad didáctica nos referimos a una propuesta de trabajo que expresa las decisiones del docente respecto al proceso

completo de enseñanza y aprendizaje, la misma articula de manera coherente los objetivos, contenidos, actividades, aspectos

metodológicos y criterios de evaluación. Es decir, el docente considera los aspectos matemáticos y didácticos de la noción que se

propone enseñar y determina previamente lo que los alumnos ya saben, todo ello en vista a plantear actividades centradas en su valor

4

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

atendiendo al contexto en el cual se desarrollan. Desde un enfoque globalizado e integrado, en la unidad didáctica se retoma en

distintas instancias un mismo concepto, destinando largos plazos para el tratamiento de los contenidos, permitiendo a los niños volver a

ellos desde diferentes puntos de vista, con variados problemas, para profundizar distintos aspectos del conocimiento en cuestión.

En esta planificación se cumplen los criterios didácticos de continuidad y secuencia, aspectos que favorecen la evolución en las

concepciones de los niños mediante la utilización de estrategias de resolución de problemas cada vez más complejos.

Sin estas previsiones se puede volver sobre el concepto sin promover nuevos aprendizajes que modifiquen sustancialmente lo

aprendido.

Algunas preguntas que orientan al practicante pueden ser. ¿Qué lugar ocupa el contenido seleccionado en el diseño curricular?

¿Qué aprendizajes persigues en los alumnos al trabajar este contenido? ¿Cuál ha sido el motivo de elección? ¿Qué necesitan saber

previamente los alumnos para construir este conocimiento? Por lo tanto, al planificar una unidad didáctica habrá que:

a) Seleccionar los contenidos del diseño curricular e identificar los conceptos claves para su comprensión.

b) Indagar lo que el alumno ya sabe en relación al contenido a enseñar.

c) Analizar el avance conceptual que se propone y estructurar una secuencia de actividades que den cuenta del

contenido seleccionado.

d) Prever situaciones posibles de evaluación.

Para el diseño de la unidad didáctica sugerimos enunciar:

Fundamentación: Síntesis que de cuenta del contenido a enseñar, su proceso de construcción y la finalidad de la unidad

didáctica

Propósitos y/u objetivos que orientan la tarea

Contenidos a abordar durante el desarrollo

Secuencia de actividades que expresen una progresiva complejidad

Estrategias del docente (intervención docente, organización de la clase, modalidad de trabajo en el aula, etc.)

Recursos y Materiales didácticos o curriculares que apoyarán el trabajo

Tiempo necesario para desarrollar lo planificado

Evaluación prevista en las distintas instancias de este recorrido (inicial, de proceso y final)

Bibliografía utilizada por el docente

 3.2.- PLANIFICACIÓN DE UNA CLASE

La planificación de una clase es un recorte de la unidad didáctica y se desprende de ella. El docente selecciona el contenido y

estructura la secuencia de actividades alrededor de un conjunto de problemas que dan cuenta del mismo. Cada clase es la continuación

de las anteriores y la preparación para las siguientes. Como ya anticipamos, la secuencia de actividades en matemática, representa

5

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

itinerarios de actividades que permiten complejizar, profundizar y establecer relaciones alrededor de la noción a construir (Martínez,

1995; Pitluk, 2009). El trabajo deberá organizarse de manera que resulte productivo en término de aprendizajes y se puedan evaluar los

objetivos propuestos.

La planificación de una clase implica un mayor nivel de detalle respecto de la unidad didáctica, pues cuantas más variables

estén previstas, el practicante dispondrá de más capacidad para atender los emergentes, sucesos y factores intervinientes en la

práctica.

La clase se identifica como una unidad de tiempo con ritmo propio, en la cual se advierten una macroestructura compuesta por

inicio, desarrollo y cierre. Al interior del desarrollo de la clase consideramos una microestructura, según el sentido de cada actividad y el

desafío cognitivo que propone.

Macroestructura Caracterización

Inicio El practicante releva conocimientos previos, compromete a los niños con el propósito de
la clase, anticipa la tarea y la modalidad de trabajo, entre otros.

Desarrollo

Microestructura de cada una de las actividades que componen la clase

Inicio -Presentación del problema:
El practicante expone la consigna, distribuye eventualmente el material e
interactúa con los niños para cerciorarse que la consigna tenga sentido
para ellos

Desarrollo -De resolución
Los niños trabajan individualmente, o en grupos. Intercambian opiniones,
discuten, confrontan formas de resolución, con el fin de dar cuenta acerca
del problema planteado. En esta instancia podemos observar que algunos
niños sólo retienen una parte de la consigna, agregan condiciones a ella, o
entran en conflicto sus concepciones y las de sus compañeros. El
protagonismo lo tienen los alumnos y el docente sólo oficia como
orientador de la tarea.
En este momento cobran sentido las anticipaciones de los posibles
procedimientos de resolución de los niños, explicitadas en la planificación,
pues permiten llevar adelante las intervenciones previstas o tomar las
decisiones necesarias para reorientar la enseñanza.
En tanto el practicante selecciona las producciones más significativas,
tomando como criterio la complejidad y progresión del conocimiento a
construir.

Cierre Puesta en común- Validación de lo realizado
Se presentan las producciones en el grupo total. Un integrante- secretario-
de los grupos seleccionados presenta lo realizado y lo somete a
consideración del docente y sus compañeros.
En el curso de esta instancia los alumnos se ven obligados a convencer a sus
compañeros de la validez de sus respuestas, de aceptar sus errores o la
errónea interpretación del problema. Esto puede desprender nuevas
preguntas, nuevos procedimientos y/o surgir nuevos problemas. Todo ello
alrededor del saber a construir.

6

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

Cierre

Síntesis e Institucionalización
Al finalizar la actividad, se socializan las resoluciones presentadas por los niños y se
institucionaliza el saber construido.
En el curso de esta etapa de síntesis se destacan las características importantes del
problema (es decir el objetivo de aprendizaje propuesto). Estas características se
desarrollan en un contexto de introducción e institucionalización. Se trata que el docente,
a partir de las producciones de los niños pueda explicitar aquellas contribuciones que
denoten la concreción del objetivo planteado. Esto es indispensable para que no se
pierdan los beneficios de las instancias anteriores. Es conveniente el registro de las
conclusiones arribadas, en un afiche que estará disponible en la sala para que los alumnos
puedan acudir a él cuando sea necesario. También al comenzar la próxima clase, los niños
recuerdan el problema, la solución encontrada, los métodos utilizados, en la clase
anterior, sus ventajas e inconvenientes.

Evaluación
Brinda al docente un panorama de la clase y al niño lo ubica en dónde está respecto de la
construcción de sus aprendizajes. Este trabajo se hace esencialmente, bajo la forma de
dos tipos de ejercicios, los cuales se implementan en distintos momentos y cumplen
funciones diferentes:
1.- Detectar a aquellos alumnos que presentan dificultades y aportarles, de manera
individual, un complemento de información y explicaciones.
Este proceso es fundamental para que progrese en el aprendizaje. Es realizable si son
pocos los alumnos que lo necesitan. En este caso es recomendable que se les brinde un
pequeño número de ejercicios cortos, pero típicos del aprendizaje previsto.
2.-Familiarizar a los niños con los nuevos conocimientos, evaluar y constatar sus
construcciones.
Para ello el docente propone varias series de problemas de reinversión2 o ejercicios de
familiarización que favorezcan algunas cuestiones. Cada serie pone en juego un elemento
nuevo, en un contexto más o menos complejo, que si bien ya ha sido abordado, ahora es
necesario familiarizarse para adquirir una nueva disponibilidad.
Este tipo de problemas pueden revelar fallas que demanden la propuesta de una acción
centrada en las dificultades de los niños, si es que son numerosos los que la necesitan.
En consecuencia, todo lo expresado nos lleva a destacar tres tiempos: “Problemas –
Institucionalización – Problemas de reinversion”, a efectos de promover aprendizajes
durables sobre los que apoyarse y poder continuar haciendo evolucionar las concepciones
de los alumnos.

4.- LA PLANIFICACIÓN ENTENDIDA COMO UN PROCESO

Como ya hemos enunciado, la planificación es una representación de la enseñanza, una anticipación de la acción, pero al mismo

tiempo es un intento, una hipótesis de trabajo (Gvirtz y Palamidesi, 1998) que permite la revisión permanente de la práctica.

Para que la planificación pueda responder a las características cambiantes de la situación en que se está enseñando, las

2 Nos referimos a problemas destinados a permitir a los alumnos la utilización de los conocimientos ya estudiados

7

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

necesidades de los alumnos concretos, los propósitos y el contenido, es posible formularse algunas de las siguientes preguntas que

orientan el análisis acerca de la coherencia de la unidad didáctica y/o la clase diseñada:

 ¿Está secuenciado el contenido seleccionado?

 ¿Son adecuados los problemas iniciales?

 ¿El problema/los problemas seleccionado/s les permitirá/n a los alumnos un avance conceptual y/o en el trabajo matemático?

 ¿Anticipa los posibles procedimientos de resolución para la situación planteada?, ¿cuáles son los posibles errores o dificultades

sobre el conocimiento en cuestión?

 ¿Anticipa cuáles son las ayudas adecuadas que puede ofrecer?, ¿tus intervenciones alientan el hacer, el probar?, ¿abren nuevos

problemas?,

 ¿Considera partir de las producciones de los niños en la puesta en común?

 ¿Promueve que los niños validen sus producciones?

 ¿Organiza la presentación de las producciones en la puesta en común?

 ¿Identifica el saber que podrá utilizar el niño en otras ocasiones?, ¿cómo?

 ¿La modalidad de trabajo en el aula favorece el aprendizaje?

 ¿Cómo administrarás el tiempo?

 ¿Son adecuados los materiales didácticos? ¿Hay otros materiales posibles?

Por último enfatizamos que tanto para anticipar los posibles procedimientos de resolución como para comprobar si las

estrategias a implementar favorecen el logro de los objetivos propuestos, es importante que el practicante resuelva los problemas

propuestos.

5.- ACTIVIDADES

 5.1.- Analice la siguiente planificación de una actividad en el contexto de una clase, orientándose con las

preguntas enunciadas anteriormente.

Destinatarios: 2 do año

Contenido:

 Operaciones con números naturales: Suma y Resta

Problemas de suma y resta que involucren otros sentidos más complejos de estas operaciones, por medio de distintos procedimientos

Objetivo:

 Resolver problemas de suma y resta que involucren el sentido de complemento, es decir completar, averiguar lo que falta, por

medio de diversos procedimientos.

 Identificar que más de un cálculo es adecuado y establecer relaciones entre los mismos

8

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

Actividad:

 Momento de inicio:

El docente le proporciona a los niños, el siguiente problema.

Consigna
Resuelve el siguiente problema y escribí cómo lo pensaste.
-Carlitos está jugando al Juego de la Oca, su ficha se encuentra en el casillero 16 y quiere llegar al casillero 21 porque
hay premio. Cuánto le tiene que salir en el dado para caer justo?

 Momento de desarrollo:

El docente intervendrá para alentar la construcción del conocimiento. Esencialmente, su rol consiste en ser un “mediador” entre el niño y

el conocimiento. Es decir, andamiar, intervenir para que los niños puedan construir herramientas de resolución. Para ello, recorrerá el

aula, aclarará dudas sin dar pista sobre la resolución del problema y observará los distintos procedimientos en vista a seleccionar los que

luego utilizará para que socialicen con sus compañeros. Su rol es principalmente activo, desde la coordinación del grupo de niños que

aspira que construyan el conocimiento.

Por ejemplo, estas son algunas de las posibles intervenciones del docente, a partir de las respuestas de los niños:

En vista a que los niños: La intervención del docente puede ser:

Confronten sus ideas ¿Vos pensas lo mismo que tu compañero?

Manifiesten sus argumentos “Contale a los demás cómo lo hiciste”

Justificar sus respuestas “¿Por qué pensas que esto se puede resolver así?” ;

¿Te parece?, ¿Cómo arribaste a ese resultado?
Probar procedimientos de otros Hoy van a usar la manera de resolver que pensó

Juan
Pensar distintas posibilidades “me dices 37. Al tirar el dado ¿existe la

posibilidad de salir ese valor?

Posibles procedimientos de los niños

Puede suceder que los niños:

 Efectúen el conteo al considerar en una pista los casilleros y contar los casilleros.

 Realicen un sobreconteo, desde el casillero 16 hasta el casillero 21 y cuente los casilleros comprendidos.

 Cuenten cuatro casilleros que hay hasta el casillero 20 y a continuación el comprendido hasta el veintiuno, es decir faltan cinco

casilleros.

 Consideren el portador numérico, se ubiquen en el casillero 16 y el casillero 21 y cuenten los comprendidos (5 casilleros)

9

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

 Vinculen con la suma (16 más cuánto es 21) sin requerir la escritura del cálculo.

 Acudan al cálculo y efectúen 16 + …..= 21

 Comiencen a otorgarle sentido a la expresión 16 +….= 21 y comprometan la relación al cálculo 21 – 16 = 5

 Momento de Cierre:

 Puesta en común:

El docente iniciará la puesta en común, teniendo en cuenta su selección, con preguntas disparadoras para que los niños expliquen cómo

realizaron la actividad.

Es importante que los niños no sólo presenten los cálculos sino que también expliquen qué usaron para responder. Concretamente que

“lean” el significado de cada número en el contexto del problema. Por ejemplo: ¿qué es el 16? (casilleros) ¿y el 21? (casilleros a donde

quieren llegar) y ¿5? (los casilleros que se deben desplazar para llegar, y así puedan reconstruir lo que han hecho.

Es conveniente proponer

21 – 16 = 5 o 16 + 5 = 21.

Aunque esta última escritura tiene la “incomodidad” de que lo que se busca esta “dentro” del cálculo y no después del igual, tiene la

ventaja de que se relaciona mejor con la resolución por complemento.

Asimismo algunas de las posibles preguntas que pueden formular el practicante son, por ejemplo:

¿Qué sucede? ¿Qué hay que averiguar? ¿Quiénes intervienen? ¿Qué se sabe?

 Síntesis e institucionalización

A medida que algún niño o grupo en particular exponga su resolución, el docente intervendrá de diversas maneras: comparará

producciones en el pizarrón, recuperará conceptos, formulará preguntas para que los niños reflexionen, defiendan, argumenten y/o

cuestionen sus respuestas. Por ejemplo, después de analizar los distintos procedimientos tendientes a favorecer el campo aditivo, en

donde los niños puedan otorgar sentido a la escritura, el docente presentará en el pizarrón:

16 + … = 21, es decir 16 + 5 = 21

Aunque al principio no se comprometa la relación con una resta, es recomendable reconocer que cuando buscamos el término

desconocido de la suma podemos también resolverlo mediante una resta. El docente escribirá un cartel en un afiche con el siguiente

texto:

16 + 5 = 21 es lo mismo que 21 – 16 = 5

2 0 1 6 8 9 3 5 4 7

12 10 11 16 18 19 13 15 14 17

22 20 21 26 28 29 23 25 24 27

10

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

5.2.- Analiza la siguiente actividad y responde:

 Identifica el año en que puedes implementar la actividad

 Rescata del diseño los contenidos que el docente seleccionó para planificar la misma.

 Establece la relación de estos contenidos con los documentos tratados en la cátedra

 Formula los procedimientos de resolución que utilizarán los niños para resolverla.

 Caracteriza la planificación, dando respuesta a las preguntas orientadas a analizar su coherencia

Propuesta “El cajero”

Relación de problemas que requieran reconocer y analizar
el valor posicional de las cifras, en números de 0 a 10.000

Se trata de que los alumnos resuelvan problemas donde tengan que componer y descomponer números
en “unos”, “dieces”, “cientos”, “miles” etc. Como ya vimos, no es necesario recurrir a material
estructurado en base 10 para que los niños comprendan y se apropien con sentido de este aspecto del
sistema de numeración. Es más, no sólo es innecesario, sino que la utilización de esos materiales incurre
en diferencias importantes con las reglas de nuestro sistema.
Tampoco son necesarios- las investigaciones así lo demuestran- las descomposiciones de los números
en términos de unidades, decenas, centenas, etc. El conocimiento más disponible en los alumnos es la
escritura de los números y sus denominaciones, y por lo tanto, es donde centraremos las situaciones.
Recordemos que uno de los grandes desafíos para la enseñanza es lograr vincular las
conceptualizaciones de los niños con los saberes considerados válidos y que es preciso enseñar.

 Un contexto interesante para plantear este tipo de trabajo es el dinero. Vemos un ejemplo.

El Cajero

Objetivos:
 Reflexionar acerca de las operaciones aritméticas subyacentes a las escrituras numéricas.
 Utilizar descomposiciones aditivas ligadas a la numeración.
 Comprender y utilizar reglas de la numeración oral.
 Hacer funcionar los cambios 10 contra 1 en dos niveles: diez billetes de 1 se cambian por uno de

10,diez billetes de 10 se cambian por uno de 100, diez billetes de 100 se cambian por uno de 1.000
 Diferenciar las cifras según su posición en la escritura de un número asociándoles una cierta

cantidad de billetes.

Materiales
Para cada grupo de cuatro niños:
Billetes de $1, de $10, de $100 y de $1.000
Cartones con números variados entre el 80 y el 3.000 (un número por cartón)

11

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

5.3.- En vista a analizar la unidad didáctica que presentamos, considera el diseño curricular del área y responde

las siguientes cuestiones:

- Elabora la portada de esta planificación y el título de la unidad didáctica

- Advierte en la fundamentación los propósitos de enseñanza.

- Para a actividad 1, explicita la intervención docente en el momento de cierre

- ¿Qué conocimiento matemático se pone en juego en la actividad 2 y qué recurso pueden utilizar en el momento

de cierre para verificar los resultados propuestos?

- Para la actividad 3, formula el propósito y el objetivo

Primera Parte
Etapa 1: Juego de canjes
La Clase se organiza en grupos de 4 niños. En cada grupo, se nombra un alumno que será “el cajero” y
que tienen los billetes de $1,$10,$100,$1.000. Por turno, los otros alumnos extraen un cartón y le piden
al cajero la cantidad de dinero expresada en el cartón, especificándole qué billetes desean. Si por
ejemplo, un alumno extrae un cartón que dice 1274, puede pedir un billete de $1.000, 27 billetes de $10
y 4 billetes de $1; o 12 billetes de $100, 7 de $10 y 4 de $1, etc. Los niños juegan 3 turnos conservando
los cartones y el dinero que ganan en cada extracción.

Al finalizar los tres turnos, el maestro pregunta cuánto dinero posee cada niño y quién es el que tiene
más dinero.
Procedimientos esperados
Pedir cambio al cajero para facilitar el conteo de los billetes.
Agrupar los billetes según su valor (1, 10, 100,1000) y contar cuántos billetes de cada clase tiene y ,
luego , sumar los resultados parciales.
Agruparlos billetes según su valor de mayor a menor y realizar el conteo uno a uno (mil, mil cien, mil
doscientos, mil doscientos diez, mil doscientos veinte,…, mil doscientos setenta y cuatro)

No contar los billetes, sino hacer la suma de los números escritos en cartones.

Etapa 2. Puesta en común de la actividad anterior
La docente releva los diferentes procedimientos utilizados para calcular el total de ganancias y pide a
los niños que los expongan. Insiste sobre la verificación de la actividad: los cambios son correctos, si hay
una correspondencia entre el total con los billetes y el total con los números de los cartones. El maestro
invita a los niños a controlar el dinero que han ganado de las dos maneras.

Etapa 3 . Ejercicios de familiarización
El maestro propone preguntas al conjunto de la clase, escribiendo los números en el pizarrón.
Alguien tiene los siguientes billetes:

1.000 1.000 1.000 100 100 100
10 10 10 10 10 1 1 1 1 1 1 1 1 1

-¿Cuánto dinero tiene?

12

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

- En la actividad 4, explicita el objetivo, anticipa los diferentes procedimientos que pueden realizar los niños

cuando interactúan con ella.

- ¿Qué tipo de problema se propone en la actividad 5?

- En la actividad 6: ¿Cómo creen que los niños validarían sus producciones? ¿Qué intervenciones realizarías para

favorecerlo?

- En la actividad 7¿Qué discusión entre pares se pueden promover?

- ¿Cómo organizarías la clase para resolver la actividad 8?

- Establece una comparación entre los portadores presentados en la actividad 9 y argumenten la respuesta.

- En la actividad 10, analiza y explicita el momento de cierre en todos sus aspectos: Puesta en común, síntesis e

institucionalización.

- ¿Cuál es la diferencia entre esa actividad y la anterior?

- Anticipa los posibles procedimientos que pueden formular los niños en la última actividad

- Analiza globalmente la secuencia presentada: ¿observas reinversión de los conocimientos?

- Confecciona una lista de los materiales didácticos utilizados.

- Asigna el tiempo al desarrollo de esta unidad.

PLANIFICACIÓN DE UNA UNIDAD DIDÁCTICA

FUNDAMENTACIÓN

En esta propuesta áulica se parte de la idea de plantear en el aula situaciones en las que los alumnos “hagan matemática”, es

decir, que elaboren estrategias matemáticas propias, utilicen las representaciones que consideren adecuadas, discutan con sus pares,

expliquen sus ideas, den razones de sus procedimientos y resultados confronten sus producciones con las de otros, acepten críticas y

otros puntos de vista. Para generar una actividad de este tipo, el planteo de problemas es un recurso privilegiado de enseñanza y los

juegos un contexto para el planteo de los mismos.

El juego forma parte de las actividades planificadas para el aula dentro de la secuencia de enseñanza y en este sentido no es un

entretenimiento sino una herramienta efectiva y útil para aprender determinados contenidos.

El clima de aula deberá ser de respeto de las ideas ajenas, de estímulo a la participación activa y de consideración de los errores

como parte integrante del aprendizaje.

En cuanto a los contenidos, la unidad didáctica se desarrolla alrededor del eje “Los Números naturales”. En este sentido se

advierte que los alumnos en el nivel inicial ya han comenzado a incursionar en este tema, aproximándose a las distintas funciones del

número. Por ejemplo, usan los números en diferentes situaciones: para determinar la cantidad de elementos de una colección (aspecto

cardinal), para saber en qué posición se encuentra un objeto dentro de una lista ordenada (aspecto ordinal), y también para anticipar

resultado de una transformación en la cantidad de objetos de una colección pero sobre los cuales se tiene alguna información. También

leen y reconocen números escritos.

13

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

Para que los alumnos continúen avanzando en el conocimiento de la representación de los números naturales, se ofrecerá una

amplia y variada gama de problemas en tramos, -cada vez más amplios- de la serie numérica donde los niños puedan contar, registrar

cantidades, y posiciones, analizar escrituras, comparar y ordenar números en distintos intervalos de la serie.

 Estas actividades tienen la finalidad de que los alumnos comiencen a abandonar los procedimientos relacionados con el conteo y

descubran otro tipo de relaciones. En síntesis, pretendemos promover avances en la interpretación de números y el análisis de las

relaciones entre la serie oral y la escrita

CONTENIDOS:

USAR Y CONOCER LOS NÚMEROS

 -Leer, Escribir y ordenar números hasta aproximadamente el 100.

PROPÓSITOS:

 Ofrecer a los niños situaciones de enseñanza que permitan poner en juego las relaciones entre la serie numérica oral y escrita,. y

la determinación de sus regularidades

 Gestar un ambiente áulico que permita “hacer matemática”, propiciando el intercambio de ideas, la discusión y la

argumentación.

OBJETIVOS:

 Continuar la serie oral a partir de un número dado.

 Observar y analizar las regularidades de la serie numérica oral y escrita.

 Comparar y ordenar números.

 Organizar la serie numérica en intervalos de a diez.

 Determinar la ubicación de números en un cuadro numérico

 Determinar números que verifican ciertas condiciones.

ACTIVIDADES

Actividad N° 1:

A.-El docente propone a los alumnos jugar a la “Ronda de los números” para ello explica:

 Un nene empieza a contar y cuando digo ¡PUM!, le toca seguir contando al compañero de la izquierda, quien tiene que empezar

con el número siguiente al número que se dijo, y continuar hasta que diga nuevamente ¡PUM!

 A cada ¡PUM! sigue contando el compañero de al lado.

B.- A continuación, les propone que en forma individual completen los globos con los números que les tocó decir a cada uno de chicos de

otro curso cuando jugaron este juego.

 Completa los globos con los números que les tocó decir a estos nenes.

14

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

C.- Momento de Cierre

Actividad N° 2:

A.-El docente propone que resuelvan, en parejas:

 Escribí los números que faltan en los libros.

 Escribí los números de los libros que faltan e indica con una flecha cuál es el lugar en el que va cada uno.

B.-Momento de cierre

15

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

Actividad N° 3:

A.-El docente propone resolver la siguiente actividad, con su compañero de banco:

En un Taller de Arte los chicos hicieron estas etiquetas para las témperas.

 ¿De qué color hay más?

 ¿De qué color hay menos?

B.- Se abre la discusión.

 ¿Ustedes qué piensan?

 ¿Cómo ordenarían estos números si el primero tiene que ser el más chico y el último, el más grande?

 ¿Cómo se dan cuenta?

C.- Momento de Cierre

16

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

No termina con 4.
Es mayor que 13.
Es menor que 16.

Actividad N° 4:

El docente propone que en forma individual resuelvan:

 Lee las pistas y encierra con un círculo el número que corresponde.

- Está entre el 22 y el 29.
No termina en 5.

 - No tiene un 7.
Es mayor que 12.

Actividad N° 5:

En forma individual el docente propone:

 Lee las pistas y escribí el número que corresponde:

Actividad N° 6:

Objetivo: Organizar las series en intervalos de a 10.

El docente les comenta que la Cooperadora de la escuela organizó una rifa. Con el dinero recaudado pintarán los salones. Hay 100

números y cada alumno tiene un talonario de 10 de ellos, para vender. Se les solicita que cada uno resuelva.

 Completa los números del talonario que se llevó Paulina.

3 17 20 25 27 30

2 7 11 14 17 27

17

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

 El talonario de Luciana termina en 89. Escribí todos los números que tiene:

 Federico se llevó el talonario que tiene desde el 30 hasta el 39. Escríbelos:

Rápidamente aparecieron los compradores. La mamá de Fernando quiere comprar el 83. ¿A cuál alumnos se lo tiene que pedir?

Actividad 7:

Objetivo: Determinar la ubicación de algunos números en el cuadro numérico

A.-La situación presentada anteriormente permite al docente presentar el portador numérico. Para ello les manifiesta que para anotar

cuáles números se vendieron y cuáles no, los chicos hicieron un cuadro con todos los números. En cada fila anotaron ordenados todos los

números de un mismo talonario.

18

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

A continuación propone que respondan los siguientes ítems:

 Ya se vendieron los números 17, 50, 74, 15, 97 y 49. Rodea esos números en el cuadro.

 La mamá de Joaquín quiere comprar los tres números que siguen al 58 ¿Cuáles son? Estos números, ¿están todos en el mismo

talonario?

Actividad N° 8:

Contenido: Leer, escribir y ordenar números menores que 100.

Objetivo Relacionar el nombre de un número y su respectiva escritura.

Observa el siguiente cartel.

 Escribe el nombre de los números propuestos

Lee las pistas para ayudarte

32

Este es el treinta y cuatro 34

45

Este es el cuarenta y nueve 49

63 ¿Cuál de los números del cartel te
sirve?

77

Este es el setenta y tres 73

85

¿ Te animas a escribirlo?

 ¿Qué pistas servirán para el 42? ¿Y para el 82?

 ¿En que se parecen los números que escribieron?

Actividad 9:

Con el objeto que los niños comiencen a abandonar los procedimientos vinculados al conteo y descubran otro tipo de relaciones, el

docente les presenta el siguiente portador numérico, les solicita organizarse en pequeños grupos y les manifiesta:

A.-Otro grupo de chicos de Primer Año perdieron el tablero para controlar los números que se vendieron en la rifa, y decidieron hacer uno

nuevo.

 diez veinte treinta cuarenta cincuenta sesenta setenta ochenta noventa

10 20 30 40 50 60 70 90 80

19

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

 ¿Cuántos números de la rifa empiezan con sesenti?

 ¿Cuántas rifas te faltan para completar la fila que comienza con cuarenti?

 ¿Cuántas rifas te faltan vender que terminen en 4?

 Hoy Ramiro vendió estas rifas 36, 62, 17, 88, 59, 25, 44, 76; agrégalas a la tabla.

 Después de algunos días los chicos vendieron todas las rifas. Agrega en la tabla los números vendidos

 Descubran los números de las rifas que los chicos ubicaron mal en el cuadro siguiente y escriban debajo los números correctos.

B.-Momento de Cierre.

En vistas al momento de cierre, mientras los niños resuelven en pequeños grupos, el docente realiza una selección de aquellas

producciones –válidas o no- que propondrá para la discusión. No se trata que cada niño exprese cómo lo resolvió pues convertiría la clase

en algo muy tedioso. En cambio, organizará la puesta en común, formulando preguntas que constituyen para los alumnos nuevos

20

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

problemas en relación con la actividad que están realizando. De esta manera se avanza en la explicitación, justificación y análisis de

procedimientos seleccionados mientras los niños validan los mismos.

A partir de lo trabajado en la puesta en común, se pretende institucionalizar las regularidades del sistema de numeración, en este caso,

con números menores de 100, cuando se disponen de 10 en 10. Por ejemplo:

 Generación de las familias de los veinti.., de los treinti.., de los cuarenti.., …….

 Determinación del antecesor y sucesor de un número

 La ubicación de todos los números que terminan con una cifra determinada y la cantidad de números que hay entre ellos

Actividad N° 10:

El docente propone que en forma individual resuelvan:

Un grupo de chicos usó un cuadro para controlar los números que se iban vendiendo en la rifa, y taparon algunos de ellos con fichas.

 Observa el cuadro y escribe sobre las fichas el número que está tapado.

 Éstas son las rifas que le asignaron vender a Juanita. Encontrá su ubicación en el cuadro y píntalas con color

Actividad N°11:

Objetivo: Anticipar el o los posibles números que cumplan simultáneamente con la condición enunciada.

35 36 37

45 46 47

55 56 57

21

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

 Éstas son tres pistas para adivinar un número:

 Si el número fuera 69, respondé estas preguntas escribiendo SI o NO.

TIEMPO ESTIMADO:

EVALUACION:

Partiendo de una concepción centrada en la finalidad formativa de la evaluación, es que todos los momentos del proceso de

enseñanza aprendizaje serán objeto de observación y análisis. Se tratará de obtener información para mejor conocimiento de los

alumnos, del proceso y del contexto de enseñanza y aprendizaje para mejorar todos estos aspectos.

Los aspectos a evaluar en relación al trabajo de los alumnos serán:

 Los avances en el conocimiento del recitado de la serie numérica oral.

 La lectura y escritura numérica en diferentes situaciones.

 La utilización de diferentes procedimientos para resolver las actividades planteadas.

 El descubrimiento las regularidades de la serie oral y escrita.

 La comparación de números escritos

6.-BIBLIOGRAFÍA

- Castro, A.; Penas, F. (Coord). (2008). “Matemática con todo 1”. Ediciones SM. Buenos Aires.

- González, S. (Coord.).(2005) “Curiosos de 1°”. Ed. Longseller. Buenos Aires.

- Parra, C.; Saiz, I. (1999). “Hacer Matemática 1”. Ed. Estrada. Buenos Aires.

- Chemello, G.; Junco, C.; León,M.(1994). “Destrabacuentas – Matemática para 1° Grado”. Ed. Aique. Buenos Aires..

- Broitman, C.; Kuperman, C.; (2005). “Estudiar matemática en 1°”. Ed. Santillana. Buenos Aires.

- Castro, A.; Penas, F (2000). “Vuelta y media – Actividades de Matemática 1”. Editorial A-Z. Buenos Aires.

Es mayor que noventa.
Es menor que cien.
Es menor que noventa y dos.

¿Es mayor que cincuenta? ………..
¿Es menor que setenta? ………..
¿Está entre setenta y ochenta? ………..
¿Está entre setenta y setenta y dos? ………..
¿Es el siguiente de sesenta y ocho? ………..

22

P r o f e s o r a d o d e E d u c a c i ó n P r i m a r i a

7.-REFERENCIAS BIBLIOGRÁFICAS

- Bixio, C. (2006) Cómo planificar y evaluar en el aula. Rosario: Homosapiens.

- Gonzalez, A.(2012) Los números por aquí y por allá, la numeración en la escuela primaria. Rosario: Homosapiens.

- Gvirtz,S; Paramidesi, 1998) Gvirtz, S y Palamidessi, M (1998). El ABC de la tarea docente: Curriculum y enseñanza. Cap 6.Buenos

Aires: Aique.

- Itzcovich Horacio, (Coord). (2007) Los números naturales y el sistema de numeración. Capítulo 2. en La matemática escola. AIQUE:

Buenos Aires (pp 31-68)

- Lerner, D. (1996) La enseñanza y el aprendizaje escolar. Alegato contra una falsa oposición. En J.Castorina, E. Ferreyro, M. Kohl y D.

Lerner Piaget –Vigotsky: contribuciones para replantear el debate. Buenos Aires: Paidos. Punto III.

- Martinez, A.; Martinez, G. (1995) La Unidad Didáctica en Primaria (elaboración y diseño). Nº30. Madrid: Bruño.

- Muñoz-Catalán, Maria de la Cinta (2012) EL desarrollo profesional en un entorno colaborativo centrado en la enseñanza de las

matemáticas: El caso de una maestra novel. Tesis Doctoral Universidad de Huelva. España.

- Pitluk,L (2009) La Planificación didáctica en el Jardín de infantes. Rosario: Homosapiens.

- Tarasow, P.(2007) La tarea de planificar. En A.Castro; A.Diaz, M.Escobar; A.Fernandez….. y S. Wolman. Enseñar matemáticas en la

escuela primaria. (pp.15- 24). Buenos Aires: Tinta Fresca.

Nota:

En la siguiente tabla, detallamos la procedencia de actividades que componen la ficha, en caso de que no fueran de nuestra

autoría:

Actividad Fuente

Cajero Itzcovich,H.(2007)La matemática Escolar. AIQUE:
Buenos Aires. Pág.54-56.

1 Parra C.; Saiz.I (1999) Hacer matemática 1. Estrada:
Buenos Aires. Ficha 31.pag 47

2 Parra C.; Saiz.I (1999) Hacer matemática 1. Estrada.
Buenos Aires. Ficha 38.pag 55

3 Broitman,C; Kuperman,C.;Escobar,M.:Ponce,
H. y Sancha.(2005) Estudiar Matemática en 1.
Santillana: Buenos Aires.pag.37

7 Saiz,I; Parra C (2011) Hacer matemática en1. Estrada:
Buenos Aires. Ficha 54.pag 102-103

23

