
2016

¿Qué logran
nuestros
estudiantes en
Matemática?

Informe para
Docentes

1.	 ¿Para qué deben usarse los resultados
	 de la ECE? .. 3

2.	 Resultados de su IE en 2.o grado de primaria 4

3.	 Resultados de su IE en 4.o grado de primaria 5

4.	 ¿Cómo evalúa la ECE en Matemática?.............. 6

5.	 Niveles de logro en 2.o grado de primaria 8

6.	 ¿Qué aporta la ECE al trabajo de aula en

	 2.o grado de primaria? ... 11

7.	 Niveles de logro en 4.o grado de primaria 20

8.	 ¿Qué aporta la ECE al trabajo de aula en

	 4.o grado de primaria? .. 23

	 Anexos .. 43

Contenido	

2.° y 4.° grados de primaria Tenemos el importante
desafío de movilizar el
cambio para que cada

estudiante peruano
logre aprendizajes de
calidad en todos los
grados y las áreas

curriculares.

Pág. Pág.

Informe para
Docentes - Matemática

3

1.
El objetivo de este informe es ofrecer información que oriente la reflexión pedagógica
sobre las distintas acciones que se pueden realizar en la institución educativa (IE) a partir
de los resultados de la Evaluación Censal de Estudiantes (ECE).

Además de los resultados cuantitativos, este documento presenta la descripción de
los logros y las dificultades de los estudiantes que rindieron la prueba de Matemática
en segundo y cuarto grados de primaria. Asimismo, brinda algunas recomendaciones y
actividades pedagógicas que pueden ayudar en su quehacer diario en el aula.

En ese sentido, se espera que los resultados de la ECE se usen fundamentalmente para:

	 Fomentar la reflexión y el diálogo docente sobre los logros y las dificultades en
Matemática de los estudiantes de segundo y cuarto grados de primaria, pues dichos
logros y dificultades pueden repercutir en grados posteriores dada la progresión de los
aprendizajes de un ciclo a otro. Esta reflexión puede extenderse a otras capacidades del
área si estas no se evaluaron, y a otras competencias no evaluadas en la ECE.

	 Diseñar estrategias pedagógicas innovadoras que afiancen los aprendizajes
logrados y atiendan a los estudiantes según sus necesidades de aprendizaje, en
especial a aquellos que muestran mayores dificultades.

Usos no deseados de la ECE

La ECE, al igual que toda evaluación nacional, mide el logro de algunas competencias y
capacidades fundamentales mediante pruebas escritas. Si bien es un referente importante
a nivel nacional, no reemplaza los instrumentos ni las estrategias de evaluación formativa
que pueden emplearse en el aula; solo constituye uno entre varios indicadores que
brindan evidencia sobre el aprendizaje de los estudiantes.

Por tanto, para no distorsionar el proceso de aprendizaje de los estudiantes ni la finalidad
de la ECE, es necesario evitar las siguientes prácticas:

	 Enfocar la enseñanza únicamente en las competencias evaluadas en la ECE,
pues ello implicaría desatender las otras competencias de las áreas evaluadas
(como Forma, movimiento y localización o la Gestión de datos e incertidumbre
en Matemática en segundo grado, por ejemplo), descuidar la enseñanza de otras
áreas, y dejar de lado el desarrollo de aspectos socioemocionales en la práctica
pedagógica diaria.

	 Reducir la enseñanza y la evaluación de las distintas competencias a la mera
aplicación de pruebas escritas de opción múltiple (formato similar a la ECE).

	 Concentrar los esfuerzos de mejora solo en los grados evaluados en la ECE, en
perjuicio de los estudiantes de otros grados.

¿Para qué deben usarse los resultados
de la ECE?

Informe para
Docentes - Matemática

4

Resultados de su IE en 2.° grado de primaria2.
Las siguientes tablas muestran los resultados alcanzados por los estudiantes de 2.° grado de
primaria de su IE en Matemática. Es importante leer estos resultados junto con la descripción
de los niveles de logro que encontrará en las páginas siguientes de este informe. De esta
manera se podrá tener una mejor comprensión de los resultados.

Tabla 2.1 Resultados de su IE en 2.° grado de primaria en Matemática

Tabla 2.2 Resultados de su IE en 2.° grado de primaria en Matemática, según sexo (cantidad de 	
estudiantes)

Analice las diferencias de resultados entre estudiantes hombres y mujeres. Se espera que
la mayoría se ubique en el nivel Satisfactorio, sin mayores diferencias entre niñas y niños.

Tabla 2.3 Resultados de su IE en 2.° grado de primaria en Matemática, por secciones (cantidad de
estudiantes)

Niveles
de logro

Su IE

Cantidad Porcentaje

Satisfactorio

En proceso

En inicio

Total

Niveles
de logro

Sexo

Hombre Mujer

Satisfactorio

En proceso

En inicio

Total

Niveles
de logro

Secciones

A B C D E F G H I J

Satisfactorio

En proceso

En inicio

Total

Informe para
Docentes - Matemática

5

3. Resultados de su IE en 4.° grado de primaria

A continuación, se muestran los resultados de su IE en 4.° grado de primaria. Considere
que en este grado los resultados se presentan en cuatro niveles de logro.

Analice las diferencias de resultados entre estudiantes hombres y mujeres. Se espera que
la mayoría se ubique en el nivel Satisfactorio, sin mayores diferencias entre niñas y niños.

Tabla 3.1 Resultados de su IE en 4.° grado de primaria en Matemática

Tabla 3.2 Resultados de su IE en 4.° grado de primaria en Matemática, según sexo (cantidad de 	
estudiantes)

Tabla 3.3 Resultados de su IE en 4.° grado de primaria, por secciones (cantidad de estudiantes)

Niveles
de logro

Su IE

Cantidad Porcentaje

Satisfactorio

En proceso

En inicio

Previo al inicio

Total

Niveles
de logro

Sexo

Hombre Mujer

Satisfactorio

En proceso

En inicio

Previo al inicio

Total

Niveles
de logro

Secciones

A B C D E F G H I J

Satisfactorio

En proceso

En inicio

Previo al inicio

Total

¿Cómo evalúa la ECE

	 Matematiza situaciones:
	 Asocia situaciones con

conocimientos matemáticos.

	 Comunica y representa ideas matemáticas:
	 Expresa los conocimientos y procedimientos

matemáticos.

	 Contexto extramatemático:
	 Situación real o simulada.

	 Cantidad:
•	 Idea y uso del

número (natural o
fraccionario).

•	 Sistema de
numeración
decimal.

•	 Operaciones
básicas.

	 Contexto intramatemático:
	 Situación referida solo a lo

matemático.

	 Elabora y usa estrategias:
	 Planifica y ejecuta su

resolución.

	 Razona y argumenta generando ideas
matemáticas:

	 Justifica conclusiones, supuestos, etc., usando la
matemática.

Se evalúa a partir de problemas que simulan situaciones de contexto real o que son
propios de la matemática escolar. Estas situaciones buscan que el estudiante ponga en
juego capacidades y conocimientos matemáticos.

De esta forma, cada pregunta de la prueba en Matemática responde al modelo de
evaluación que se compone de tres elementos: contextos, capacidades y conocimientos.1

Capacidades movilizadas

Contextos involucrados

Conocimientos
utilizados

1	 La ECE 2016 tomó como referencia la RM N.o 199-2015.

4.

7

en Matemática?

	 Regularidad, equivalencia
y cambio:
•	 Secuencias numéricas y

gráficas.
•	 Números desconocidos

en operaciones o
comparaciones.

•	 Relaciones entre
magnitudes.

	 Forma, movimiento y
localización:
•	 Figuras de 2 y 3

dimensiones: forma,
propiedades y
medidas.

•	 Transformaciones en
el plano (simetría o
traslación).

	 Gestión de datos e
incertidumbre:
•	 Tablas y gráficos

estadísticos.
•	 Seguro, posible

(probable),
imposible.

Prueba de Matemática

En un taller de danza hay 23 niñas y 17 niños.
¿Cuántas niñas más que niños hay?

a b c6 niñas. 23 niñas. 40 niñas.

Las preguntas de la prueba pueden ser de:

Opción múltiple, pregunta con 3 o 4 alternativas, de las cuales una es la
respuesta, siendo las otras errores frecuentes de los estudiantes.

Respuesta construida, pregunta cuya respuesta requiere organización y
elaboración de una solución.
Se presenta desde 4.° grado de primaria.

Crea un problema
con los datos de la
siguiente imagen, de
modo que al resolverlo,
la respuesta sea
"9 libros".

En 2.° grado se evalúa prioritariamente Cantidad. En 4.° grado se evalúan todas las competencias.

1	 La ECE 2016 tomó como referencia la RM N.o 199-2015.

Informe para
Docentes - Matemática

8

Los estudiantes de este nivel emplean las cantidades expresadas en unidades y decenas,
hacen composiciones y descomposiciones del número, y representan cantidades de forma
usual y no usual. Además, resuelven problemas de más de una etapa con los significados
aditivos establecidos para el grado. También hacen algunas deducciones a partir de la
información dada.

A continuación, se presentan algunas preguntas de este nivel.

Niveles de logro en 2.º grado de primaria5.

Logró los aprendizajes esperados.Nivel Satisfactorio

	 Sobre la construcción del significado, y el uso del número y del SND

Recodifica números
naturales en diversas
representaciones.

5 decenas.

4 decenas.

2 decenas.

a

b

c

Carlos tiene estos paquetes con caramelos:

¿Cuántas decenas de caramelos tiene Carlos?

En la ECE, una de las maneras de presentar los resultados de los estudiantes es por
medio de niveles de logro. Estos describen lo que un estudiante sabe y puede hacer. En
la prueba de 2.° grado de primaria son tres los niveles de logro utilizados: Satisfactorio,
En proceso y En inicio. Los estudiantes se ubican en alguno de estos niveles según sus
respuestas en la prueba.

Es importante señalar que los niveles de logro son inclusivos. Esto significa que los
niños y las niñas ubicados en el nivel Satisfactorio tienen alta probabilidad de responder
adecuadamente las preguntas del nivel Satisfactorio y las preguntas de los niveles En
proceso y En inicio. Asimismo, los estudiantes del nivel En proceso tienen alta probabilidad
de responder adecuadamente las preguntas propias del nivel En proceso y las preguntas
del nivel En inicio. A continuación, se describen estos niveles y se presentan ejemplos
representativos de los dos aspectos evaluados en Cantidad, en 2.° grado de primaria:

	 Construcción del significado, y el uso del número y del SND

	 Construcción del significado y el uso de las operaciones

9

Informe para
Docentes - Matemática

	 Sobre la construcción del significado y el uso de las operaciones

Resuelve problemas
aritméticos en los que se
establece una relación
de igualación entre
cantidades presentadas
en texto continuo.

Resuelve problemas
aditivos de varias
etapas presentados en
diversos tipos de texto.

35 chapitas.

S/ 43

53 chapitas.

S/ 26

17 chapitas.

S/ 4

a

a

a

b

b

b

c

c

c

Diego y Mauricio recolectan chapitas. Diego
recolectó 18 chapitas y Mauricio 35 chapitas.
¿Cuántas chapitas más debe recoger Diego para
tener la misma cantidad que Mauricio?

Carmen pagó S/ 30 por la compra de dos toallas
y un peine. Cada toalla le costó S/ 13. ¿Cuánto le
costó el peine?

Al finalizar el año, todos los estudiantes deberían ubicarse en el nivel Satisfactorio.

Resuelve problemas
de reagrupación de
cantidades de objetos,
referidos al sistema de
numeración decimal.

Se tienen todas estas galletas:

Se usarán bolsas para guardar 10 galletas en cada
bolsa. ¿Cuántas bolsas se usarán?

6 bolsas.

7 bolsas.

74 bolsas.

28 46galletasgalletas

10

Informe para
Docentes - Matemática

	 Sobre la construcción del significado y el uso de las operaciones

Resuelve problemas
aritméticos en los que
una cantidad varía en
el tiempo, presentados
en texto continuo.

25 semillas. 9 semillas. 7 semillas.a b c

Tulio tenía 16 semillas y luego perdió algunas semillas.
Ahora tiene 9 semillas. ¿Cuántas semillas perdió?

Los estudiantes de este nivel emplean algunas cantidades solo en unidades y resuelven
algunas adiciones y sustracciones sencillas. También establecen ciertas relaciones
numéricas elementales, por ejemplo, de ordenamiento. Estos estudiantes pueden resolver,
de forma esporádica, solo algunas de las preguntas más fáciles de la prueba.

Tenga en cuenta que estos son solo algunos de los aprendizajes más
importantes que deben lograr los estudiantes de 2.° grado en Matemática.
También es necesario trabajar las competencias de Regularidad, equivalencia y
cambio; Forma, movimiento y localización; y Gestión de datos e incertidumbre.

Los estudiantes de este nivel emplean las cantidades expresadas en unidades, hacen
composiciones y representan cantidades de forma usual. Asimismo, resuelven problemas
aditivos con información explícita y de una etapa, vinculados a situaciones cercanas a su
experiencia. También, dada una información, analizan y establecen relaciones básicas
entre los elementos identificados en dicha información.

A continuación, se presentan algunas preguntas de este nivel.

Nivel En proceso

	 Sobre la construcción del significado, y el uso del número y del SND

Resuelve problemas
de reagrupación de
cantidades de objetos,
referidos al sistema de
numeración decimal.

Teresa ha preparado 37 bolitas de kiwicha. Ella las
colocará en platos con 10 bolitas de kiwicha cada uno.

¿Cuántos platos utilizará Teresa y cuántas bolitas de
kiwicha le sobrarán?

Utilizará 3 platos y le sobrarán 7 bolitas de kiwicha.

Utilizará 4 platos y le sobrarán 3 bolitas de kiwicha.

a

b

Utilizará 37 platos y no le sobrarán bolitas de kiwicha.c

Nivel En inicio

Informe para
Docentes - Matemática

11

Esta sección busca fortalecer la comprensión de los aprendizajes de los estudiantes a fin
de planificar y ejecutar acciones pedagógicas que contribuyan a su mejora. Presenta:

	 Organizador gráfico de la competencia, que brinda un panorama de lo evaluado.

	 Logros y dificultades por aspecto evaluado, que muestran variadas soluciones
adecuadas del estudiante, así como interpretaciones que conducen a error, pero que
revelan lo que el estudiante aprendió.

	 Sugerencia para el trabajo en aula por aspecto evaluado, que orienta a superar
las dificultades que presentan los estudiantes.

6.1 Competencia: Actúa y piensa en situaciones de...

Número natural
y SND

Grupos
de 10

Formación

Unidad

Agregar-quitar

Igualar

Contar

Crear códigosE
qu

iv
al

en
ci

a

Decena
Juntar-separar

Doble-mitad

Identificar

Descomponer

Componer

Representar de forma variada Emplear

Calcular

Estimar

Interpretar

Resolver

Comparar

Triple

Ordenar

Comparar

Acciones2

Situaciones aditivas
(adición y sustracción)

De 1 o más etapas

AlgoritmosUsos

Operaciones

Cantidad

¿Qué aporta la ECE al trabajo de aula en
2.° grado de primaria?6.

2	 Son realizadas por el estudiante en las actividades planificadas por el docente.

12

Informe para
Docentes - Matemática

Se tienen todas estas
galletas:

Se usarán bolsas para guardar 10 galletas en
cada bolsa. ¿Cuántas bolsas se usarán?

6 bolsas.a 7 bolsas.b 74 bolsas.c

Logros (algunas soluciones
adecuadas):

Identifica grupos de 10, los formados
o no.

28

46

y 8 galletas

y 6 galletas

4 galletas

2 bolsas

2 bolsas

4 bolsas

4 bolsas

1 bolsa y

R. 7 bolsas

Descompone en decenas y unidades.

D U
2 8
4 6
7 4

+

7 decenas 7 bolsas

R. Se usarán 7 bolsas

Solo reconoce grupos de 10 ya
formados.

R. Se usan 6 bolsas en total.

2

28 46

4

Dificultades encontradas:

Suma cantidades sin descomponer
el resultado.

+28
46

74

R. 6 bolsas en total.

28

46

R. 74 bolsas

A partir de dos
cantidades de galletas,
se identifica la máxima
cantidad de grupos
de 10 por formar
asociándolas a bolsas.

R. 2 + 4 + 1 7 bolsas

	 Gráficamente

	 Simbólicamente

Logros y dificultades en la comprensión del significado, y el uso del
número natural y del SND

2

1

4

46
28

28 46
galletasgalletas

Nivel SatisfactorioCuenta grupos de 10

13

Informe para
Docentes - Matemática

Logros (algunas soluciones
adecuadas):

R. 2 decenas R. 5 decenas

R. 4 decenas

R. 2 decenas

R. 2 decenas

Cuenta el total de caramelos e identifica
la cantidad de decenas que hay.

Agrupa en decenas.

Considera cada paquete como una
decena, sin atender a la cantidad que
lo conforma.

Descompone la cantidad total de
caramelos y señala la cantidad de
paquetes que lo conforman.

Dificultades encontradas:

	 Cuenta con saltos de 5 en 5

	 Encuentra el total y lo representa
en tablero posicional.

Carlos tiene estos paquetes con caramelos:

Comprende un número expresado en decenas

El estudiante
interpreta la cantidad
de caramelos
presentados en
los paquetes y la
expresa en decenas
formadas.

Nivel Satisfactorio

¿Cuántas decenas de caramelos tiene Carlos?

5 decenas.a 4 decenas.b 2 decenas.c

5

En 25 caramelos hay 2
decenas de caramelos

1 decena

1 decena

1 decena

1 decena 1 decena

Hay 25 caramelos

20 + 5

4 paquetes

1510 20 25

D U
2 5

1 decena 1 decena

14

Informe para
Docentes - Matemática

Sugerencias para el trabajo en aula sobre la comprensión del significado,
y el uso del número natural y del SND

	 Retroalimentación a los estudiantes con dificultades

Propiciar el aprendizaje, desde lo que comprende el estudiante, y ayudarlo, para que
por descubrimiento personal, mediado por el docente, tome consciencia de su error y se
encamine hacia una nueva forma de solución son actividades constantes del docente.

En estas actividades, usted puede orientar al estudiante de diversas formas. Observe
los ejemplos de retroalimentación dada a dos estudiantes que tienen dificultades en
la resolución del ítem de la página 12. Si usted aplica preguntas de este tipo, tenga en
cuenta estas sugerencias:

R. 74 bolsas

+28
46
74

Retroalimentación escrita Retroalimentación oral

En esta solución se observa que el
estudiante solo reconoce los grupos
de 10 en la cifra de la decena de los
números, pero no se da cuenta de
que puede juntar las unidades para
formar otro grupo de 10. Por ello,
las preguntas deben orientarse a
identificar qué es lo que sucede con
las unidades “sueltas” que quedan.

En esta situación, ¿qué
representan el 8 y el 6?
¿Qué puedes hacer con
esas cantidades?

Al final, ¿te siguen quedando galletas?

Docente:

¿De qué trata el
problema?

¿Qué te piden
encontrar?

¿Cómo lo
resolviste?

¿Qué son los 74
que te dio?

Para obtener 74
sumaste 28 y
46, cierto. ¿Qué
son 28 y 46?

Si sumaste
galletas, ¿puede
darte bolsas?

Muy bien. En 10
galletas se usa una
bolsa. En 74 galletas,
¿cuántas bolsas usarás?

Estudiante:

De guardar
galletas en bolsas.

Las bolsas que
usan.

Sumé 28 más 46 y
me dio 74.

La cantidad de
bolsas que se usan.

Galletas

Mmm no,
entonces son 74
galletas.

2 bolsas

4 bolsas

R. 6 bolsas en total.

28

46

Retroalimentar implica destacar los logros de sus estudiantes aunque sean pequeños,
evitar calificarlos y reorientarlos desde su punto de partida. No significa darle la
respuesta. En la plataforma Perú Educa, puede encontrar información adicional. Revise
http://www.perueduca.pe/recursosedu/manuales/primaria/manual_integrado_1er_trimestre_2do_grado.pdf

15

Informe para
Docentes - Matemática

	 Enriquecimiento de las sesiones de aprendizaje

En las sesiones de aprendizaje del Ministerio de Educación revise la unidad 1 de 2.° grado en
http://www.minedu.gob.pe/rutas-del-aprendizaje/sesiones2016/unidad1/cuartogrado-mate.php

encontrará sesiones vinculadas a la formación de grupos de 10 y la comparación de números
respecto de un referente.

A continuación, se presentan algunas sugerencias para la sesión 7 de la unidad 1 de 2.° grado.

	 Identifique en qué proceso de la construcción del SND están sus estudiantes.

•	 Relaciona los números con objetos no necesariamente cuantitativos.

•	 Relaciona los números con una cantidad de elementos.

•	 Comprende el número en el sentido ordinal únicamente.

•	 Comprende el número como unidades únicamente.

•	 Comprende el número como unidades y decenas.

•	 Comprende el número como unidades, decenas y centenas.

	 Profundice este aspecto en el Irforme para docentes 2010 en:
	 http://www2.minedu.gob.pe/umc/ece2010/ECE2010Reportes/Guiadeanalisis2doPruebadeMatematica_web.pdf

	 Realice actividades con material concreto (semillas, material base diez, etc.), que
brinden oportunidades para que los estudiantes formen y cuenten en grupos y no
solo en unidades. Por ejemplo, indague qué materiales podría usar para que sus
estudiantes respondan a la pregunta ¿cuántos niños hay en la imagen?

Comunicar que hay 20
niños se expresa de
distintas formas como:
Hay 20 niños
Hay 2 grupos de 10
Hay 4 grupos de 5
Hay 5 grupos de 4
Hay 10 grupos de 2
Hay 2 decenas

	 Relacione estas representaciones con situaciones reales y variadas del contexto del
niño o niña como parejas para jugar, hojas de un trébol, etc. Esto enriquecerá el
significado y el análisis del número en cada niño.

	 Es necesario también que los docentes cambien ciertas creencias con respecto
a la construcción de la decena, que generan dificultades en el aprendizaje de los
estudiantes. Por ejemplo, algunas personas consideran de manera errónea que la
decena es solo una colección de diez elementos, cuando además también se le
debería considerar como una nueva unidad. Respecto a este punto puede revisar el
Informe para docentes 2012 en http://www2.minedu.gob.pe/umc/ece2012/informes_ECE2012/

IE_2do_grado/Como_mejorar_el_aprendizaje_de_nuestros_estudiantes_en_Matematica.pdf

16

Informe para
Docentes - Matemática

Diego y Mauricio recolectan chapitas. Diego
recolectó 18 chapitas y Mauricio 35 chapitas.
¿Cuántas chapitas más debe recoger Diego
para tener la misma cantidad que Mauricio?

35 chapitas.a

Interpreta la situación y aplica una
estrategia para hallar la diferencia.

R. Debe recoger 17 chapitas.

R. 17

R. 23

R. 17 chapitas.

Asocia “más” con la mayor
cantidad o con “más que”.

Relaciona “más” con una adición.

Comete error de cálculo y no estima
para verificar su resultado3.

+1 8
35

53

-35
1 8

1 7

R. 35 chapitas.

R. 53 chapitas.

b 53 chapitas.
c 17 chapitas.

Le falta
El 35 es más que 18

35 chapitas

18 chapitas 18 chapitas 35 chapitas

Dificultades encontradas:

	 Gráficamente

	 Aplicando algoritmo

	 Conteo ascendente

0

10

20

30

40

2

10+ 17

5

1 8 + 2
20 + 10
30 + 5

20
30
35 35

1 8

23

-

Nivel SatisfactorioSituación de igualación (una etapa)

A partir de la cantidad de
chapitas recolectadas por
dos niños, el estudiante
interpreta que debe
encontrar la cantidad de
chapitas que le falta a
un niño para alcanzar la
cantidad que tiene el otro.

Logros y dificultades en la comprensión del significado y el uso de las
operaciones (adición y sustracción)

Logros (algunas soluciones
adecuadas):

3	 Un estudiante puede haber estimado que 18 + 23 supera 35
como por ejemplo al realizar: 18 + 20 = 38 o 20 + 23 = 43

17

Informe para
Docentes - Matemática

1 .a etapa:

2.a etapa:

13 26

R. El peine costó 4 soles.

R. 4 soles.

R. / 17

Interpreta y resuelve por partes o de
forma agrupada.

Considera solo una parte de la
situación.

R. El peine costó 26 soles.

1 toalla : 13 soles
2 toallas : 26 soles

Suma los valores numéricos del
enunciado.

R. 43 soles

30 - 13 17

Carmen pagó S/ 30 por la compra de
dos toallas y un peine. Cada toalla le
costó S/ 13. ¿Cuánto le costó el peine?

S/ 43a b S/ 26 c S/ 4

30 soles

26 soles ¿?

30 soles

13 soles 13 soles peine¿?

+30
1 3

43

Dificultades encontradas:

Sugerencias para el trabajo en aula sobre la comprensión del significado y
el uso de las operaciones (adición y sustracción)

	 Retroalimentación al proceso de enseñanza

Las respuestas erradas de los estudiantes revelan lo aprendido y lo no comprendido por
ellos. Estas respuestas ofrecen señales para mejorar el proceso de enseñanza. Revise con
atención las respuestas equivocadas de los estudiantes, y en ellas atienda especialmente:

	 El razonamiento que han seguido los estudiantes para llegar a su respuesta (lógica
del estudiante).

	 Con diagramas

	 Con algoritmo

Nivel SatisfactorioSituación con varias etapas

Ante la situación
presentada, el estudiante
la interpreta empleando
distintos significados aditivos
y la resuelve a partir de ello.

Logros (algunas soluciones
adecuadas):

30 - 13 - 13

17 - 13 4

18

Informe para
Docentes - Matemática

	 “Compraron 2 toallas y
cada una cuesta 13”.

	 “No importa lo pagado”.

	 “Se necesita el costo
13 de cada toalla”.

	 “En un problema se suman
o restan los números”.

	 “Un peine cuesta menos
que una toalla, resto”.

	 “No puede gastar más 	
de 30”.

	 “Todo se halla sumando los
números”.

	 “Para hallar lo que se gastó
se suma todo”.

	 “Acabo de hacer ejercicios de
suma, así que es de suma”.

2.° Buscó el posible origen de las ideas de sus estudiantes y propuso cambios:

S/ 26, porque…

Posible origen de estas ideas

En los problemas sobre
situaciones compra-venta,
precios-pagos, casi siempre se
pregunta sobre el precio o el
gasto total.

En los problemas sobre situaciones de compra-
venta, precios-pagos, u otros se considerarán:

•	 Proponer información numérica, adicional a la
necesaria y con palabras.

	 Por ejemplo, incluya la cantidad de unidades
que vienen en un empaque, o los precios
diferenciados por el tamaño de un producto. Así el
estudiante aprenderá a discriminar la información
que usa como dato de aquella que no empleará.

•	 Incentivar la resolución de problemas
privilegiando la representación y la comprensión
de la información, y no solo el uso de algoritmos.

•	 Para ello pida que los estudiantes expresen con
dibujos o esquemas lo que piensan antes de
la resolución. Una buena señal es que usted
encuentre formas diversas de representación y no
uniformidad. Finalmente, comparta las distintas
formas de resolución para que los estudiantes
comprendan lo que un compañero hizo.

Los problemas se presentan al
finalizar un tema para aplicar lo
que se acaba de enseñar.

Los problemas se resuelven
siempre con una operación en
la que intervienen todos los
números del problema.

Cambios propuestos en la enseñanza

La respuesta adecuada a este problema era S/ 4, pero la mayoría de sus estudiantes
interpretó de manera distinta el problema y respondió de forma equivocada. Ella indagó lo
que sus estudiantes pensaron (ideas o creencias del estudiante) al encontrar una respuesta
errada. Halló que respondieron:

Carmen pagó S/ 30 por la compra de dos toallas y un peine. Cada
toalla le costó S/ 13. ¿Cuánto le costó el peine?

	 Relacione las respuestas de los estudiantes con las experiencias pedagógicas
planificadas por el docente y el vocabulario usado en clase (enseñanza).

Se muestra el siguiente ejemplo de cómo usar positivamente una pregunta de la ECE:

1.° La profesora Martha aplicó un ítem de la ECE sin alternativas de respuesta y durante
su clase.

S/ 17, porque… S/ 43, porque…

19

Informe para
Docentes - Matemática

	 Enriquecimiento de las sesiones de aprendizaje

Busque en las sesiones de aprendizaje la sesión 8 de la unidad 4 de 2.° grado. Para
reforzar esta sesión puede realizar lo siguiente:

	 Plantee problemas aditivos con diferentes significados a partir de situaciones reales.
Para ello revise el reporte de la ECE 2012.

	 Evite catalogar los problemas como “de suma” o “de resta” tanto en su lectura como
en su resolución, pues ello promueve que sean resueltos de forma mecánica sin
analizar su significado. Asimismo, evite asociar el significado de juntar o combinar
para la adición y el de perder o quitar para la sustracción. Varie o cambie la pregunta
de un problema o plantee problemas con los mismos datos que se resuelvan con
una adición o sustracción. Por ejemplo:

¿Cuántos lápices y borradores hay en total?

¿Cuántos borradores más se necesitan para tener la misma cantidad de lápices?

Se compraron 5 borradores más. ¿Cuántos borradores hay ahora?

Hay 12 lápices y 8 borradores

	 Promueva la creación de problemas y genere espacios para solucionarlos de forma
creativa, en grupos o con todos los estudiantes del aula. Motive la resolución usando
esquemas, gráficos, conteo, operaciones, etc.

	 Presente problemas en distintos formatos: texto continuo o texto discontinuo
(con información en dibujos, tablas, en gráficos de barras y pictogramas). Así, los
estudiantes seleccionarán los datos en distintas presentaciones.

	 Comparta con otros docentes aquellas prácticas que le dan buenos resultados.
Averigüe qué otras prácticas docentes innovadoras facilitan el aprendizaje. Por
ejemplo, desde el 2013 el Ministerio de Educación premia aquellas buenas prácticas
docentes de aula. En ellas encontrará una serie de actividades de aula que permiten
el desarrollo del pensamiento lógico-matemático. Revise este punto en:

	 http://www.minedu.gob.pe/buenaspracticasdocentes/pdf/pub3.pdf

Conocer los logros y las dificultades de los estudiantes de 2.° grado permite
proponer acciones para mejorar sus aprendizajes. Se han brindado ejemplos
variados: de retroalimentación a los estudiantes con dificultades, de reflexión
y retroalimentación al proceso de enseñanza y sugerencias específicas para
enriquecer la labor en el aula. Ello se ha realizado sobre la base de algunas
evidencias de la ECE. Sin embargo, debe extenderse a otros aspectos de la
competencia matemática. Considere que para ello usted, como docente, puede
disponer de mucha información y cuenta con conocimiento del aula.

¿Cuántos lápices más que borradores hay?

Informe para
Docentes - Matemática

20

7.
En la prueba de 4.° grado de primaria, son cuatro los niveles de logro utilizados para presentar
los resultados de los estudiantes: Satisfactorio, En proceso, En inicio y Previo al inicio. De
manera similar a 2.° grado de primaria, los niveles de logro son inclusivos. A continuación, se
describe cada uno de estos niveles y, al mismo tiempo, se presentan ejemplos representativos
del tipo de preguntas que los estudiantes de este grado logran resolver en cada nivel.

Los estudiantes de este nivel, además de lograr los aprendizajes de los niveles anteriores
(En proceso, En inicio y Previo al inicio), son capaces de interpretar y representar en su
forma variada los números naturales. También emplean estos números para resolver y
modelar problemas aditivos o multiplicativos de hasta dos etapas, así como para formular
problemas de una etapa. Por otro lado, emplean las fracciones para comunicar situaciones.

Además, interpretan y deducen información de gráficos estadísticos e identifican la
ocurrencia de sucesos sencillos usando las nociones de seguro, posible e imposible.

De otro lado, resuelven problemas que presentan dos equivalencias, regularidades o
relaciones de cambio entre dos magnitudes. Asimismo interpretan y usan la igualdad como
equilibrio y equivalencia, y la aplican en la medición del tiempo y la longitud o relacionando
hasta dos equivalencias para deducir nueva información.

Finalmente, visualizan figuras y deducen información, que es empleada para resolver
problemas, algunos de las cuales involucran al perímetro y área.

A continuación, se presenta una pregunta de este nivel.

Logró los aprendizajes esperados.Nivel Satisfactorio

Al finalizar el año, todos los estudiantes deberían ubicarse en el nivel Satisfactorio.

Niveles de logro en 4.º grado de primaria

Capacidad:

Comunica y representa

Indicador:

Interpreta el uso de
las fracciones en su
significado parte-
todo con cantidades
continuas o discretas.

Repisa de libros

En una repisa del aula hay libros de poemas, de rimas,
de cuentos y de ciencias. Observa:

PO
EM

A
S

C
UE

N
TO

S

PO
EM

AS

PO
EM

A
S

C
IE

N
C

IA
S

C
IE

N
C

IA
S

RI
M

A
S

RI
M

A
S

RI
M

A
S

RI
M

A
S

a b c d1
10

4
10

10
1

1

En esta repisa, ¿qué parte de la cantidad total de libros
corresponde a "libros de cuentos"?

21

Informe para
Docentes - Matemática

Los estudiantes de este nivel, además de lograr los aprendizajes del nivel En Inicio y Previo al
inicio, usan los números naturales para resolver y modelar problemas aditivos o multiplicativos
sencillos. También evidencian un manejo inicial de la noción de fracción.

Además, organizan datos en tablas y los interpretan respecto a dos variables. También
interpretan algunos gráficos estadísticos e identifican la noción de moda en situaciones
sencillas.

De otro lado, a partir de equivalencias que involucran relaciones aditivas o multiplicativas,
hallan un valor desconocido.

Finalmente, identifican figuras geométricas en variadas posiciones y usan la noción de
área con unidades no convencionales.

A continuación, una pregunta de este nivel.

Nivel En proceso

Mariano quiere saber cuántos pliegos de papel lustre
se necesitarán para cubrir un periódico mural. Para
averiguarlo, en una hoja cuadriculada hizo un dibujo que
guarda relación con los tamaños del periódico mural y
del pliego de papel lustre. Observa:

¿Cuántos pliegos de papel lustre se necesitarán
aproximadamente para cubrir el periódico mural?

periódico
mural

pliego de papel
lustre

a b

c d

4 pliegos. 8 pliegos.

24 pliegos. 32 pliegos.

Los estudiantes de este nivel realizan composiciones y canjes de cantidades, interpretan y
las expresan de forma usual. Resuelven problemas aditivos con datos explícitos y de una
etapa, vinculados a situaciones cercanas. Aplican los algoritmos de adición y sustracción.

Además, interpretan cantidades en tablas estadísticas haciendo referencia a una variable.

De otro lado, reconocen y aplican el patrón de algunas secuencias. Además, hallan un
valor desconocido en una equivalencia numérica explícita.

Nivel En inicio

Capacidad:

Matematiza

Indicador:

Resuelve situaciones
problemáticas
que involucran el
cálculo del área de
un triángulo o un
rectángulo.

22

Informe para
Docentes - Matemática

Los estudiantes del nivel En proceso, En inicio y Previo al inicio presentan
dificultades para lograr los aprendizajes descritos en el nivel Satisfactorio.
Ellos requieren atención diferenciada para superar sus dificultades y lograr
el nivel Satisfactorio.

Los estudiantes presentan dificultades para resolver, incluso, las preguntas más sencillas
de la prueba. Por tanto, no se tiene evidencia suficiente para describir sus aprendizajes.

Nivel Previo al inicio

Finalmente, identifican algunas figuras planas y tridimensionales. Usan intuitivamente
nociones geométricas, si la información es explícita. También visualizan algunas caras de
un cuerpo geométrico.

A continuación, una pregunta de este nivel.

Capacidad:

Razona y argumenta

Indicador:

Interpreta el patrón
de repetición en una
secuencia gráfica en
diversas situaciones.

Con estas figuras se está decorando una pared.
Observa:

De acuerdo con esta secuencia, ¿cuál es la figura que
sigue?

a

b

c

d

¿?

Informe para
Docentes - Matemática

23

Esta sección busca fortalecer la comprensión de los aprendizajes de los estudiantes a fin
de planificar y ejecutar acciones pedagógicas que contribuyan a su mejora. Presenta:

	 Organizador gráfico de la competencia, que brinda un panorama de lo evaluado.

	 Logros y dificultades por aspecto evaluado, que muestran variadas soluciones
adecuadas del estudiante, así como interpretaciones que conducen a error, pero que
revelan lo que el estudiante aprendió.

	 Sugerencia para el trabajo en aula por aspecto evaluado, que orienta a superar
las dificultades que presentan los estudiantes.

8.1 Competencia: Actúa y piensa en situaciones de...

¿Qué aporta la ECE al trabajo de aula en
4.° grado de primaria?8.

4	 Son realizadas por el estudiante en las actividades planificadas por el docente.

Número

Natural y
SND

Unidad

Agregar-quitar
Proporcionalidad simple

Medida

Igualar

Comparación

Contar
Aditivas Multiplicativas

E
qu

iv
al

en
ci

a

Centena

Millar

Situaciones

De cantidad
continua

De cantidad
discreta

Decena

Juntar-separar

Reparto
Comparar

Agrupación

Ordenar

Codificar

Comparar

Medir

Masa

Situaciones

De 1 o más
etapas

Usos

Cantidad

Tiempo

Algoritmos

Operaciones

Fracción

Acciones4

Identificar

Descomponer

Componer Calcular

Interpretar

Resolver

Representar de forma variada Emplear Estimar

24

Informe para
Docentes - Matemática

8 cuadernillos. 18 cuadernillos.a c

Junta las cantidades y descompone
en decenas y unidades el total.

Identifica grupos de 10 (noción de
decena).

R. 1 8

R. 1 7 cuadernillos

R. 1 75 cuadernillos

Cuenta las unidades sueltas como
un nuevo grupo de 10.

Solo reconoce grupos de 10 en la
primera cantidad (la asume como dato).

Suma las cantidades y no
descompone el resultado.

b d17 cuadernillos. 175 cuadernillos.

85 + 90 1 75

Dificultades encontradas:

Tania tiene estos dos paquetes de papel. Observa:

Ella arma cuadernillos. Utiliza 10 hojas de papel
en cada uno. ¿Cuántos cuadernillos podrá armar
Tania con todo el papel que tiene?

R. 1 7 cuadernillos

85

90

8

9

R. 8
cuadernillos

	 Gráficamente

	 En sumandos

R. 1 7 cuadernillos

+

+

85

90

80

90

5

0 9 cuadernillos

8 cuadernillos

90 + 85 1 75 17 decenas

90 hojas de
papel

85 hojas de
papel

Nivel Satisfactorio

A partir de las dos
cantidades de
hojas de papel se
identifica la cantidad
máxima de grupos
de 10 (decena) que
se puede formar,
y se las asocia a
cuadernillos.

Grupos de 10

Logros y dificultades en la comprensión y el uso del número natural, del
SND y de las operaciones

Logros (algunas soluciones
adecuadas):

25

Informe para
Docentes - Matemática

Compone con grupos de 5 e interpreta
el residuo como un entero más.

Usa modelo aditivo e interpreta el
residuo.

Usa modelo multiplicativo e interpreta
el residuo.

R. 8 baldes

R. 8

Agrupa correctamente, pero no
interpreta el residuo como un
balde más.

Interpreta incorrectamente los datos.

Considera el dato sin atender a
las condiciones de la situación.

R. 5 baldes

Dificultades encontradas:

8 baldes

7 baldes

La pintura
se vende en
baldes de 5
litros

Se debe comprar
un balde más

R. Se necesitan 37 litros o baldes

Debe
comprar 5
baldes de
pintura

R. 8 baldes de pintura

37 5 + 5 + 5 + 5 + 5 + 5 + 5 + 2

5 x 5 25 5 x 6 30 5 x 7 35

5 x 8 40 Sí alcanza

No alcanza

5 x 7 + 2 37 litros

1 balde másbaldes

37 5
-35 7

2

Para pintar su casa, Fernando decide comprar
pintura que solo se vende en baldes de 5 litros. Si
necesita 37 litros de pintura, ¿cuántos baldes de
pintura tiene que comprar?

5 baldes de pintura.a

b 7 baldes de pintura.
c 8 baldes de pintura.
d 37 baldes de pintura.

37 litros
5
l

2l

5

55

5

5

5
l

ll

l

l

l

R. 7 baldes

37 5
-35 7

2

Nivel SatisfactorioEstructura multiplicativa: interpretación del residuo

Resolver este
problema requiere usar
la agrupación de 5 en
5 e interpretar cómo
se debe emplear el
residuo, que según la
situación es como un
entero más.

Logros (algunas soluciones
adecuadas):

26

Informe para
Docentes - Matemática

(Cambio 1)

Formula el problema usando una
estructura aditiva. (Se muestran
ejemplos según el tipo de PAEV5).

(Combinación 2)

(Cambio 2)

Usa los datos sin formular la
pregunta o la tarea que se debe
resolver en el problema.

Redacta una situación con los datos
y la respuesta pedida.

Dificultades encontradas:

Crea un problema con los
datos de la siguiente imagen.
Asegúrate que su respuesta
sea: “Mariela tiene 12
tarjetas”.

Escribe el problema aquí:

Respuesta:

Mariela Pedro
tiene 4
tarjetas.

Mariela tiene 12 tarjetas.

Opera los datos, pero no redacta el
problema

Nivel SatisfactorioFormulación de un problema

Se pide crear
un problema
atendiendo a la
situación propuesta
en la imagen
mostrada y cuya
respuesta sea la
que se indica.

Logros (algunas soluciones
adecuadas):

5	 PAEV: Problemas Ariméticos Elementales Verbales. Puede revisar la graduación propuesta para el país en:			
http://www.minedu.gob.pe/rutas-del-aprendizaje/documentos/Primaria/Matematica-IV.pdf

27

Informe para
Docentes - Matemática

(Comparación 6)

(Comparación 3)

Usa los datos y formula una pregunta
que no corresponde a la respuesta
solicitada.

Usa datos, opera con cantidades
para llegar a la respuesta, pero su
formulación no es coherente con lo
que ha realizado.

Formula el problema usando
estructura aditiva. (Se muestran
ejemplos según el tipo de PAEV).

Dificultades encontradas:

(Igualación 4)

Logros (algunas soluciones
adecuadas):

Formula el problema usando una
estructura multiplicativa.

(Repetición de una medida)

28

Informe para
Docentes - Matemática

Sugerencias para el trabajo en aula sobre la comprensión y el uso del
número natural, del SND y de las operaciones

	 Retroalimentación al proceso de enseñanza

Al analizar los resultados del ítem de la página 25, se encuentra que:

Casi un tercio de los estudiantes
contestó bien c) 8 baldes, lo cual
muestra que ante problemas
cercanos a la realidad usan su
competencia matemática.

Resolver este problema no requiere
de operaciones aritméticas, pues
se puede graficar e interpretar
cada agrupación y el residuo 2
como baldes. Además, si bien el
problema se asocia usualmente
con una división también puede
ser interpretado como adición,
sustracción o multiplicación, siendo
necesario en todos los casos, decidir
sobre “qué hacer con los 2 litros”
obtenidos en el procedimiento.

	 Representar los problemas con gráficos o esquemas
para mejorar la comprensión.

	 Privilegiar la interpretación del estudiante. En base a ella
asocie el tema por trabajar, así construirá aprendizajes
significativos.

	 Presentar el problema como desafío inicial y no solo
como aplicación de la operación.

	 Favorecer el uso de diversas estrategias de resolución.

	 Presentar problemas con pequeños números que
permitan interpretar los elementos de las operaciones.

	 Propiciar el diálogo conjunto para comprender cualquier
problema y lograr el apoyo entre los estudiantes. Podría:

	 Preguntar de lo concreto a lo abstracto, orientando a
lo esencial del problema. ¿Qué personaje participa?
¿Qué sucede? ¿Qué objeto se menciona? ¿Qué se
dice de ese objeto? ¿Para qué se usa en el problema?
¿Siempre se usa igual? ¿Qué nos piden hallar? ¿Qué
información nos sirve para resolver el problema?

	 Usar el vocabulario del estudiante al repreguntar y
posteriormente conectar con el vocabulario formal.

	 Dramatizar la situación o dibujarla con el apoyo de
los estudiantes que la comprenden con facilidad.
Por ejemplo, podría dibujar, completar datos o pegar
figuras (la acción reforzará el proceso realizado, en
este caso resta sucesiva) en un esquema como:

5
l

5
l

32Queda:

Se necesita: 37l

1727 12 222 7 0

5
l

5
l

l ll l ll
l

l

5
l

5
l

5
l

5
l

	 Conectar el problema con la realidad. ¿Qué haría un
pintor? ¿Qué haría alguien en casa?

	 Si hay mucha dificultad, recrear el problema con menor
exigencia conservando su intención. Por ejemplo graficar
los 37 litros o usar vasitos.

	 Dar sentido a todos los términos de una operación.

	 Plantear problemas que:

	 contengan datos no numéricos.
	 no requieran operaciones aritméticas en su solución.
	 tengan una respuesta no numérica
	 tengan una respuesta distinta al de una operación.

Aproximadamente dos tercios de los
estudiantes se equivocaron. Esto
indica que hay dificultades.

	 Casi la mitad respondió b)
7 baldes. Esto muestra que
agrupan 37 de 5 en 5 (con
cualquier estrategia), pero no
interpretan el residuo 2. ¿Por
qué no se da esta interpretación?

 Las investigaciones educativas
indican que, por la práctica
constante, los estudiantes
aprenden erróneamente
que resolver problemas en
matemática es identificar
datos numéricos, realizar una
operación con ellos y responder
con el resultado de la operación.
Se deja de valorar el sentido
común que más bien debiera
permitirse en la escuela.

	 Casi un cuarto respondió a) 5
baldes o d) 37 baldes. Esto
revela que los estudiantes no
comprendieron el problema
atendiendo a uno de los datos
numéricos e interpretándolo
como la respuesta, sin
reflexionar sobre la coherencia
de esta en relación al problema.

Desde la ECE ¿Qué podemos seguir haciendo?

¿Cómo superar las dificultades?

29

Informe para
Docentes - Matemática

	 Enriquecimiento de las sesiones de aprendizaje

El estudiante al crear problemas es el protagonista, muestra su creatividad, la flexibilidad de su
pensamiento y sus intereses en relación con la competencia matemática. Cuando el estudiante
crea problemas imagina su resolución. Por ello descubre relaciones, así como, reconoce
y evita los "errores" que la dificultarían. Esta creación puede ser grupal a fin de fortalecer
la confianza y el diálogo entre los estudiantes, o individual con el propósito de expresar las
motivaciones y la seguridad ante el manejo de nociones o procedimientos matemáticos.

En la resolución y formulación (incluida la variación) de problemas, se recomienda reconocer
los elementos de un problema que según Malaspina y Vallejo (2014)6 son:

a)	 Información: comprende los datos y relaciones dados en el problema.

b)	 Requerimiento: es lo solicitado, puede ser cuantitativo o cualitativo.

c)	 Contexto: puede circunscribirse a lo matemático o vincularse a una situación real.

d)	 Entorno matemático: son los conceptos que pueden intervenir en la solución.

Además, puede trabajar con las situaciones propuestas por Fernández (2007)7. Algunas son:

a)	 Generativas: centradas en el razonamiento lógico, y no en cantidades ni operaciones.

	 Sin números: refuerza la relación entre los hechos y los supuestos. Por ejemplo:

-	 Luis va al mercado y quiere comprarse una pelota. Cuando regresa del mercado, ¿qué
pasó con el dinero de Luis?

	 Para deducir ideas: se brinda información para realizar deducciones. Por ejemplo:

-	 Roy tiene monedas de S/ 2 y Liz monedas de S/ 5. ¿Quién puede comprar más cosas?

	 Cualitativas: busca que el estudiante pregunte por información, hasta resolver el
problema. Por ejemplo: Luis realizó compras. ¿Cuánto dinero le queda?

	 Enunciados abiertos: se brinda información a partir de una foto, un esquema, una
oración, etc. y el estudiante debe redactar un problema que la emplee.

b)	 De estructuración: en ellos los estudiantes crean y resuelven problemas a partir de:

	 Una respuesta dada: por ejemplo: Inventa un problema cuya respuesta sea 12 tarjetas.

	 Una expresión matemática: por ejemplo: Inventa un problema que se use 450 ─ 90.

	 Cumpliendo dos condiciones: por ejemplo: Inventa un problema…

-	 Con información de un cartel y cuya respuesta sea S/ 20.

-	 En el contexto de un partido de vóley y con la operación 25 ─12.

c)	 Enlaces: permiten manejar la información y conectar las partes del problema.

	 Varias preguntas a partir de un enunciado, como Liz tiene 120 hojas y 25 plumones.

	 Preguntar a partir de un enunciado y una operación

6	 Malaspina, U. y Vallejo, E. (2014). Creación de problemas en la docencia e investigación. En U. Malaspina (editor), Reflexiones y propuestas
en Educación Matemática (pp. 7-54). Lima: PUCP.

7	 Fernández, J. (2007). Apúntate un tanto y tantea un punto. Resolución de problemas matemáticos. En Aprender matemática.
Metodología y modelos europeos (pp. 85-102). Madrid: Ministerio de Educación y Ciencia. Secretaría Nacional de Educación. Parte
recuperado en http://www.grupomayeutica.com/documentos/metamodelos.pdf

30

Informe para
Docentes - Matemática

Identifica las partes y el todo.

Modela con una adición.

+

R. Usó

R. Usó de cartulina

pelota

pelota casa total usado

casa

Dificultades encontradas:

Sugerencias para el trabajo en aula sobre la comprensión del significado,
y el uso de las fracciones

	 Retroalimentación a los estudiantes con dificultades

En las dificultades encontradas, los estudiantes muestran sus aciertos parciales y sus
confusiones. El docente en diálogo con el estudiante puede ayudarlo a que se dé cuenta
de su dificultad, a fin de reorientar su forma de razonar.

Marta compró un pliego de cartulina y lo dividió
en ocho pedazos del mismo tamaño. Con uno
de los pedazos hizo una pelota y con otros dos
construyó una casita. ¿Qué parte del pliego de
cartulina utilizó Marta en total?

a
3
8 b 1

2
c 3

5

1
8

1
8

2
8

1
8

1
8

3
8

3
8

3
8

3
8

1
8

1
8

1
8

1
8

1
8

Confunde lo que se pide hallar.

R.

pelota y casita, son 2 cosas 1
2

1
2

R. Se usó de cartulina5
8

Parte-todo (continuo)

Resolver esta pregunta
implica imaginar la situación
y recordar la noción de
fracción (parte-todo) y
la noción aditiva para
encontrar la representación
simbólica buscada.

Logros (algunas soluciones
adecuadas):

Logros y dificultades en la comprensión del significado, y el uso de las
fracciones

Nivel En proceso

53

R. Se usó

Identifica las partes del total como
números naturales. Confunde parte-
todo con parte-parte.

3
5

31

Informe para
Docentes - Matemática

Retroalimentación escrita Retroalimentación oral

El estudiante reconoció de forma
adecuada las partes iguales en las que
se dividió la cartulina, (8) y señala la
parte usada y no usada escribiendo los
respectivos números.

Esto último aparentemente confunde
al estudiante al emplear notación
simbólica. Probablemente eso ocurra
porque el estudiante pierde de vista el
todo (8, el denominador) y la parte (3, el
numerador).

Por ello, las preguntas deben orientarse
a reforzar lo que el estudiante identificó
en el gráfico y el sentido de esto en la
notación simbólica.

Docente:

¿Sobre qué es el
problema?

¿Qué tienes que
encontrar?

¿Cuánto te salió?

¿Cómo obtuviste 8?

¿De dónde
obtuviste 5?

y… “la cartulina
que queda”, ¿es
lo que te piden?

¿Qué tienes que
encontrar?

¿Y por qué
crees que te
confundiste?

¿Entonces qué
tienes que hacer
una próxima vez?

Estudiante:

Sobre cómo se
usó una cartulina.

Lo usado de la
cartulina.

5/8

Son los 8 pedazos.

De lo que queda
de cartulina.

Mmmm… No

Lo que usé… que
es 3/8.

Creo que porque lo
taché y no lo conté.

Fijarme si la
respuesta responde
a lo que me
preguntan.

En tu dibujo, ¿en
cuántas partes dividiste
la cartulina?, ¿cómo se
observa esa cantidad en la
fracción que has escrito?

¿3 es todo o es parte de la cartulina?
¿5 es todo o es parte de la cartulina?

R.: 3
5

53 usado

X X X
5
8

	 Enriquecimiento de las sesiones de aprendizaje

Las sugerencias de esta sección se pueden aplicar a las sesiones planificadas en
4.° grado, en particular a la Unidad 4 / sesión 6.

Presente el problema planteado en esta sesión:

Al salón de cuarto grado, le ha tocado cultivar la cuarta parte del terreno de un
huerto. La maestra ha visitado el terreno y ha encontrado que es de forma
rectangular y está dividido en 8 partes iguales. ¿Cuántas de estas partes les toca?

Acuerde que un rectángulo de papel representará un terreno. Luego pida que sus
estudiantes dibujen cómo imaginan que se ha dividido el terreno. Y observe cómo dan su
respuesta, ¿son todas iguales? Anímelos a variar, a imaginar distintas posibilidades que
cumplan la condición.

32

Informe para
Docentes - Matemática

8.2 Competencia: Actúa y piensa en situaciones de...

Todos los ejemplos representan al terreno, pues cada uno está dividido en 8 partes
iguales. Considere que aunque las partes no tengan la misma forma, son áreas
equivalentes. Se espera que los estudiantes argumenten su respuesta con el doblado de
papel o a partir de nociones previas, como la de mitad o cuarto.

Si sus estudiantes tienen dificultades, proponga un caso para un “terreno dividido en 4
partes iguales” o “un terreno dividido en 2 partes iguales”. Use, de ser necesario, papel
cuadriculado para facilitar la comprensión. Por ejemplo:

A B C D E F

Si ellos no están acostumbrados a este tipo de trabajo, bríndeles los siguientes ejemplos de
rectángulos (todos del mismo tamaño) y solicite que reconozcan cuáles pueden representar
el terreno del problema. Pida que en grupo expliquen las razones de su decisión.

Paralelas Elementos

Desarrollo en
el plano

Perpendiculares Propiedades

Medidas

Modelar

Descomponer

Componer

Visualizar

Calcular

Estimar

Relacionar

Acciones Formas geométricas

Unidimensionales

Rectas

Tridimensionales

Sólidos

Elementos

Vistas

Capacidad

Bidimensionales

Polígonos

Ubicación

Traslación

Simetría

Recorridos

Orientación espacial

Forma, movimiento y localización

Perímetro

Área

33

Informe para
Docentes - Matemática

Reconoce equivalencias de la unidad.

Compone una figura equivalente.

Visualiza el menor rectángulo que
contiene al triángulo.

R. 8 cuadraditos R. 12 unidades

R. 4 unidades

R. 4 x 4 = 16 u2

R. 8

R. 8 u2

Mide con unidades de longitud.

Usa el algoritmo del área lado por
lado.

Dificultades encontradas:

4
5 6

8
7

2
3

1
1

3
2

4
5 76 8

9
10

1 1
12

Es la
mitad del
cuadrado
(16 u2),

Si cada   tiene 1 unidad de área (1 u2), ¿cuál
es el área del triángulo sombreado?

4 u2a b 8 u2 c 12 u2 d 16 u2

1

3
2

4
1 32 4

4
3

2
1

1

3
2

4
1 32 4

Nivel Satisfactorio

Resolver esta situación
implica identificar la unidad
de medida () en su
notación u2 y encontrar
equivalencias de la figura o
equivalencias de la unidad
de medida. A partir de ello
requiere calcular el área de
la región coloreada.

Área: figuras o unidades equivalentes

Logros y dificultades en la comprensión de la noción de área

Logros (algunas soluciones
adecuadas):

34

Informe para
Docentes - Matemática

Identifica unidad de medida y cuenta.

Identifica otra unidad de medida
(cuadradito) y modela con
operaciones.

R. 8 pliegos

R. 32 pliegos

R. 4

R. 8 x 3 24 pliegos

R. 8

4 x 8 32
32 4 8 pliegos

Asume una unidad de medida
distinta (cuenta cuadraditos , pero
no pliegos).

Cuenta “sin repetir” las unidades
(identificadas como cuadraditos).

Cuenta cuadraditos en la unidad
de medida (pliego).

Dificultades encontradas:

Periódico mural

8 unidades

3 unidades

1
4 3

2

1
4 3

2

Mariano quiere saber cuántos pliegos de papel lustre
se necesitarán para cubrir un periódico mural. Para
averiguarlo, en una hoja cuadriculada hizo un dibujo
que guarda relación con los tamaños del periódico
mural y del pliego de papel lustre. Observa:

¿Cuántos pliegos de papel lustre se necesitarán
aproximadamente para cubrir el periódico mural?

periódico
mural

pliego de
papel lustre

4 pliegos.a b 8 pliegos. c 24 pliegos. d 32 pliegos.

Periódico mural

Periódico mural

Nivel En procesoÁrea: unidad no convencional

Resolver esta
pregunta requiere
identificar la unidad
de medida (pliego
de papel de lustre,
equivalente a 4
cuadraditos de
cuadrícula), y de
acuerdo a ello calcular
el área rectangular del
periódico mural.

Logros (algunas soluciones
adecuadas):

Periódico mural Cada pliego
tiene 4

cuadraditos.

35

Informe para
Docentes - Matemática

Los cuadraditos
sirven para medir

superficies y
longitudes.

¿El cuadradito
de cada

esquina se
cuenta o no?

“Construyan un
rectángulo de 4

cuadraditos de ancho
y 10 cuadraditos de
largo. Su área es 40

cuadraditos".

“El perímetro del
rectángulo es de
28 cuadraditos,

¿cuál puede
ser su área en
cuadraditos?”

Se podría aclarar esta confusión o dudas diciendo: “La rayita (el lado del cuadradito) es una
unidad de longitud. En cambio el cuadradito es una unidad de superficie, porque cubre parte
del plano”.

Figura A Figura B

Figura C

Unidad de superficie
(cuadradito)

Unidad de longitud
(rayita)

Sugerencias para el trabajo en aula sobre la noción de área

	 Retroalimentación al proceso de enseñanza

Las respuestas de los estudiantes permiten orientar el proceso de enseñanza hacia
el logro de los aprendizajes. Se observa que los estudiantes confunden las magnitudes
longitud y superficie, así como sus unidades de medida.

Al usar cuadrículas, los docentes usan la palabra “cuadraditos” para referirse de manera
indistinta a las unidades de medida de longitud y superficie.

Al usar “cuadraditos” para perímetro y área podría generarse ideas equivocadas en los
estudiantes:

Se crean dudas.¡Esto es un error!

Perímetro: 28

Área: 40

Figura A:

“Construyan un
rectángulo con 4 rayitas
de ancho y 10 rayitas de
largo e indiquen su área

en cuadraditos".

"Construyan un rectángulo que tenga
28 rayitas de perímetro”. “Calculen el
área considerando como unidad de

medida un cuadradito”.

Perímetro: 28

Área: 40

Figura B:

Perímetro: 28

Área: 24

Figura C:

36

Informe para
Docentes - Matemática

8.3 Competencia: Actúa y piensa en situaciones de...

	 Enriquecimiento de las sesiones de aprendizaje

Al trabajar la noción de área, los estudiantes debieran familiarizarse con variadas
unidades. Introduzca figuras dibujadas en rejillas triangulares, de cuadraditos, etc. En ellas
tome como unidad de medida figuras que incluso sean compuestas. Por ejemplo:

Datos

Cualitativo

Tipo Representaciones

Cuantitativo

Simples
Barras

Doble entrada
Simples

Dobles

Pictogramas

De frecuencia
simple

Tablas Gráficos Medidas
resumen

Más
probable

Menos
probable

Significado
de moda

Recopilar Evaluar

Clasificar Predecir

Ordenar Deducir

Organizar Interpretar

Representar Describir

Gestión de datos e incertidumbre

Acciones

Sucesos

Ocurrencia

Un suceso

Seguro

Probable

Imposible

Dos sucesos

Área de A:
Área de B:

Área de A:
Área de B:

Área de A:

24
4

12
8

8
Figura A Figura B

Además, conecte con otros temas, como perímetro o fracciones. Por ejemplo: para la figura A,

18 si cada triángulo pequeño tiene lados de 1 cm, ¿cuál es el perímetro de la figura verde? cm.

 si se colorean 6 triángulos pequeños de gris, ¿qué parte de A es gris? 2/8 o 1/4

37

Informe para
Docentes - Matemática

Recodifica uno de los datos.

Modela con operaciones.

R. Vale 20

R. 1 mg

R. 60 mg

R. Es 20

R. 20

R. 10 mg

Interpreta inadecuadamente la tarea.

Dificultades encontradas:

Cada porción de 100
gramos de los alimentos que
presentamos en la tabla
contiene la cantidad de
vitamina C indicada:

El siguiente pictograma representa
la misma información de la tabla
"Vitamina C en los alimentos".

En el pictograma, ¿cuántos miligramos (mg) de vitamina C
representa cada   ?

1 mga b 10 mg c 20 mg d 60 mg

Fresa : 60 Hay 10

Tienen que ser 100 mg

Entonces, 10 mg

son 10

40 2 X

40 2 20

Naranja : 40

20

20 20+

20

20

En los pictogramas el
dibujo siempre vale 1.

El mayor es 60 mg.

Vitamina C en los alimentos

Porción de
alimentos

Cantidad de vitamina C
en miligramos (mg)

Fresa 60

Coliflor 50

Naranja 40

Limón 50

Fresa

Coliflor

Naranja

Limón

Nivel SatisfactorioGráficos: pictogramas

La solución
implica
interpretar y
elegir los datos
necesarios de
una tabla, para
hallar el valor
del ícono base
del pictograma
mediante el uso
de la estructura
multiplicativa.

Logros y dificultades en la interpretación de pictogramas y la comprensión
de la noción de probabilidad

Logros (algunas soluciones
adecuadas):

38

Informe para
Docentes - Matemática

Sugerencias para el trabajo en aula sobre pictogramas y probabilidad

Indague por las ideas del estudiante que ha respondido de forma inadecuada. Use las
palabras que él o ella emplea.

Comprende “imposible” como “no
sucede”, "no se puede".

R. No se puede coger una piña (d)
porque no hay.

R. Que coja una piña (d)

R. El plátano, por ser más grande (b)

R. La pera, porque está más atrás. (c)

R. La fresa, por ser pequeña.

R. La manzana porque está
adelante y es más grande (a)

Interpreta "imposible" como "mayor
posibilidad".

Interpreta “imposible” como “menos
probable”.

Dificultades encontradas:

Ricardo coge, sin mirar,
una de estas frutas.

Marca lo que es imposible
que suceda.

Que coja una manzana.a

b Que coja un plátano.

c Que coja una pera.
d Que coja una piña.

Nivel SatisfactorioNoción de probabilidad

La solución requiere
identificar qué es lo
que podría suceder.

Logros (algunas soluciones
adecuadas):

¿Por qué es imposible sacar la
fresa?
Completa: Es posible que tú
Es imposible que tú

Retroalimentación escrita

Al responder la pregunta de la pág. 38

R. Es imposible sacar la fresa.

En esta solución, al parecer el
estudiante interpreta la palabra
“imposible” con otro significado. Es
necesario identificar el significado
que tiene de esa palabra y su
contraste con la palabra “posible”.
Si el estudiante no lo puede
explicar, usted puede indagar
sobre lo que entiende a través
de ejemplos, por ello se usa esta
alternativa en la retroalimentación.

•• Coger una manzana se puede.

•• Coger un plátano se puede.

•• Coger una pera se puede.

•• Coger una piña NO SE PUEDE.

39

Informe para
Docentes - Matemática

Aditiva

Regularidad

Gráficas

Secuencias

Numéricas

Identificar

Interpretar

Describir

Aplicar

Predecir

Deducir

Argumentar

Regularidad, equivalencias y cambio

Acciones CambioEquivalencias

Signo igual Situaciones

Resultado Equilibrio

Relación Canjes

Equivalencia Cantidad
desconocida

Constante Constante

No constante No constante

Al responder la pregunta de la pág. 37: R: 10 mg

Retroalimentación oral

Docente:

¿Qué te piden realizar?

¿Cómo lo hallaste?

¿Por qué todo era 100?

¿100 gramos está en la tabla?

(señalando la tabla) De fresa son 100
gramos, ¿qué significa el 60 de la tabla?

¿Y cómo se representa esa
información en bolitas?

Entonces ¿cuántos miligramos vale
cada bolita?

Estudiante:

Hallar el valor de una bolita.

Conté 10 bolitas. Como todo era 100, cada
bolita vale 10.

Dice “cada porción vale 100 gramos”.

Sí, son las porciones.

60 miligramos de vitamina C en la fresa.

Con 3 bolitas

Si 3 bolitas son 60 miligramos, una bolita
es 20, 20 miligramos.

DecrecimientoCrecimiento

8.4 Competencia: Actúa y piensa en situaciones de...

Multiplicativa

40

Informe para
Docentes - Matemática

Identifica el patrón y lo expresa.

R. 27 x 3

R. 27 + 3

R. 27 x 27

R. 27 x 9

R. 27 x 3

De cada triángulo
salen 3 más.

Interpreta el aumento como suma.

Extiende un caso, sin verificar el patrón.

Dificultades encontradas:

1

1

1

9

9

9

3

3

3

27

27

27

...

...

x3 x3

3 x 3

3 x 9

27 x 27

9 x 27

x3 x3

De cada triángulo
negro siempre

salen 3 triángulos
negros más chicos.

Multiplico el número
anterior por sí mismo.

Multiplico los dos
números anteriores.

Samuel dibujó en su cuaderno figuras con triángulos negros y
blancos. Él siguió una secuencia al dibujarlas y anotó en una
tabla la cantidad total de triángulos negros que tiene cada
figura.

De acuerdo con la secuencia, ¿qué operación puede
realizar Samuel para saber cuántos triángulos negros tendrá
la siguiente figura?

27 + 3a b 27 x 3 c 27 x 9 d 27 x 27

Figura
dibujada

Cantidad de
triángulos negros 1 3 9 27

Nivel SatisfactorioSecuencias multiplicativas

La solución
implica interpretar
la información
presentada
para deducir
cómo obtener el
término siguiente
a partir del
término previo,
y expresarlo
mediante una
operación.

Logros y dificultades en la comprensión de secuencias y equivalencias

Logros (algunas soluciones
adecuadas):

41

Informe para
Docentes - Matemática

Ordena la información y deduce.

R. 3 ovejas

R. 3

R. 12 ovejas

R. 6 ovejas

R. 1 oveja

Interpreta 1 sola equivalencia.

Deduce en base a experiencias.

Dificultades encontradas:

2 burros 1 vaca 6 ovejas

2 burros 6 ovejas

Luego,

1 burro 3 ovejas

Por 1 vaca: 2 burros y 6 ovejas

Cambia 1 burro por 6 ovejas

Entonces tiene 1 burro y 12 ovejas

Por 1 vaca: 2 burros o 6 ovejas.

Un burro es menos útil que una vaca.

Por 1 burro me dan menos de 3 ovejas

Por 1 vaca: 2 burros y 6 ovejas

Cambia 1 burro por 6 ovejas

En una comunidad
se intercambian los
animales de la siguiente
manera:

En esa comunidad,
¿cuántas ovejas
se necesitan para
intercambiarlas por un burro?

por

por

1 burro vale 3 ovejas

12 ovejas.a b 6 ovejas.

c 3 ovejas. d 1 oveja.

Equivalencias

La solución
requiere
identificar las dos
equivalencias y
establecer una
relación entre
ellas empleando
la propiedad
transitiva de la
igualdad.

Logros (algunas soluciones
adecuadas):

Nivel Satisfactorio

por

por

Sugerencias para el trabajo en aula sobre secuencias y equivalencias

Las regularidades son reconocidas por los estudiantes como “algo” que se repite en los
distintos aspectos de la matemática y de la vida, en el comportamiento de las operaciones
aritméticas, en las fases de la luna, en los movimientos geométricos, en las secuencias
gráficas o numéricas, en las paredes empapeladas, etc.

42

Informe para
Docentes - Matemática

Conocer los logros y las dificultades de los estudiantes de 4.° grado permite
proponer acciones para mejorar los aprendizajes. Se han brindado ejemplos
variados: de retroalimentación a los estudiantes con dificultades, de reflexión
y retroalimentación al proceso de enseñanza y sugerencias específicas para
enriquecer la labor en el aula. Ello se ha realizado sobre la base de algunas
evidencias de la ECE. Sin embargo, debía extenderse a otros aspectos no
tratados. Considere que para ello, usted dispone de mucha información y
experiencia, pues tiene un amplio conocimiento de aula.

Tenga siempre presente que el desarrollo de determinadas capacidades y la
comprensión de las nociones en un aspecto de la matemática contribuyen a
mejorar el desarrollo de los otros aspectos del área. Conecte las competencias y
ofrezca la posibilidad de dar más significado a los aprendizajes.

Tome en cuenta también que un aprendizaje no acaba en un grado determinado,
sino que se profundiza o diversifica posteriormente. Por ejemplo, lo que se aprendió
sobre representar cantidades hasta 2.° grado de primaria se profundiza en 3.°
y 4.°, y más allá. Entonces es válido preguntar por decenas en una cantidad o por
lo que ocurre con grupos de 10 o de 100 objetos. Lo que se aprendió de manera
significativa y razonada se reconstruye y no se olvida. Para profundizar en
aprendizajes previos puede revisar las secciones 5 y 6 de este reporte.

En particular las secuencias permiten reconocer las variaciones. Por ello es importante que el
estudiante pueda:

	 Explorar y encontrar regularidades en las distintas situaciones del entorno, así como
en los variados aspectos de la matemática. Por ejemplo, pueden acompañar con
palmas el ritmo de una canción o reconocer secuencias al trabajar tablas estadísticas,
tablas de registros, etc.

	 Identificar regularidades y describir los comportamientos regulares o patrones que
observan. Por ejemplo, en una misma secuencia de objetos se pueden observar
distintas regularidades.

	 Describir lo observado abstrayendo cada vez más, reconociendo que una misma idea se
puede expresar de forma equivalente con otras palabras. De este modo puede verbalizarlas
como repeticiones, ciclos, operaciones, con palabras o con símbolos, tomando como base el
término anterior, a partir de las ubicaciones, la posición que ocupa, etc.

En relación con las equivalencias, su construcción obedece a una comprensión más
elaborada de la igualdad, ya no solo como el resultado de una operación, sino como una
relación que indica que la expresión que está a la izquierda tiene el mismo valor que la
que está a la derecha, aunque su apariencia sea distinta. Por ejemplo, la equivalencia
entre monedas:

es igual a

Informe para
Docentes - Matemática

43

Anexos

Las siguientes tablas muestran los resultados alcanzados en Matemática por los
estudiantes de 2.° y 4.° grados de primaria en su UGEL, DRE y a nivel nacional.

Tabla A.1 Resultados de su UGEL, su DRE y nacional en 2.° grado de primaria en Matemática

Tabla A.2 Resultados de su UGEL, su DRE y nacional en 4.° grado de primaria en Matemática

Niveles de
logro

UGEL DRE
Nacional

Satisfactorio 34,1 %

En proceso 37,3 %

En inicio 28,6 %

Total 100,0 %

Niveles de
logro

UGEL DRE
Nacional

Satisfactorio 25,2 %

En proceso 41,6 %

En inicio 22,5 %

Previo al inicio 10,7 %

Total 100,0 %

 medicion@minedu.gob.pe Telf. (01) 615-5840

Visite nuestro sitio web
 http://umc.minedu.gob.pe

Oficina de Medición de la Calidad de los Aprendizajes
Ministerio de Educación

Calle Las Letras 385, San Borja - Lima, Perú

Si usted tiene alguna consulta o comentario sobre este informe, comuníquese con nosotros:

http://sicrece.minedu.gob.pe

SICRECESICRECE

Para acceder a los resultados generales de la ECE,
puede ingresar al sitio web del Sicrece.

