
2018

¿Qué logran
nuestros
estudiantes en
Matemática?

Informe para
docentes

1.	 Aspectos generales .. 3

2.	 ¿Qué logran los estudiantes de 4.° grado de
primaria de su IE en Matemática? 4

3.	 ¿Cómo se relacionan los resultados de

	 4.o grado con los aprendizajes de grados
anteriores?.. 6

4.	 ¿Cómo evalúa la ECE en Matemática?.............. 8

5.	 Niveles de logro en 4.o grado de primaria 10

6.	 ¿Qué aporta la ECE al trabajo de aula

	 en 4.o grado de primaria? 14

7.	 Formulación de problemas en el aula:
sugerencias pedagógicas 32

Contenido	

4.° grado de primaria

Pág. Pág.

Estimado docente:

Reciba un cordial saludo y mi más sincero reconocimiento por la labor que
realiza a diario para promover el desarrollo integral de sus estudiantes.

Somos conscientes de que la educación es la piedra angular de una
sociedad, porque a través de ella transformamos a los niños y las niñas
en ciudadanos con los conocimientos necesarios para hacer realidad sus
proyectos de vida y contribuir a mejorar su entorno.

A fines de 2018, el Ministerio de Educación realizó a nivel nacional la
Evaluación Censal de Estudiantes (ECE) y la Evaluación Muestral de
Estudiantes (EM) con el fin de obtener información sobre los aprendizajes
logrados en ciertos grados y áreas curriculares. Estas evaluaciones son una
herramienta muy valiosa que utiliza el sistema educativo para monitorear,
a lo largo de los años, cómo se desarrollan los aprendizajes de nuestros
estudiantes y en qué medida estamos asegurando su derecho a acceder a
una educación de calidad.

Le hacemos llegar los resultados con el fin de que pueda usted utilizar
este informe como un documento que oriente su labor educativa y le
ayude a analizar qué prácticas pedagógicas pueden ayudar a mejorar las
competencias de los escolares.

El futuro de los estudiantes está en nuestras manos. Juntos podemos
alcanzar el sueño de ser una nación en la cual todos tengamos las mismas
oportunidades.

Atentamente,

Flor Pablo Medina

Ministra de Educación

Informe para
docentes - Matemática

3

Aspectos generales1.

¿Qué es la ECE?

La ECE es una evaluación que el Ministerio de Educación implementa en escuelas públicas

y privadas con el propósito de conocer qué y cuánto han aprendido los estudiantes peruanos

en ciertas áreas y/o competencias del currículo. Los resultados de esta evaluación ofrecen

información confiable a directores, docentes y otros actores del sistema educativo sobre los

logros de aprendizaje de los estudiantes. A partir de ella, se deben generar espacios de reflexión

y orientar las acciones de mejora.

¿Qué se evaluó en la ECE de cuarto grado de primaria?

En 4.° grado de primaria, se evaluaron las áreas curriculares de Comunicación (Lectura) y

Matemática.

¿Cómo la ECE atiende la diversidad?

La participación en las evaluaciones de logros de aprendizaje es un derecho de todos

los estudiantes. Una de las maneras en que la ECE atiende la diversidad es mediante la

adaptación de las pruebas y los procedimientos de aplicación para los estudiantes con algún

tipo de discapacidad. De este modo, se asegura la participación de todos los estudiantes en la

evaluación.

¿Para qué deben usarse los resultados de la ECE?

Debido a que el aprendizaje es un proceso continuo, los resultados de 4.° grado de primaria

no solo reflejan los esfuerzos realizados en un solo año. Estos evidencian principalmente las

oportunidades de aprendizaje que los estudiantes han tenido hasta ese momento. Por lo tanto,

es importante que las acciones de mejora no solo se centren en el grado evaluado, sino que

tomen en cuenta los grados previos.

Además, a partir de los resultados de 4.° grado de primaria en las áreas curriculares evaluadas,

las IE pueden implementar en el V ciclo las estrategias de apoyo para que todos los estudiantes,

sobre todo aquellos que no lograron los aprendizajes esperados, reciban las oportunidades

necesarias para consolidar sus aprendizajes y concluir satisfactoriamente su educación

primaria.

Informe para
docentes - Matemática

4

Las siguientes tablas muestran los resultados de los estudiantes de 4.° grado de primaria de

su IE en Matemática en la ECE 2018. Para una mejor comprensión, los resultados deben

interpretarse tomando en cuenta la descripción de los niveles de logro que encontrará en las

páginas 10 a la 13.

¿Qué logran los estudiantes de 4.° grado de
primaria de su IE en Matemática?2.

En general, se espera que todos los estudiantes de una escuela logren el nivel Satisfactorio.

Además, no deberían existir grandes diferencias entre los resultados de los hombres y de las

mujeres. Según estos criterios, ¿cuál es la situación de los estudiantes evaluados en su IE en

la ECE 2018?

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

Tabla 2.1 Resultados de su IE en 4.° grado de primaria en Matemática

Tabla 2.2 Resultados de su IE en 4.° grado de primaria en Matemática según sexo (en cantidad)

Nota: Las escuelas con menos de 10 estudiantes no tienen
resultados porcentuales para evitar interpretaciones sesgadas.

A nivel nacional, un mayor número de hombres se ubica en el nivel

Satisfactorio respecto de las mujeres. En su IE, ¿se aprecia alguna diferencia

entre los resultados entre hombres y mujeres?, ¿los hombres y las mujeres

tienen similares oportunidades para el desarrollo de sus competencias

matemáticas?

5

Informe para
docentes - Matemática

Secciones
Niveles de logro

Satisfactorio En proceso En inicio Previo al inicio

A

B

C

D

E

F

G

H

I

J

K

Total

Tabla 2.3 Resultados de su IE en 4.° grado de primaria en Matemática por secciones (en cantidad)

A continuación, se presentan los resultados de cada una de las secciones de su IE en

Matemática.

No deberían existir grandes diferencias entre los resultados de los estudiantes de las distintas

secciones. En su escuela, ¿cómo son entre sí los resultados en la ECE 2018 para las distintas

secciones? Si los resultados presentan diferencias por sección, posiblemente el criterio que

se emplea para ubicar a los estudiantes en las secciones sea inadecuado para garantizar la

igualdad de oportunidades de todos los estudiantes. ¿Cómo se determina la pertenencia de

los estudiantes a cada una de las distintas secciones de su IE? ¿De qué manera se pueden

implementar criterios que garanticen la equidad?

En comparación con los resultados de la ECE 2016, los resultados nacionales

de la ECE 2018 muestran un incremento del porcentaje de estudiantes que

logran el nivel Satisfactorio en Matemática. En el caso de su IE, ¿se presenta

la misma situación?

Para conocer los resultados nacionales, lo invitamos a revisar el Informe

para la IE, el cual se encuentra en la siguiente dirección:

http://umc.minedu.gob.pe/resultados-ece-2018

Informe para
docentes - Matemática

6

¿Cómo se relacionan los resultados de 4.° grado
con los aprendizajes de grados anteriores?3.

El desarrollo de una competencia es un proceso continuo que ocurre a lo largo de

la escolaridad. Por ello, los logros de aprendizaje de los estudiantes en 4.° grado

de primaria no solo reflejan lo aprendido en este grado específico, sino también los

aprendizajes logrados en grados anteriores.

Los estudiantes evaluados en la ECE 2018 en 4.° grado de primaria también fueron

evaluados en el 2016 en 2.° grado de primaria. Al comparar los resultados, se encontró

una relación entre los resultados de ambas evaluaciones. Por un lado, se halló que los

estudiantes que tuvieron buenos resultados en la ECE 2016, por lo general, también los

tuvieron en la ECE 2018. Por otro lado, se identificó que los estudiantes que mostraron

dificultades en la ECE 2016, por lo general, también las mostraron en la ECE 2018.

Aunque esta relación no ocurrió en todos los casos, esta tendencia debe llamar la

atención a los distintos actores del sector educativo sobre la necesidad de implementar

acciones de apoyo para los estudiantes que no logran los aprendizajes esperados para

el grado. Si un estudiante mostró muchas dificultades en la ECE 2016 y no recibió

apoyo, posiblemente también haya mostrado dificultades en la ECE 2018.

Un hallazgo similar se obtuvo en el estudio ¿Qué sucede con los aprendizajes en

la transición de primaria a secundaria? Este estudio consideró los resultados de un

mismo grupo de estudiantes que fue evaluado en la ECE 2009, la EM 2013 y la ECE

2015. En este caso, los resultados obtenidos por este grupo en la ECE 2009 (2.° de

primaria) permitían predecir sus resultados en la ECE 2015 (2.° de secundaria).

Los hallazgos antes mencionados no deben interpretarse de manera determinista, es

decir, que los resultados de los grados previos determinan los logros posteriores. Estos

hallazgos muestran tendencias que pueden (y deben) ser cambiadas si se brindan

las acciones de apoyo necesarias a los estudiantes que no logran los aprendizajes

esperados para el grado.

7

Informe para
docentes - Matemática

¿Cuáles fueron los resultados nacionales en la
EM 2018 de 2.º de primaria?

Para conocer estos resultados, lo invitamos a revisar el siguiente

enlace:

http://umc.minedu.gob.pe/evaluacion-muestral-2018

En particular, el ciclo III (1.° y 2.° de primaria) es clave para la consolidación de

aprendizajes en las áreas de Comunicación y de Matemática. Por ejemplo, en

estos grados, los estudiantes deben apropiarse del código escrito;  desarrollar sus

competencias comunicativas (lectura, escritura y expresión oral); construir el significado

de número; y desarrollar sus habilidades para utilizar los números y las operaciones en

diversas situaciones. Estos aprendizajes brindan herramientas básicas a los estudiantes

para seguir aprendiendo en las áreas de Comunicación y Matemática, así como en las

otras áreas curriculares.

Por todo ello, el trabajo docente no debe restringirse a los grados evaluados por la

ECE. Por el contrario, resulta necesario planificar e implementar estrategias didácticas

desde los primeros grados y durante toda la escolaridad que aseguren los aprendizajes

esperados según el Currículo Nacional de la Educación Básica (CNEB). De igual

manera, estos esfuerzos no deben restringirse únicamente a las áreas curriculares y

competencias evaluadas por la ECE.

8

Informe para
docentes - Matemática

Capacidades por competencia

Para evaluar las competencias matemáticas en 4. º de primaria, la prueba se basó en los
aprendizajes descritos en los documentos curriculares vigentes. La siguiente infografía
muestra los elementos considerados en la construcción de la prueba.

¿Cómo evalúa la ECE4.

•	 Resuelve problemas de cantidad
•	 Traduce cantidades a expresiones numéricas.
•	 Comunica su comprensión sobre los números

y las operaciones.
•	 Usa estrategias y procedimientos de estimación y cálculo.
•	 Argumenta afirmaciones sobre las relaciones numéricas

y las operaciones.

•	 Resuelve problemas de forma, movimiento
y localización
•	 Modela objetos con formas geométricas

y sus transformaciones.
•	 Comunica su comprensión sobre las formas y relaciones

geométricas.
•	 Usa estrategias y procedimientos para orientarse en el

espacio.
•	 	Argumenta afirmaciones sobre relaciones geométricas.

•	 Resuelve problemas de gestión de datos
e incertidumbre
•	 Representa datos con gráficos y medidas estadísticas

o probabilísticas.
•	 Comunica su comprensión de los conceptos estadísticos

y probabilísticos.
•	 Usa estrategias y procedimientos para recopilar

y procesar datos.
•	 	Sustenta conclusiones o decisiones con base en

la información obtenida.

•	 Resuelve problemas de regularidad, equivalencia
y cambio
•	 Traduce datos y condiciones a expresiones algebraicas

y gráficas.
•	 Comunica su comprensión sobre las relaciones

algebraicas.
•	 Usa estrategias y procedimientos para encontrar

equivalencias y reglas generales.
•	 Argumenta afirmaciones sobre relaciones de cambio

y equivalencias.

9

Informe para
docentes - Matemática

En la tienda hay 12 pelotas de fútbol y
7 pelotas de básquet. ¿Cuántas pelotas de
fútbol más que pelotas de básquet hay?

•	 	Noción de número
•	 	Sistema de numeración decimal
•	 	Operaciones y propiedades
•	 	Noción de fracción

•	 	Secuencias numéricas y gráficas
•	 Números desconocidos en

operaciones o comparaciones
•	 Relaciones entre magnitudes

•	 Formas geométricas de 2 y 3
dimensiones

•	 Desplazamientos y posiciones
•	 	Traslación y simetría

•	 Tablas y gráficos estadísticos
•	 Frecuencias y moda
•	 Nociones de seguro,

posible (probable) e imposible

Contexto intramatemático

Situación referida solo a lo matemático

Contextos involucrados

Conocimientos utilizados

Contexto extramatemático

Situación real o simulada

¿De qué número es 9 la tercera parte?

en Matemática?

Cantidad

Regularidad,
equivalencia y
cambio

Forma, movimiento
y localización

Gestión de datos
e incertidumbre

Ejemplo

Ejemplo

Informe para
docentes - Matemática

10

Los estudiantes de este nivel, además de lograr los aprendizajes de los niveles En proceso

y En inicio, interpretan y representan los números naturales de distinta forma. Emplean estos

números para resolver y modelar problemas aditivos o multiplicativos de varias etapas, y utilizan

fracciones para comunicar diversas situaciones. También, interpretan y deducen información

de gráficos estadísticos, e identifican la ocurrencia de sucesos simples usando las nociones de

seguro, posible e imposible.

Asimismo, resuelven problemas que presentan equivalencias, regularidades o relaciones de

cambio entre dos magnitudes. Interpretan y usan la igualdad como equilibrio y equivalencia;

también, la aplican en la medición del tiempo y longitudes, o la relacionan con hasta dos

equivalencias para deducir nueva información. Además, visualizan figuras geométricas y

deducen información que es empleada para resolver problemas, algunos de los cuales

involucran el perímetro y el área de dichas figuras.

Nivel Satisfactorio

Niveles de logro de Matemática de 4.° grado
de primaria 5.

En la ECE, los resultados de los estudiantes se presentan mediante niveles de logro. Según

sus respuestas en la prueba, los estudiantes de 4.° grado de primaria se ubican en uno de los

siguientes niveles: Satisfactorio, En proceso, En inicio o Previo al inicio.

Los niveles de logro son descripciones de los conocimientos y las habilidades que los

estudiantes demuestran al resolver las preguntas de la ECE. Dichas descripciones guardan

estrecha relación con los aprendizajes propuestos en el CNEB. Además, se debe tener en

cuenta que los niveles de logro son inclusivos. Por ejemplo, los estudiantes ubicados en el nivel

Satisfactorio también logran los aprendizajes descritos en los niveles En proceso y En inicio.

El nivel Satisfactorio describe lo que todo estudiante peruano debería lograr

al finalizar el cuarto grado de primaria. No constituye un nivel destacado o de

excelencia.

11

Informe para
docentes - Matemática

El estudiante interpreta

el uso de las fracciones

en su significado como

parte‑todo, con cantidades

continuas o discretas.

Así puede reconocer que

el 5 del denominador

corresponde con las partes

en que se dividió el terreno

y el 3 del numerador

corresponde a la parte

sombreada en el gráfico.

El estudiante resuelve

problemas que involucran

establecer equivalencias o

canjes.

En este caso, relaciona

la cantidad de pesas que

observa en un plato con

la cantidad de cubos que

observa en el otro y puede

determinar que una

corresponde a .

José sembró zanahorias en los 3
5

 de un terreno de forma

rectangular. ¿En cuál de los siguientes gráficos la parte

sombreada corresponde al terreno sembrado con zanahorias?

a b

c d

Cada tiene el mismo peso.

Cada tiene el mismo peso.

Según esto, una pesa:

Esta balanza está en equilibrio. Observa:

a

b

c

d

A continuación, se presentan algunas tareas representativas de este nivel aplicadas en la

ECE 2018.

12

Informe para
docentes - Matemática

Nivel En proceso

Los estudiantes de este nivel, además de lograr los aprendizajes del nivel En Inicio, usan los

números naturales para resolver y modelar problemas aditivos o multiplicativos sencillos de

hasta dos etapas vinculados a diversas situaciones. También, evidencian una comprensión

inicial de la noción de fracción.

Además, organizan datos en tablas y los interpretan, considerando hasta dos variables

estadísticas. Interpretan algunos gráficos estadísticos e identifican la noción de moda en

situaciones sencillas.

Asímismo, a partir de equivalencias que involucran relaciones aditivas o multiplicativas, hallan

un valor desconocido. También, identifican figuras geométricas en variadas posiciones y usan

la noción de área con unidades no convencionales.

A continuación, se presenta una tarea representativa de este nivel aplicada en la ECE 2018.

El estudiante resuelve
problemas de estructura
multiplicativa que
involucran situaciones
con números naturales
de proporcionalidad
simple, comparación o
combinación.

En este caso, reconoce
que debe realizar un
reparto equitativo de la
cantidad de libros que
observa, entre los cinco
estudiantes.

La profesora quiere repartir todos los libros de la repisa, en
igual cantidad, a cinco estudiantes. ¿Cuántos libros le debe
dar a cada uno?

En la repisa de un aula, hay varios libros. Observa:

10 libros.

5 libros.

2 libros.

1 libro.

a

b

c

d

13

Informe para
docentes - Matemática

Nivel En inicio

Nivel Previo al inicio

Los estudiantes de este nivel realizan composiciones y canjes de cantidades respecto del

sistema de numeración decimal, y las interpretan y expresan de forma numérica. Resuelven

problemas aditivos con datos explícitos de una etapa de resolución vinculados a situaciones

cercanas al estudiante. Calculan, usando algoritmos o estrategias de conteo, operaciones de

adición y sustracción.

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

Reconocen y aplican el patrón de algunas secuencias. Hallan un valor desconocido en una

equivalencia numérica explícita.

También, identifican algunas formas bidimensionales y tridimensionales. Usan intuitivamente

nociones geométricas si la información es explícita y visualizan algunas caras de un cuerpo

geométrico.

A continuación, se presenta una tarea representativa de este nivel aplicada en la ECE 2018.

Los estudiantes no lograron los aprendizajes necesarios para estar en el nivel En inicio.

El estudiante identifica
formas bidimensionales
o tridimensionales
directamente
observables o
deducibles en objetos.

¿Cuál de los siguientes objetos tiene la forma de un cono?

b da c

Es indispensable brindar una atención especial a los estudiantes que se

ubican en el nivel Previo al inicio. Este grupo de estudiantes requiere que los

docentes les ofrezcan un acompañamiento más cercano para conseguir la

mejora de sus aprendizajes.

Informe para
docentes - Matemática

14

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

A partir de los resultados de la ECE, se brinda información sobre los logros y dificultades de

los estudiantes, así como recomendaciones para facilitar y mejorar la gestión pedagógica del

docente en el aula y fortalecer los aprendizajes de los estudiantes.

Esta sección se presenta de la siguiente manera para cada competencia.

•	 Organizadores gráficos sobre las competencias. Se brinda un panorama de los

aprendizajes esperados para el grado según el currículo vigente.

•	 Hallazgos sobre los aprendizajes logrados por los estudiantes. Estos se encuentran

expresados a través de logros y dificultades de algunos aspectos evaluados con la

prueba. Por un lado, los logros muestran el razonamiento y algunas estrategias usadas

por los estudiantes para llegar a sus soluciones. Por otro lado, las dificultades expresan

interpretaciones equivocadas de los estudiantes que los condujeron al error.

•	 Sugerencias para el trabajo en aula. Se centran en la atención del proceso de aprendizaje

de conceptos y en pautas para superar las dificultades en su enseñanza.

•	 Interpretar el valor de posición
en números de hasta 4 cifras

•	 Componer y descomponer

•	 Comparar y ordenar

•	 Establecer equivalencias

•	 Medir o estimar la masa y
el tiempo

Sistema de numeración
decimal (SND)

•	 Interpretar la noción parte‑todo

•	 Comparar

•	 Establecer equivalencias

Fracciones

•	 Agregar

•	 Quitar

•	 Igualar

•	 Comparar

Situaciones aditivas

•	 Repetir o repartir

•	 Comparar

•	 Combinar

Situaciones
multiplicativas

•	 Sumar, restar, multiplicar y dividir
números naturales de hasta 4 cifras

•	 Sumar y restar fracciones

Algoritmos

Comprensión
y uso de las
operaciones

Competencia Resuelve problemas de cantidad

Comprensión
y uso del
número

15

Informe para
docentes - Matemática

Logros de los estudiantes

Dificultades encontradas

Para resolver correctamente esta tarea, los estudiantes deben interpretar la fracción en su

significado como parte-todo a partir de una representación simbólica y relacionarla con una

representación gráfica. Probablemente, los estudiantes interpretaron la situación correctamente,

de una de las siguientes maneras, dando como respuesta la alternativa c.

Interpreta la fracción como parte–todo
mediante el proceso de doble conteo.

Identifica la fracción unitaria y, a partir de
ella, obtiene la fracción deseada.

5 partes iguales
en total y 3 partes
sombreadas. {1 2 3 4 5

3

3

5

5
⇒

1
5

1
5

1
5

1
5

1
5

1
5

1
5

3
5

1
5

=++

Sin embargo, el grupo de estudiantes que marcó las otras alternativas evidencia que no
comprenden el concepto de fracción y sus elementos. Posiblemente, estos estudiantes interpretan
la fracción como dos números que se visualizan de manera independiente. A continuación, se
presentan los procedimientos que probablemente emplearon estos estudiantes.

Considera 3 partes de un color y 5 partes
de otro color.

Respuesta incorrecta: b. Esta alternativa
fue elegida por el 22,3 % de los estudiantes
evaluados.

Respuesta incorrecta: a. Esta alternativa
fue elegida por el 5,0 % de los estudiantes
evaluados.

3
5

3 partes 5 partes

⇒
3
5

3 partes
sombreadas

5 partes en total

⇒

Identifica el todo como 5 partes iguales pero
se equivoca al reconocer la parte sombreada.

Hallazgo en la competencia Resuelve problemas de cantidad

Los estudiantes tienen dificultades en la comprensión de la noción de fracción como parte‑todo.

Para ilustrar este hallazgo, a continuación se presentan y analizan dos tareas.

Tarea 1

Competencia: Resuelve problemas de
cantidad.

Capacidad: Comunica su comprensión
sobre los números y las operaciones.

Conocimiento: Fracciones

Nivel: Satisfactorio

Respuesta correcta: c. Esta alternativa
fue elegida por el 69,7 % de los
estudiantes evaluados.

José sembró zanahorias en los
3
5 de un terreno de forma

rectangular. ¿En cuál de los siguientes gráficos la parte

sombreada corresponde al terreno sembrado con

zanahorias?

c

a b

d

16

Informe para
docentes - Matemática

•	 Resuelve simbólicamente usando
equivalencias.

•	 Resuelve usando algoritmos.

Teresa repartió este chocolate entre sus hermanos.

Ella le dio
1
2 del chocolate a Miguel y

1
4 del chocolate a

Diego y se quedó con el resto. ¿Qué parte del chocolate

repartió entre sus hermanos?

1
8 del chocolate

2
4 del chocolate

3
4 del chocolate

2
6 del chocolate

a b

c d

del chocolate.

Miguel →

Diego →

1

2

2

4

1 x 2

2 x 2
1

4

= =

Total = 3

4

Repartió a Miguel =

Repartió en total =

1

2

Repartió a Diego =
1

4
1

2

2

4

1

4
= +

1

4

3

4

•	 Suma numeradores y denominadores de forma independiente.

Repartió a Miguel → 1

2
Repartió a Diego →

1

4

Repartió en total → 1

2

1 + 1

2 + 4

1

4
=+

2

6
=

Para Miguel 1

2

Tarea 2

Logros de los estudiantes
Los estudiantes que lograron responder correctamente esta pregunta demostraron que son

capaces de usar la noción de fracción en situaciones aditivas. A continuación, se presentan

algunas soluciones correctas a la tarea planteada, dando como respuesta la alternativa c.

Los estudiantes que no respondieron correctamente esta pregunta evidencian que tienen

dificultades para interpretar nociones aditivas de fracciones. Posiblemente, aplicaron

estrategias que reflejan procesos o nociones no comprendidos. A continuación, se presentan

los procedimientos que probablemente emplearon estos estudiantes.

•	 Representa en el gráfico cada una de las fracciones e interpreta el resultado usando el
soporte gráfico.

Dificultades encontradas

Competencia: Resuelve problemas
de cantidad.

Capacidad: Traduce cantidades a
expresiones numéricas.

Conocimiento: Fracciones

Nivel: Satisfactorio

Respuesta correcta: c. Esta
alternativa fue elegida por el 22,8 %
de los estudiantes evaluados.

Respuesta incorrecta: d. Esta alternativa fue elegida por el 37,2 % de los estudiantes
evaluados.

Para Diego

Quedó sin repartir

1

4

1

4
entonces, repartió

3

4

=+

17

Informe para
docentes - Matemática

•	 Usa el mínimo común denominador pero suma numeradores sin considerar las
equivalencias de fracciones.

•	 Resuelve usando algoritmos de multiplicación de fracciones.

a Diego →Repartió : a Miguel →
1

2

1

4

Repartió en total →
1

2

1 x 1

2 x 4

1

4
=x 1

8
=

Sugerencias para trabajar la comprensión de la noción de fracción como
parte-todo y usar las operaciones con fracciones en el aula

Aborde la noción de fracción mediante situaciones reales que garanticen la
comprensión de su significado.

El aprendizaje de la noción de fracción debe estar asociada a situaciones de la vida
diaria para que el estudiante no asuma que las fracciones solo están presentes cuando
se trabajan en clases de matemática. Estas situaciones deben propiciar el aprendizaje
de las fracciones en sus diferentes significados1: fracción parte-todo (continuo y discreto),
fracción como cociente, fracción como razón, fracción como operador y fracción como
medida. Por ejemplo, si se emplea el significado de fracción como parte-todo continuo,
el todo que se debe dividir en una determinada cantidad de partes iguales puede ser un
terreno, una torta, una cartulina, una hoja de papel, una cinta, etc. En estas actividades,
la situación propuesta debe ir acompañada de alguna representación: concreta, gráfica,
verbal o simbólica.

Proponga situaciones en las que los estudiantes descubran que dividir el
todo en “partes iguales” implica tener partes de áreas equivalentes y no
necesariamente de la misma forma.

Una práctica docente común es presentar las "partes iguales" solo como partes con la
misma forma, lo cual es una buena estrategia para introducir la noción de fracción. Sin
embargo, luego se debe hacer referencia a que eso no implica, necesariamente, que las
partes deban ser idénticas, sino que se refiere a partes iguales en su extensión.

 1 	 Para saber más acerca de los significados de fracciones, se puede consultar el Anexo D del Informe de evaluación de matemática de

sexto grado 2013, (páginas 161-163). Disponible en http://umc.minedu.gob.pe/wp-content/uploads/2016/07/EM_Matematica_baja-2.pdf

Repartió : a Miguel → 1
2

a Diego → 1
4

Repartió en total → 1
2

1 + 1
4

1
4

=+
2
4

=

Como ha mostrado el análisis de las tareas 1 y 2 (páginas 15 y 16), los estudiantes tienen

dificultades para interpretar la noción de fracción y de adición de fracciones. Por ello, la

importancia del desarrollo en clase de estas nociones mediante situaciones significativas y el

uso de representaciones que faciliten la comprensión de las operaciones con fracciones. Tome

en cuenta las siguientes sugerencias.

Respuesta incorrecta: b. Esta alternativa fue elegida por el 28,4 % de los estudiantes
evaluados.

Respuesta incorrecta: a. Esta alternativa fue elegida por el 11,0 % de los estudiantes
evaluados.

18

Informe para
docentes - Matemática

La mamá de Lorena y Marcos ha preparado la siguiente pizza.

Lorena comió la sexta parte de la pizza y Marcos comió la tercera parte de la pizza.

•	 Representa gráficamente la parte de la pizza que comió Marcos.

•	 Representa gráficamente la parte de la pizza que comió Lorena.

•	 Responde, ¿qué fracción de la pizza comieron en total Lorena y Marcos?

A partir de esta situación, se podrían proponer las siguientes tareas:

Enfatice la comprensión del significado de las operaciones con fracciones más
que las reglas de cálculo.

Los resultados de la ECE han mostrado la dificultad que tienen los estudiantes para
interpretar la noción de la adición de fracciones. Por ello, es fundamental proponer
actividades en las que usen representaciones gráficas, que les ayuden a comprender las
operaciones y sus representaciones simbólicas. Observe el ejemplo.

En la tarea propuesta, el estudiante puede concluir que las partes en las que María ha
dividido la loseta son iguales en área. Además, puede explicar su respuesta afirmando
que cada parte tiene la misma cantidad de cuadraditos y puede usar diferentes
representaciones para expresarla. Por ejemplo:

María ha pintado la tercera parte de la loseta. (Representación verbal)

Pedro ha pintado  de la loseta . (Representación simbólica)1

3

Pedro y María se encargaron de diseñar unas losetas. Observa sus diseños.

•	 ¿En cuántas partes ha dividido la loseta María? ¿Son partes iguales?

•	 ¿Qué parte de la loseta ha pintado María?

•	 ¿Qué parte de la loseta ha pintado Pedro?

•	 Explica tus respuestas.

Pedro María

A continuación, se presenta una tarea de este tipo.

19

Informe para
docentes - Matemática

•	 Representa simbólicamente la parte de la pizza que comieron Lorena y Marcos. Luego,
calcula la parte de la pizza que comieron en total. ¿Obtienes el mismo resultado que en la
tarea anterior?

El estudiante podría dar la siguiente respuesta:

De esta manera, los estudiantes obtienen respuestas con las que pueden dar sentido a
las operaciones.

•	 Identificar patrones de repetición
y numéricos

•	 Completar elementos en
secuencias gráficas y numéricas

•	 Establecer equivalencias aplicando
propiedades

•	 Interpretar y expresar condiciones
mediante igualdades que contienen
operaciones aditivas y multiplicativas

•	 Calcular el valor desconocido en una
igualdad

RelacionesPatrones

•	 Identificar e interpretar
relaciones de cambio entre dos
magnitudes a partir de tablas o
dibujos

Variaciones

Competencia Resuelve problemas de regularidad, equivalencia y cambio

La mayoría de estudiantes resuelve exitosamente las tareas que presentan una sola equivalencia

gráfica. En contraste, si la situación involucra más de una equivalencia, el nivel de dificultad se

incrementa considerablemente para muchos de ellos, a pesar de contar con soporte gráfico. Esto

se observa en el análisis de dos tareas que mostramos a continuación.

Hallazgo en la competencia Resuelve problemas de regularidad,
equivalencia y cambio

Lorena y Marcos comieron  de la pizza.3
6

Lorena →
←

Marcos

Sí, Lorena y Marcos

comieron  de la pizza.3
6

1
3

+

 

= ?

=2
6

3
6

1
6

1
6

Lorena =

Marcos =

1

6
1

3 +

Equivalencia

Regularidad

Cambio

20

Informe para
docentes - Matemática

Esta balanza está en equilibrio. Observa:

Cada tiene el mismo peso.

Cada tiene el mismo peso.

Según esto, una pesa:

a b

c d

Para 1 pesa son 2 cubitos. 
Para 2 pesas son 4 cubitos.

Para 3 pesas son 6 cubitos.

Son 6 cubitos.
2

1

4 5 6
3

1 pesa es como 2 cubitos.

3 cubitos.

Tarea 1

Logros de los estudiantes

Dificultades encontradas

Para responder correctamente esta tarea, el estudiante debe establecer relaciones de

equivalencia entre los elementos propuestos en el gráfico. Probablemente, los estudiantes

emplearon una de las siguientes estrategias, las cuales evidencian la comprensión de la noción

de equivalencia, dando como respuesta la alternativa c.

Por otro lado, el grupo de estudiantes que marcó las otras alternativas no interpreta la relación

de equivalencia expresada y solo realiza algún procedimiento numérico. A continuación, se

presentan los procedimientos que probablemente emplearon estos estudiantes.

•	 Aplica el ensayo y error a partir de un
razonamiento proporcional (veces que
se repite).

•	 Cuenta los cubitos del segundo plato.

•	 Asocia los cubitos a cada pesa con
la idea de reparto.

•	 Realiza un reparto sencillo de los 6 cubitos del segundo plato (en dos partes iguales).

•	 Relaciona los dos íconos (uno a uno) sin considerar la equivalencia.

Competencia: Resuelve problemas de
regularidad, equivalencia y cambio.

Capacidad: Usa estrategias y
procedimientos para encontrar
equivalencias y reglas generales.

Conocimiento: Equivalencias

Nivel: Satisfactorio

Respuesta correcta: c. Esta alternativa
fue elegida por el 65,5 % de los
estudiantes evaluados.

Respuesta incorrecta: a. Esta alternativa fue elegida por el 22,4 % de los estudiantes evaluados.

Respuesta incorrecta: b. Esta alternativa fue elegida por el 8,0 % de los estudiantes evaluados.

Respuesta incorrecta: d. Esta alternativa fue elegida por el 3,5 % de los estudiantes evaluados.

21

Informe para
docentes - Matemática

Al llenar las jarras con agua se cumple lo siguiente:

equivale a

equivalen a

Una botella llena de agua, ¿a cuántos vasos equivale?

botella vasojarra

Observa:

c

a b

d

Logros de los estudiantes

Dificultades encontradas

Los estudiantes que lograron responder correctamente esta pregunta interpretan la
información gráfica y usan intuitivamente las propiedades de las igualdades. Probablemente,
los estudiantes emplearon algunas de las siguientes estrategias, evidenciando la relación
entre las dos equivalencias y dando como respuesta la alternativa a.

Sin embargo, los estudiantes que marcaron las otras alternativas evidencian que no comprenden
la noción de equivalencia. Posiblemente, estos estudiantes no interpretan adecuadamente las
dos equivalencias de la tarea o las relacionan entre sí equivocadamente. A continuación, se
presentan los procedimientos que probablemente emplearon estos estudiantes.

•	 Usa lenguaje cotidiano.

•	 Expresa solo una equivalencia de manera explícita.

Una jarra es 3 vasos.

Respuesta incorrecta: d. Esta alternativa fue elegida por el 27,3 % de los estudiantes evaluados.

•	 Establece algunas relaciones correctas, pero no responde la tarea planteada.

Una jarra es 3 vasos.

Dos jarras son 6 vasos.

Respuesta incorrecta: b. Esta alternativa fue elegida por el 18,5 % de los estudiantes evaluados.

•	 Usa representación gráfica.

Tarea 2

1 jarra 	  3 vasos

2 jarras 	 6 vasos

{Duplica cada lado
(uniformidad).

Tercera parte en cada lado
(propiedad cancelativa).

Dato

Sustituye

2 jarras 	 3 botellas

3 botellas  6 vasos

1 botella 	 2 vasos

es

son

son

son

{

Competencia: Resuelve
problemas de regularidad,
equivalencia y cambio.

Capacidad: Usa estrategias y
procedimientos para encontrar
equivalencias y reglas generales.

Conocimiento: Equivalencias

Nivel: Satisfactorio

Respuesta correcta: a. Esta
alternativa fue elegida por el 46,7 %
de los estudiantes evaluados.

22

Informe para
docentes - Matemática

Sugerencias para trabajar equivalencias en el aula

La noción de equivalencia se debe consolidar en el aula tomando en cuenta la edad y el
nivel de desarrollo del pensamiento del estudiante a lo largo de toda la primaria. Esta noción,
como parte del desarrollo del pensamiento algebraico, se forma desde los primeros grados a
partir de tareas que impliquen representar y generalizar patrones y regularidades en diversas
situaciones cotidianas. Considere las siguientes sugerencias.

Proponga actividades con material concreto usual para los estudiantes.

Plantee a los estudiantes tareas con equivalencias arbitrarias, establecidas
por consenso, a manera de canje.

Por ejemplo, a partir de un grupo de monedas
como el que se muestra, pida a sus estudiantes
que establezcan más de una equivalencia y que
las expresen verbalmente. Ellos podrían decir: "una
moneda de 5 soles vale igual que dos monedas de
2 soles y una moneda de 1 sol".

Por ejemplo, acuerde con los estudiantes,
a manera de canje, una equivalencia entre
chapitas y vasos, como la que se muestra.

Note que en estas actividades no es posible la verificación a través de los sentidos por
parte de sus estudiantes: dos monedas de 1 sol no encajan en una moneda de 2 soles;
pero sí se consolida la noción de equivalencia como “vale igual”.

Luego, presente tareas como las siguientes:

•	 Para conseguir 4 vasos, ¿cuántas chapitas necesito?

•	 Tengo 24 chapitas, ¿a cuántos vasos equivalen?

•	 Quiero conseguir 6 vasos y tengo 7 chapitas. ¿Cuántas chapitas me faltan para poder
hacer el canje?

Este tipo de actividades se enriquece si los estudiantes manipulan directamente el
material concreto, en este caso, las chapitas y los vasos necesarios para representar
cada situación y realizar los canjes respectivos con sus compañeros.

Tenga en cuenta que la realización de estos canjes ayuda a los estudiantes a desarrollar
su razonamiento proporcional.

•	 Asocia gráficamente las dos equivalencias dadas sin considerar el sentido de cada una.

equivale a

equivalen a

Respuesta incorrecta: c. Esta alternativa fue elegida por el 6,6 % de los estudiantes evaluados.

23

Informe para
docentes - Matemática

Proponga equivalencias con representaciones gráficas para que sus
estudiantes realicen canjes. Plantee tareas como la que se muestra.

Plantee y desarrolle con los estudiantes tareas a partir de más de una
equivalencia. Estas tareas, tales como la tarea 2 de las jarras, las botellas y los
vasos (página 21), corresponden a los desempeños esperados para estudiantes de
cuarto grado. La situación propuesta en esta tarea responde a una situación cotidiana
para los estudiantes del grado, pero incluso con el soporte gráfico solo lo pudieron
resolver satisfactoriamente el 46,7 % de los estudiantes.

En el aula, luego de trabajar situaciones cotidianas variadas, trabaje también con
representaciones gráficas de dos equivalencias. Por ejemplo:

Con 10 chapitas puedo tener…

3 vasos + 1 chapita

2 vasos + 4 chapitas

1 vaso + 7 chapitas

Proponga estas dos equivalencias.

  =        y   =     

Luego, pida tres equivalencias diferentes para .

Los estudiantes podrían dar respuestas como las siguientes.

  =                       

  =                 

  =            

También, podría preguntar:

•	 ¿Cuántos     son    ?

•	 ¿Cuántos     son     +    ?

Estas tareas permiten al estudiante consolidar la comprensión de que una misma
situación puede expresarse de distintas formas.

Le sugerimos proponer actividades variadas a partir de una equivalencia pues es lo
esperado para estudiantes de tercer grado. Además, la evidencia muestra que un 65,5 %
de los estudiantes de cuarto grado resuelven satisfactoriamente actividades con una
equivalencia como la mostrada en la tarea 1 de la balanza (página 20).

Todas estas expresiones son
equivalentes entre sí.

Permita que los estudiantes
expliquen sus procedimientos

{

Los estudiantes pueden establecer relaciones como las siguientes.

 1 vaso = 3 chapitas
2 vasos = 6 chapitas
3 vasos = 9 chapitas

Asimismo, a partir de la equivalencia dada, anímelos a obtener otras expresiones
equivalentes. Por ejemplo, pídales que completen la siguiente expresión.

   equivale a    .

•	 ¿A cuántos   equivalen 5  ?

•	 ¿Cuántos   equivalen a       ?

24

Informe para
docentes - Matemática

•	 Visualizar, representar
y describir elementos y
propiedades de las formas

•	 Construir formas
mediante composición y
descomposición

•	 Medir la longitud, superficie
y capacidad de objetos

•	 Usar unidades
convencionales y no
convencionales, recursos e
instrumentos de medición

•	 Identificar formas simétricas

•	 Realizar traslaciones

TransformacionesFormas bidimensionales
y tridimensionales

•	 Elaborar croquis

•	 Describir
desplazamientos y
posiciones en el plano
y en el espacio

Orientación

Los estudiantes tienen dificultades para establecer relaciones entre las propiedades de
las formas geométricas y sus atributos medibles. Esto se observa en el análisis de la
siguiente tarea.

12 m

¿Cuánto mide el perímetro de este cuadrado?

12 m

48 m

a b

c d

24 m

144 m

Finalmente, puede proponer situaciones en las que los estudiantes tengan que combinar
en sus representaciones el uso de íconos y de signos. Por ejemplo:

Competencia: Resuelve problemas de forma,
movimiento y localización.

Capacidad: Modela objetos con formas
geométricas y sus transformaciones.

Conocimiento: Perímetro

Nivel: Satisfactorio

Respuesta correcta: c. Esta alternativa
fue elegida por el 58,1 % de los estudiantes
evaluados.

Hallazgo en la competencia Resuelve problemas de forma, movimiento y
localización

Competencia Resuelve problemas de forma, movimiento y localización

2 M = 30

¿Cuánto vale M? ¿Cuánto vale M + 5?

El uso del lenguaje algebraico también se va incorporando gradualmente. En un inicio, es
suficiente que sus estudiantes usen expresiones coloquiales como las siguientes: “Una
barra es igual a 10 cubitos”, “tres chapitas valen tanto como un vaso”, “una media luna
equivale a dos triángulos”, etc.

Movimiento

Forma

Localización

25

Informe para
docentes - Matemática

Perímetro = 4 × medida del lado

Perímetro = 4 × 12 = 48 m

Un cuadrado tiene
4 lados con igual

medida.

Perímetro = 12 + 12 + 12 + 12 = 48 m

12m

•	 Asocia la medida del lado del cuadrado con su perímetro.

Perímetro = 12 m

Respuesta incorrecta: a. Esta alternativa fue elegida por el 25,2 % de los estudiantes evaluados.

•	 Relaciona las dos dimensiones de una forma plana (largo y ancho) con su perímetro.

Largo: 12 m Ancho: 12 m

Perímetro = 12 + 12 = 24 m

Respuesta incorrecta: b. Esta alternativa fue elegida por el 12,2 % de los estudiantes evaluados.

•	 Reconoce las características del cuadrado, pero las asocia al perímetro a través de un modelo
multiplicativo.

Perímetro = lado × lado

Perímetro = 12 × 12
Perímetro = 144 m

Respuesta incorrecta: d. Esta alternativa fue elegida por el 4,0 % de los estudiantes evaluados.

Logros de los estudiantes
Para resolver satisfactoriamente esta tarea, los estudiantes relacionan correctamente las
características del cuadrado y su perímetro. A continuación, se presentan algunas soluciones
que dan como respuesta la alternativa c.

•	 Traduce la información a un modelo
gráfico y determina el perímetro del
cuadrado.

•	 Relaciona el concepto de perímetro con
las características del cuadrado a través
de un modelo simbólico.

12m 12m

12m

Dificultades encontradas

Por otro lado, los estudiantes que marcaron otras alternativas evidencian que establecen
relaciones incorrectas entre las características del cuadrado y su perímetro. Posiblemente,
estos estudiantes emplearon alguno de los siguientes procedimientos.

Sugerencias para trabajar forma en el aula

Existen creencias, respecto al aprendizaje de la geometría, que sobrevaloran la evocación de

fórmulas previamente memorizadas para aplicarlas y calcular. Estas resultan inadecuadas con el

actual entendimiento de la Matemática como una manera de pensar y razonar. El aprendizaje de

la geometría debe tener como objetivo que el estudiante conozca y se familiarice con el espacio

y su entorno, a partir de actividades que lo inviten a desarrollar su intuición al experimentar con

material concreto para desarrollar imágenes y representaciones mentales, en una situación

didáctica diseñada con objetivos claros.

Es importante estimular en los estudiantes, desde los primeros grados, el desarrollo de

habilidades para visualizar, comunicar, dibujar, argumentar y modelar los objetos y las relaciones

que encuentra entre ellos.

26

Informe para
docentes - Matemática

2	 FOUZ (2004-2005) Modelo de van Hiele para la didáctica de la Geometría. En: Un paseo por la Geometría.
Recuperado de: https://dialnet.unirioja.es/descarga/articulo/4945319.pdf

En esta tarea, los estudiantes realizan un reconocimiento sensorial (visual o táctil).
Posteriormente, aprenden el nombre "cuadrado" y lo reconocen como una nominación
sin tomar en cuenta su color o tamaño. Ellos no necesitan describir sus elementos
ni reconocer aún sus propiedades, ven al objeto como un todo. Algunas veces, el
reconocimiento de la figura está condicionado a su posición en el plano. Así, algunos
estudiantes podrían no reconocer, en un gráfico como el anterior, al cuadrado negro
como un "cuadrado" porque la figura no está apoyada sobre uno de sus lados.

Nivel 2: Análisis. Los estudiantes reconocen los elementos y propiedades de los
objetos a través de la observación y la experimentación. A partir de ello, los describen
considerando sus partes y enunciando algunas de sus propiedades. Sin embargo, aún
no pueden relacionar estas propiedades entre sí, ni pueden relacionar las propiedades
de una forma con las propiedades de otras formas u objetos. Tampoco pueden
establecer clasificaciones, porque perciben las figuras y objetos de manera aislada.

Por ejemplo, entregue a sus estudiantes cierta
cantidad de palitos y pídales que, uniéndolos por
sus extremos, armen diferentes figuras, como
estas. Plantee las siguientes preguntas.

•	 ¿Cuál de estas figuras es un cuadrado?
•	 ¿Qué figura se parece al cuadrado? ¿En qué

se parece? ¿En qué se diferencia?

Tome en cuenta las siguientes sugerencias.

Considere el nivel de razonamiento de los estudiantes.

Las investigaciones concuerdan con las propuestas del modelo van Hiele2, el cual
considera distintos niveles de razonamiento que no están asociados, necesariamente,
a la edad y que son jerárquicos, secuenciales y ordenados. Por ende, este modelo
supone que un estudiante no puede alcanzar un determinado nivel sin haber superado
de forma apropiada los niveles anteriores. Algunas características de estos niveles de
razonamiento son los siguientes.

Nivel 1: Visualización o reconocimiento. Los estudiantes perciben los objetos
como una unidad, sin reconocer sus elementos ni propiedades y los describen por su
apariencia física.

Por ejemplo, presente a sus estudiantes una
foto con la forma de un cuadrado. Entregue
un grupo de bloques lógicos, como el que se
muestra, y pida que reconozcan qué piezas
tienen la misma forma que la foto.

27

Informe para
docentes - Matemática

¿Cuántos palitos son necesarios para
completar todo el contorno de esta figura?

Nivel 3: Ordenación o clasificación. Los estudiantes describen las figuras a partir
de su forma, definen conceptos y tipos de figuras, y pueden realizar clasificaciones
inclusivas a partir de las propiedades de dichas figuras. También, pueden establecer
relaciones entre las propiedades de las figuras. Además, a partir de unas propiedades,
deducen otras y pueden comprender una demostración explicada, aunque no la
pueden desarrollar solos ni son capaces de entender claramente su estructura formal.

Por ejemplo, a partir de las figuras anteriores reconocen que hay figuras con lados
paralelos, el sentido de perpendicularidad y su relación con la medida de los ángulos,
que todo cuadrado es un rombo pero no todo rombo es un cuadrado, etc.

Nivel 4: Deducción formal. Los estudiantes manejan las propiedades de las
figuras en un contexto formal. Asimismo, pueden construir demostraciones mediante
razonamientos deductivos y justificarlas. Este razonamiento y otros de nivel superior
surgen, generalmente, en la secundaria.

Proponga actividades con objetivos muy claros y gradúe su complejidad.

Trabaje primero actividades sencillas de exploración con objetos concretos. Permita que
los estudiantes representen figuras y formas con palitos, clips, cañitas, plastilina, entre
otros, para que descubran sus propiedades. Tenga en cuenta que la transición de un
nivel de razonamiento al siguiente no es un proceso natural ni espontáneo, sino que se da
dentro de un proceso de enseñanza y aprendizaje. Este debe tener una intención clara que
busque asegurar que todos los estudiantes adquieran gradualmente nuevos conceptos y
estructuras mentales. Motive a los estudiantes a describir y explicar sus observaciones y
descubrimientos; a analizar las características que observan y a compartir en clase sus
deducciones. Es importante consolidar los conocimientos, gradualmente, con actividades
cada vez más complejas. Cada nivel de razonamiento tiene un lenguaje propio que se
adquiere progresivamente y se expresa con distintas representaciones.

•	 Concreta. Se manifiesta a partir de las percepciones sensoriales de los estudiantes.
•	 Gráfica. Empieza siendo espontánea y se formaliza con el empleo de instrumentos.
•	 Verbal. Comunica sus observaciones, asociaciones y procesos.
•	 Formal. Utiliza términos matemáticos (vértice, perímetro, perpendicular, simétrico, etc.)

y expresiones simbólicas.

En segundo grado de primaria, por ejemplo, los estudiantes pueden expresar la medida del
contorno de una figura con la cantidad de palitos que la bordean. Observe.

Para solucionar esta tarea, es suficiente un razonamiento que corresponde al nivel 1: visualización
o reconocimiento, que en este caso se expresa en un conteo de palitos.

28

Informe para
docentes - Matemática

Teniendo claro que el centro no está en el cálculo de medidas, si no en el desarrollo de los
niveles de razonamiento geométrico presentados, en cuarto grado, resulta sencillo para los
estudiantes calcular el perímetro de figuras en las que todas las medidas de los lados están
explícitas. Pero aumenta la dificultad si el estudiante debe establecer relaciones entre los
elementos para completar las medidas faltantes. Observe.

6 m

6 m

10 m

¿? ¿?

3 m

•	 Interpretar tablas, y gráficos
estadísticos y tomar
decisiones a partir de ello

•	 Interpretar la moda y la
media aritmética como
punto de equilibrio

Interpretación de datos

•	 Recolectar datos cualitativos
y cuantitativos discretos

•	 Registrar datos en tablas

•	 Representar e interpretar
características y
comportamientos de datos:
tablas, pictogramas y gráfico
de barras

Recopilación y
procesamiento de datos

•	 Expresar la ocurrencia de
un suceso

•	 Predecir usando nociones:
seguro, más probable,
menos probable e imposible

Análisis de situaciones
de incertidumbre

Incertidumbre
Gestión de

datos

Competencia Resuelve problemas de gestión de datos e incertidumbre

En esta tarea, no es suficiente el nivel de razonamiento de visualización. El estudiante
requiere un nivel 2: análisis, para relacionar los datos y llegar a la respuesta.

La dificultad de una tarea es mayor si el estudiante debe relacionar propiedades, como en la
tarea del perímetro (página 24), en la cual solo se conoce la medida (12 m) de un lado de un
cuadrado y se pide calcular el perímetro. Se debe deducir que, por tratarse de un cuadrado,
sus cuatro lados miden igual y la noción de perímetro define la operación a usar.

Generalmente, un estudiante no se encuentra en el mismo nivel de razonamiento en relación
a todos los objetos geométricos. Es decir, puede encontrarse en el nivel 3: clasificación,
respecto a los cuadrados y en el nivel 1: visualización, respecto a los cubos. Es necesario
pasar por todos los niveles de razonamiento al abordar un nuevo objeto matemático.

¿Cuánto mide el contorno de esta figura?

29

Informe para
docentes - Matemática

Los estudiantes evidencian poca comprensión del significado intuitivo de probabilidad. Esto se

observa en el análisis de la siguiente tarea.

Caja A Caja B Caja C

Debes sacar, sin mirar, una pelota negra de una caja.
¿Qué caja te da mayor posibilidad de lograrlo?

Caja A.

Caja C.

Caja B.

Cualquiera.

a

c

b

d

Hallazgo en la competencia Resuelve problemas de gestión de datos
e incertidumbre

Logros de los estudiantes

Para resolver correctamente esta tarea, los estudiantes deben comprender la posibilidad que
ocurra una situación deseada y compararla con otras. Probablemente, los estudiantes emplearon
una de las siguientes estrategias, las cuales evidencian la comprensión del significado intuitivo
de probabilidad, dando como respuesta la alternativa a.

•	 Usa la noción de posibilidad al comparar las partes.

En la caja A hay más pelotas negras que blancas. Por tanto, hay mayor posibilidad
de sacar una pelota negra.
En la caja B y C hay igual cantidad de pelotas negras y blancas. Por eso, la
posibilidad de sacar una pelota negra o blanca es la misma en cada caja.

•	 Usa la noción intuitiva de probabilidad.

En la caja A, 3 de las 4 pelotas son negras. Es más de la mitad. 
En la caja B, 1 de las 2 pelotas es negra. Es exactamente la mitad. 
En la caja C, 4 de las 8 pelotas son negras. Es exactamente la mitad. 

•	 Compara la cantidad de pelotas negras que hay en cada caja y escoge la que tiene mayor
cantidad de pelotas negras.

En la caja A hay 3 pelotas negras.
En la caja B hay 1 pelota negra.
En la caja C hay 4 pelotas negras (son más).

Respuesta incorrecta: c. Esta alternativa fue elegida por el 26,6 % de los estudiantes evaluados.

Dificultades encontradas
Los estudiantes que marcaron las otras alternativas, muestran interpretaciones inadecuadas de
la noción de posibilidad. A continuación, se presentan los procedimientos que probablemente
emplearon estos estudiantes.

Competencia: Resuelve problemas de
gestión de datos e incertidumbre.

Capacidad: Sustenta conclusiones o
decisiones con base en la información
obtenida.

Conocimiento: Noción intuitiva de
probabilidad

Nivel: Satisfactorio

Respuesta correcta: a. Esta
alternativa fue elegida por el 50,8 % de
los estudiantes evaluados.

30

Informe para
docentes - Matemática

Sugerencias para trabajar probabilidades en el aula

El interés de los estudiantes por los juegos de distinto tipo, la posibilidad de ocurrencia de
eventos en el día a día y otras situaciones, brindan oportunidad de tener un acercamiento
al concepto de la probabilidad de un suceso en situaciones cotidianas y cercanas a los
estudiantes, esto se desarrolla, gradualmente, desde las propias experiencias del estudiante
a partir de los primeros grados de la escolaridad.

•	 Desarrolle gradualmente el concepto intuitivo de probabilidad.

–– En primer y segundo grado, el estudiante debe expresar la ocurrencia de sucesos
cotidianos usando las nociones de "posible" o "imposible" y explicar su respuesta.

Es posible que venga al colegio con zapatillas porque a veces juego fútbol.

Es imposible que crezcan plumas en mi cuerpo porque no soy un ave.

–– Luego, en tercer y cuarto grado, el estudiante puede expresar esta ocurrencia de
sucesos usando otras nociones, es así que incluye la noción de "seguro". De esta
forma, se irá construyendo el significado intuitivo de probabilidad. Por ejemplo:

Es seguro que después del día llega la noche.

Veamos una tarea que se puede trabajar en el aula con material concreto.

Prepare una bolsa con estrellas blancas y grises e invite a los estudiantes a sacar,
sin mirar, una de ellas. Luego, pida que registren el color de la estrella en una tabla y
regresen la estrella a la bolsa. Pídales que repitan este proceso varias veces. A partir de
esta experiencia, proponga la siguiente situación.

Diana va a decorar una tarjeta y usará una de
estas estrellas. ¿Qué podemos afirmar acerca del
color de la estrella que usará Diana?

Los estudiantes pueden dar enunciados con las expresiones: “seguro", "posible" o
"imposible”. Por ejemplo:

Es posible que Diana use una estrella gris.

Es imposible que Diana use una estrella roja.

Es posible que Diana use una estrella blanca.

Es seguro que Diana use una estrella.

El estudiante comunica
su comprensión de los
conceptos probabilísticos.

•	 Interpreta textualmente la situación.

En la caja B, hay mayor posibilidad de sacar una pelota negra porque solo hay una.
En las otras cajas, hay más pelotas negras.

Respuesta incorrecta: b. Esta alternativa fue elegida por el 14,3 % de los estudiantes evaluados.

•	 Atiende solo a la noción de posibilidad.

De todas las cajas es posible sacar una pelota negra.
Respuesta incorrecta: d. Esta alternativa fue elegida por el 6,9 % de los estudiantes evaluados.

31

Informe para
docentes - Matemática

Asimismo, los estudiantes pueden evaluar la veracidad de algunas afirmaciones dadas.
Por ejemplo:

Es seguro que Diana use una estrella gris.
Falso, puede usar una gris o una blanca.

Es imposible que Diana use una estrella roja.
Cierto, no hay estrellas rojas para usar.

Es probable que Diana use una estrella azul.
Falso, solo puede usar una estrella blanca o gris.

Es imposible que Diana use una estrella blanca.
Falso, sí puede usar una estrella blanca.

A partir de la
experimentación, el
estudiante analiza
enunciados y justifica por
qué son correctos o no.

–– También, a partir de tercer grado el estudiante puede comparar la ocurrencia de
sucesos expresados a partir de afirmaciones como “tiene mayor posibilidad” o “tiene
menor posibilidad”. Por ejemplo:

Los estudiantes, en grupo, experimentarán los resultados de una situación aleatoria.
Para ello, sacarán un botón de cada caja, por lo menos 30 veces, y registrarán sus
resultados en una tabla. Luego, pregúnteles: "¿de qué caja salió más veces un botón
blanco? ¿Por qué habrá ocurrido esto?" Posteriormente, pida a cada grupo que
identifique las diferentes posibilidades de ganar con cada caja. Algunas respuestas
posibles serían que Caro tiene mayor posibilidad de ganar, porque tiene más botones
blancos que grises; que Ana tiene igual posibilidad de ganar o perder, porque tiene
igual cantidad de botones blancos y grises; y que Beto tiene menor posibilidad de
ganar, ya que tiene menos botones blancos que grises.

En la tarea anterior, la cantidad total de botones es igual en todas las cajas. En cuarto
grado, se espera que los estudiantes puedan resolver tareas con mayor dificultad, como
la tarea de la caja con las pelotas negras y blancas (página 29) en la que es diferente
la cantidad de elementos que hay en cada caja. Esta tarea involucra la comprensión
de la noción de probabilidad, la comparación de la posibilidad de un suceso y el uso
de diversas estrategias de solución. Por ello, es necesario trabajar en el proceso de
construcción del concepto de probabilidad presentando diversas situaciones, con variedad
de material concreto, graduando el número de objetos para que siempre se pueda
verificar los resultados. Esto permitirá abordar la noción de probabilidad en todos sus
aspectos y fortalecer el proceso de retroalimentación con los estudiantes que lo requieren
para garantizar el logro de los aprendizajes.

Al acercarse a estas nociones a través de la manipulación en experiencias concretas
orientadas por el docente, los estudiantes estarán preparados para realizar el cálculo de la
probabilidad de un evento en el siguiente ciclo.

Ana, Beto y Caro tienen estas cajas con
botones. Ellos dicen: “Gana el juego
el que saque de su caja, sin mirar, un
botón de color blanco”. ¿Quién tiene
mayor posibilidad de ganar?

Ana Beto Caro

Consolide la comprensión de la noción de probabilidad.

Informe para
docentes - Matemática

32

Formulación de problemas en el aula:
sugerencias pedagógicas 7.

Así como la resolución de problemas desarrolla las competencias matemáticas en los

estudiantes, la formulación de problemas también lo hace. Las actividades escolares de

formulación promueven en los estudiantes la creatividad y la flexibilidad de su pensamiento en

relación a las competencias matemáticas, por ello, es importante generar actividades en las

que el estudiante formule problemas. El Informe para docentes de la ECE 20163 describió los

diversos tipos de situaciones para la formulación de problemas propuestas por Fernández que

ayudarán a los docentes a propiciar estas prácticas de formulación en los estudiantes.

A continuación, se muestra un ejemplo de la ECE 2018 sobre una tarea de estructuración,

como las descritas por Fernández, en la cual los estudiantes deben crear un problema a partir

de dos condiciones: la respuesta debe ser 20 personas y para resolver el problema se debe

usar una multiplicación.

Crea un problema que cumpla con lo siguiente:

•	 Que se resuelva con la operación 5 x 4

•	 Que la respuesta sea 20 personas

Competencia: Resuelve
problemas de cantidad.

Capacidad: Traduce cantidades a
expresiones numéricas.

Para resolver esta tarea, el estudiante debe comprender la estructura multiplicativa para darle un

significado en una situación que le permita establecer relaciones entre las condiciones dadas.

Los estudiantes que se enfrentan exitosamente a este tipo de tareas, evidencian los logros

que han alcanzado respecto a las nociones matemáticas involucradas que han trabajado en

clase, las habilidades que han adquirido para usar su conocimiento matemático, su manera de

razonar y su comprensión de los conceptos matemáticos.

Observe las siguientes respuestas de los estudiantes.

3	 Ministerio de Educación del Perú. (2016). ¿Qué logran los estudiantes en Matemática? 2.° y 4.° grados de primaria.
Lima: Ministerio de Educación del Perú. Pp. 29. Recuperado de
http://umc.minedu.gob.pe/wp-content/uploads/2017/04/Informe-para-Docentes-Matem%C3%A1tica-ECE-2016.pdf

El estudiante propone un

problema multiplicativo de

proporcionalidad simple del tipo

varios grupos de una misma

cantidad.

33

Informe para
docentes - Matemática

El estudiante está evidenciando

su comprensión de la noción

de multiplicación como suma

reiterada de una misma cantidad,

logro esperado en el ciclo III.

El estudiante propone un

problema multiplicativo de

comparación (el doble de, el

triple de, la mitad de, etc.).

Ambas respuestas son correctas y cumplen con las dos condiciones solicitadas. Sin embargo,

los estudiantes han usado dos significados de multiplicación distintos para abordar la

multiplicación. Estas respuestas de los estudiantes, permiten al docente observar qué tipo

de estructuras multiplicativas han interiorizado y cuáles no, con la finalidad de enfatizar en el

proceso de retroalimentación aquellas estructuras que se requieran.

Por otro lado, hay respuestas que muestran un nivel inicial de comprensión que tiene el

estudiante respecto a la noción que se está trabajando. Observe el siguiente ejemplo.

Se espera que en el ciclo IV, los estudiantes puedan plantear problemas multiplicativos de

propocionalidad simple, ya sean del tipo repetición de una cantidad, varios grupos de una

misma cantidad o la distribución de una cantidad en partes iguales. Esta respuesta muestra

que, posiblemente, el estudiante aún no ha consolidado esta noción, pero está en camino

a realizarlo. Es importante que proponga actividades en clase que permitan al estudiante

consolidar dicha noción mediante diversas situaciones que presenten los diferentes significados

de la multiplicación.

La formulación de problemas, así como muestran los logros que se van alcanzando en el

proceso de aprendizaje de un concepto, evidencian también algunas de las dificultades que

tienen los estudiantes en dicho proceso.

El estudiante evidencia conocer

el algoritmo de la multiplicación,

pero eso no es suficiente para

crear una situación multiplicativa

adecuada.

Por ejemplo, observe la siguiente respuesta.

34

Informe para
docentes - Matemática

Para que los estudiantes comprendan los significados de las distintas estructuras multiplicativas4,

se debe dar oportunidades en clase para que formulen problemas y, luego, justifiquen el uso de

los algoritmos en cada situación propuesta.

Considere que para facilitar la comprensión de las estructuras aditivas y multiplicativas de

proporcionalidad simple, de comparación y de combinación, debe proponer una variedad de

situaciones cercanas a la realidad de los estudiantes. Por ejemplo:

El requerimiento es crear un problema con
la única condición de utilizar información del
pictograma que se muestra. No se le solicita
ninguna otra condición.

Con este tipo de situaciones, el estudiante
desarrolla confianza y seguridad cuando
empieza a formular problemas, porque se le
da oportunidad de expresar su creatividad
usando libremente sus conocimientos
matemáticos.

A partir de un estímulo

4	 Para conocer más acerca de situaciones de estructura multiplicativa, consultar Rutas del Aprendizaje. Matemática.
Ciclo IV. Disponible en: http://www.minedu.gob.pe/rutas-del-aprendizaje/primaria.php

Crea un problema que cumpla con las siguientes condiciones:
›› Susana lleva en su lonchera dos mandarinas
›› Que la respuesta sea "6 mandarinas".

Estas respuestas evidencian la comprensión de los estudiantes de las nociones aditivas y

multiplicativas relacionadas a los problemas que han propuesto.

¿Cómo trabajar la formulación de problemas en el aula?

Para trabajar la formulación de problemas en el aula proponga diversas situaciones considerando

la gradualidad en la dificultad para el estudiante, con la finalidad de plantear retos que sean

alcanzables por ellos. A continuación, se muestran algunos ejemplos, en los que se pide al

estudiante formular problemas a partir de un mismo estímulo y con diferentes condiciones, que

al aumentar en número o especificidad, irán haciéndose más complejas.

Los estudiantes podrían proponer lo siguiente:

Susana trajo 2 mandarinas y
Lorena trajo 4 mandarinas. ¿Cuántas
mandarinas trajeron en total?

Susana lleva en su lonchera dos
mandarinas, tres días de la semana.
¿Cuántas mandarinas llevó en la semana?

Crea un problema con la información que
observas en el siguiente gráfico.

35

Informe para
docentes - Matemática

5	 Ministerio de Educación del Perú. (2016). ¿Qué logran los estudiantes en Matemática? 2.° y 4.° grados de primaria.
Lima: Ministerio de Educación del Perú. Autor. Pp. 26-27. Disponible en:
http://umc.minedu.gob.pe/wp-content/uploads/2017/04/Informe-para-Docentes-Matem%C3%A1tica-ECE-2016.pdf

El requerimiento es crear un problema con dos
condiciones: se debe resolver con la operación 28 - 20
y se debe utilizar información del pictograma que se
muestra.

Con este tipo de situaciones el estudiante distingue el
problema de su resolución, y estructura mentalmente la
relación que debe haber entre ellos. Además, reconoce
el uso de las operaciones matemáticas como un
instrumento para resolver el problema propuesto.

El requerimiento es crear un problema con dos
condiciones: Usar información del pictograma que se
muestra y dar como respuesta “4 helados”.

Con este tipo de situaciones, el estudiante establece
la relación que hay entre los datos del pictograma y la
respuesta que debe tener el problema. Además, reconoce
que una misma respuesta se puede obtener a partir de
diferentes situaciones propuestas (ver un ejemplo similar
en el Informe para docentes de la ECE 20165).

A partir de un estímulo y una respuesta dada

A partir de un estímulo y una expresión matemática

Por todo lo mencionado, concluimos que las actividades de formulación de problemas son un

recurso importante dentro del aula ya que permiten al docente lo siguiente.

•	 Evidenciar los aprendizajes logrados por los estudiantes.

•	 Identificar las dificultades y atender a ellas mediante una retroalimentación oportuna.

También aportan de manera significativa al desarrollo de las competencias matemáticas en los

estudiantes, debido a que permiten lo siguiente.

•	 Desarrollar diversos procesos cognitivos, entre ellos: identificar, comprender, relacionar

y organizar información, situaciones y requerimientos, además, traducir y comunicar

propuestas y conclusiones.

•	 Ofrecer un conjunto de actividades para que el estudiante desarrolle su creatividad,

explore, realice conjeturas y anticipe resultados al cambiar alguna de las condiciones

que se le planteen en cada tarea.

•	 Desarrollar nociones matemáticas relacionándolas a diversas situaciones y contextos.

Crea un problema con la información
que observas en el siguiente gráfico y
cuya respuesta sea "4 helados".

Crea un problema con la información que
observas en el siguiente gráfico y que se
resuelva con la operación 28 - 20.

http://sicrece.minedu.gob.pe

SICRECESICRECE

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

 docente_ece2018@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 Morelli 109, San Borja - Lima, Perú

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

