
MATEMÁTICAS

RESOLUCIÓN DE

PROBLEMAS

Isabel Echenique Urdiain

Educación Primaria

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 3

Título: Matemáticas resolución de problemas
Autor: Isabel Echenique Urdiain
© GOBIERNO DE NAVARRA. Departamento de Educación
1.ª edición, 1.ª impresión: 2006
Diseño gráfico: Macunix® ideas para estampar
Impresión: Castuera
ISBN: 84-235-2888-0
Depósito legal: NA-2212/2006

Promociona y Distribuye: Fondo de Publicaciones del Gobierno de Navarra
Dirección General de Comunicación
C/ Navas de Tolosa, 21
Teléfono: 848 427 121
Fax: 848 427 123
31002 PAMPLONA
fondo.publicaciones@cfnavarra.es
www: cfnavarra.es/publicaciones

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 4

5

PRESENTACIÓN

Este segundo número de la Colección Instrumenta versa sobre la resolución de proble-
mas matemáticos en Educación Primaria. Su estrategia se basa, más que en enseñar a los
alumnos a resolver problemas, en enseñarles a pensar matemáticamente, es decir, que sean
capaces de abstraer y aplicar ideas matemáticas en un amplio rango de situaciones.
Abordar la enseñanza desde esta perspectiva requiere un proceso lento y continuo que
debe iniciarse desde los primeros años de la etapa.

En la primera parte, más teórica, se presentan algunas ideas generales sobre las compe-
tencias matemáticas y numerosas pautas para seguir un proceso ordenado en la resolución
de distintos tipos de problemas. En la segunda, se ofrece un modelo de taller para la reso-
lución de problemas organizado por ciclos y cursos. En él se proponen estrategias genera-
les de aplicación y numerosas actividades para realizar. La publicación se completa con un
CD-ROM que recoge numerosos ejemplos para trabajar la resolución de problemas de dis-
tintos tipos, al tiempo que se aportan ideas para que el profesorado diseñe sus propias pro-
puestas y actividades.

Esta obra está elaborada desde el convencimiento de que la resolución de problemas es
lo que realmente da sentido a los contenidos matemáticos de la etapa de Educación
Primaria. Además, fomentar la capacidad para entender, razonar y aplicar correctamente los
conocimientos adquiridos facilita la capacidad del alumnado para enfrentarse a la detec-
ción y resolución de problemas en los distintos ámbitos en los que tendrá que desenvol-
verse.

Esperamos que este material, ayude al profesorado en la difícil tarea de elevar el nivel
de competencias básicas de los niños y niñas de nuestra comunidad.

Luis Campoy Zueco

Consejero de Educación

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 5

6

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 6

7

ÍNDICE
INTRODUCCIÓN 9

PRIMERA PARTE: MATEMÁTICAS Y RESOLUCIÓN DE PROBLEMAS. TEORÍA

LAS MATEMÁTICAS EN NUESTRA SOCIEDAD 15

LA RESOLUCIÓN DE PROBLEMAS EN MATEMÁTICAS 19

LA IMPORTANCIA DE SEGUIR UN PROCESO EN LA RESOLUCIÓN DE PROBLEMAS 23
1. ¿Cómo se resuelven los problemas matemáticos en la escuela? 25
2. ¿Cómo se debe afrontar la resolución de problemas? 26
3. El método en la resolución de problemas 27
4. Fases del proceso de resolución de problemas 28

TIPOLOGÍA DE PROBLEMAS EN LA ETAPA DE EDUCACIÓN PRIMARIA 29
1. Problemas aritméticos 30
2. Problemas geométricos 39
3. Problemas de razonamiento lógico 40
4. Problemas de recuento sistemático 42
5. Problemas de razonamiento inductivo 42
6. Problemas de azar y probabilidad 43

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 7

8

SEGUNDA PARTE: TALLER DE RESOLUCIÓN DE PROBLEMAS. PRÁCTICA

EL TALLER DE RESOLUCIÓN DE PROBLEMAS 49

UN MODELO DE TALLER DE RESOLUCIÓN DE PROBLEMAS POR CICLOS 51
1. Primer ciclo 52

Objetivos. Contenidos. Típos de problemas. Metodología de trabajo. 53
Procesos heurísticos 55

1.1. Primer curso 57
Actividades 57
Evaluación 67

1.2. Segundo curso 70
Actividades 70
Evaluación 79

2. Segundo ciclo 84
Objetivos. Contenidos. Típos de problemas. Metodología de trabajo. 84
Procesos heurísticos 87

2.1. Tercer curso 89
Actividades 89
Evaluación 103

2.2. Cuarto curso 108
Actividades 108
Evaluación 118

3. Tercer ciclo 123
Objetivos. Contenidos. Típos de problemas. Metodología de trabajo. 123
Procesos heurísticos 125

3.1. Quinto curso 128
Actividades 128
Evaluación 138

3.2. Sexto curso 142
Actividades 142
Evaluación 153

CONCLUSIONES 157

BIBLIOGRAFÍA 159

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 8

Introducción

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 9

10

"Casi todos los problemas matemáticos se pueden resolver directamente aplicando
reglas, fórmulas y procedimientos mostrados por el profesor o dados en el libro. Por tanto
el pensamiento matemático consiste en aprender, memorizar y aplicar reglas, fórmulas y
procedimientos" (Garofalo, 1989).

"Sólo hay una manera de responder correctamente a cada problema; normalmente es el
método que el profesor acaba de mostrar recientemente en clase" (Schoenfeld, 1992)

"Los problemas de matemáticas son tareas para aplicar reglas aprendidas, por tanto, se
pueden resolver fácilmente en pocos pasos" (Frank, 1988).

"Los ejercicios de los libros de matemáticas se pueden resolver con los métodos presen-
tados en el libro; además, han de ser resueltos con los métodos presentados en el aparta-
do del libro en el que se proponen" (Garofalo, 1989)

"La resolución de problemas es una actividad de reconocimiento/aplicación de las técni-
cas trabajadas en clase y a la vez de acreditación de las técnicas aprendidas" (Vila, 2001)

Estos pensamientos son creencias muy extendidas entre personas que conciben los pro-
blemas bajo un aspecto puramente formal e instrumental, el de la aplicación de los conte-
nidos previamente aprendidos. Además, a ellas se pueden añadir otras como: "si se es
bueno en matemáticas, se es bueno resolviendo problemas" y, por el contrario, "si se tiene
dificultades en matemáticas, se tendrán dificultades resolviendo problemas" (Woods,
1987). Responden a una percepción de las matemáticas excesivamente mecanicista.

Bien es cierto que es necesario interiorizar determinados contenidos relevantes propios
del área para hacer frente a la resolución de problemas matemáticos. Pero también inter-
vienen en el proceso aspectos internos como el esfuerzo y la concentración, el interés, el
gusto por aceptar retos, la tranquilidad para afrontarlos, la perseverancia, la creatividad, la
autoconfianza, los estados emocionales…, así como los propios procesos de investigación:
analizar los datos del enunciado, su relevancia, pensar en posibles vías de resolución…que,
aun no formando parte de los contenidos propiamente matemáticos, desarrollan un papel
muy importante y ayudan a resolver con éxito la tarea.

Polya (1965) consideraba que el profesor tiene en sus manos la llave del éxito ya que, si
es capaz de estimular en los alumnos la curiosidad, podrá despertar en ellos el gusto por
el pensamiento independiente; pero, si por el contrario dedica el tiempo a ejercitarles en
operaciones de tipo rutinario, matará en ellos el interés. Es necesario crear en clase un
ambiente que favorezca la investigación, el descubrimiento, la búsqueda, la desinhibición
- cuando se trate de plantear preguntas o dudas - , el respeto a los compañeros, las actitu-
des de colaboración… etc.

Más que enseñar a los alumnos a resolver problemas, se trata de enseñarles a pensar
matemáticamente, es decir, a que sean capaces de abstraer y aplicar ideas matemáticas a
un amplio rango de situaciones y, en este sentido, los propios problemas serán las "herra-
mientas" que les llevarán a ello.

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 10

11

Abordar la enseñanza bajo esta perspectiva es un proceso lento, que debe iniciarse en
los primeros años de la escolaridad obligatoria. Llevaría además a un cambio sustancial en
las creencias con las que se ha iniciado esta introducción.

Elevar el nivel de competencias básicas de los niños y niñas de Educación Infantil y
Primaria es, actualmente, un objetivo primordial en nuestro sistema educativo.
"…Descubrir las posibilidades de la propia capacidad para entender, razonar y aplicar
correctamente los conocimientos adquiridos, son acciones que, convertidas en hábitos,
facilitan la capacidad del alumnado para enfrentarse a la detección y resolución de proble-
mas en los distintos ámbitos en los que tendrá que desenvolverse…"

Esta publicación, dirigida al profesorado que trabaja en Educación Primaria, pretende
servir de ayuda en el tratamiento de la resolución de problemas, ya que es lo que realmen-
te da sentido a los contenidos matemáticos de la etapa. "La resolución de problemas
debiera ser el foco de las matemáticas escolares" (NCTM, 1980).

Para conseguir que los alumnos sean competentes en esta disciplina, es necesario empe-
zar por adoptar acuerdos comunes como centro:

En primer lugar, es importante tomar conciencia de la situación. Para ello todos los
profesores de la etapa que imparten el área deberían reflexionar conjuntamente sobre
la dificultad de la tarea y la necesidad de desarrollar en los alumnos una serie de capa-
cidades que favorezcan la consecución del fin.

Tomar medidas comunes, es decir, consensuadas, respecto al proceso a seguir:

- Acordar un método de resolución que se aplique a lo largo de la etapa.

- Secuenciar la tipología de problemas que se han de trabajar en cada ciclo y curso.

- Determinar la metodología y el agrupamiento de los alumnos.

- Temporalizar y determinar las posibilidades de elaborar y poner en práctica en el
aula talleres de resolución de problemas o bien trabajarlos dentro del desarrollo nor-
mal de clase (menos aconsejable).

- Determinar qué evaluar en la resolución de problemas, cómo, cuándo y con qué ins-
trumentos (diseño de los mismos).

- Analizar dificultades encontradas en los alumnos y estudiar la manera de afrontarlas.

A lo largo de las páginas de este libro, se pueden encontrar pautas que sirven de ayuda
y que facilitan la reflexión sobre los aspectos reseñados. Para su mejor localización se esta-
blecen tres partes diferenciadas:

La primera comienza con la presentación de algunas ideas generales sobre las compe-
tencias matemáticas para el normal desenvolvimiento en la sociedad de nuestros días.
Después se centra en la resolución de problemas y en la tipología correspondiente a
la etapa de Educación Primaria.

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 11

12

La segunda parte está dedicada a cómo trabajar sobre el tema en los tres ciclos, a par-
tir del diseño y la elaboración de talleres de resolución de problemas. Para ello se
sugiere la dedicación de la sesión semanal contemplada en el horario escolar, en la
que el ambiente de clase y la disposición tanto del profesor/a como de los alumnos/as
sean favorables para el tratamiento de este tipo de actividades. Se presentan una serie
de estrategias generales de aplicación y actividades que bien podrían trabajarse en
cada uno de los cursos, aplicando una metodología que queda recogida en los apar-
tados correspondientes.

Por último, y como complemento, se incluye un CD en el que se recogen los materiales
con los que se ha trabajado en un seminario de formación que se desarrolló durante los
cursos 2003-2004 y 2004-2005 en el CAP de Pamplona, cuyo título fue "Aprender
matemáticas… para resolver problemas".

Estos materiales pretenden ser una ejemplificación de cómo se puede trabajar el tema
en los diferentes ciclos y cursos de la etapa, al tiempo que aportan ideas para que, si lo
cree conveniente, el profesorado realice los cambios que considere oportunos o, en su
caso, diseñe sus propias sesiones.

Agradecimientos

Mi agradecimiento personal y profesional a Luis Pereda, experto en Didáctica de
Matemáticas, con quien tanto he aprendido en estos años y me ha ayudado a elaborar y
mejorar esta publicación. Por sus atentas lecturas, detalladas revisiones e interesantes apor-
taciones.

Debo agradecer también a todos los profesores que participaron en el Seminario
"Aprender matemáticas… para resolver problemas" porque juntos disfrutamos de enrique-
cedoras discusiones que nos ayudaron a reflexionar sobre nuestras propias experiencias en
torno al tema, así como por las aportaciones realizadas para mejorar los talleres de resolu-
ción de problemas tras su puesta en práctica con los alumnos. Todo ello quedó recogido
en el CD-ROM que acompaña a esta publicación.

A los profesionales de la educación con los que he tenido la suerte de trabajar y mejo-
rar mi formación personal.

Mi reconocimiento además para los profesores/as que con su buena disposición me ayu-
daron con sus lecturas, revisiones y aportaciones para que este trabajo hoy salga adelante.

Gracias, porque sin su colaboración esta obra no hubiera sido posible.

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 12

Primera Parte

Matemáticas y resolución de
problemas. Teoría

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 13

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 14

15

El hecho de que en nuestra sociedad todas las personas debieran tener una formación
suficiente para desenvolverse con normalidad en el discurrir de sus tareas diarias es algo
indiscutible. Una parte importante de los saberes y destrezas necesarios para que eso ocu-
rra provienen del estudio de la Lengua y de las Matemáticas. La primera es imprescindible
para comprender las informaciones que nos llegan expresadas por escrito o de forma oral
y, fundamental, para expresar nuestros sentimientos o ideas en distintos contextos de la
vida diaria. El dominio de las matemáticas es así mismo determinante para enfrentarse con
éxito a muchas situaciones cotidianas.

Los conocimientos que una persona adulta utiliza con mayor frecuencia en sus relacio-
nes y ocupaciones diarias se cimientan en los aprendizajes adquiridos durante la etapa de
la escolaridad obligatoria. Es, por tanto, muy importante que durante este tiempo se tra-
baje para conseguir que nuestros alumnos lleguen a ser competentes en estos dos ámbi-
tos educativos.

I

LAS MATEMÁTICAS EN NUESTRA
SOCIEDAD

¿Qué significa ser matemáticamente competente?

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 15

Primera Parte. Matemáticas y resolución de problemas. Teoría

16

Podemos decir de las Matemáticas que es una materia que generalmente despierta sen-
timientos encontrados. Nos podemos topar con personas que, debido a las vivencias que han
tenido, manifiestan una actitud de rechazo, tienen baja autoestima para enfrentarse con éxito
a la resolución de situaciones en las que deban hacer uso de sus conocimientos matemáticos
y, por ello, delegan estas tareas en terceras personas. Otras han experimentado vivencias que
les han resultado atractivas, gratificantes, motivadoras y han despertado en ellas una actitud
positiva y abierta al intentar resolver situaciones matemáticas en su vida diaria.

Como profesionales de la educación, nos corresponde a los profesores trabajar para con-
seguir que nuestros alumnos desarrollen al máximo sus capacidades, aunque no todas las
personas llegarán al mismo nivel. De esa manera, podremos sentir la satisfacción de haber
contribuido con nuestra ayuda a que el día de mañana puedan desenvolverse con soltura
en la sociedad que les toque vivir. Uno de nuestros objetivos es que sean capaces de
enfrentarse sin miedos a las situaciones habituales para las cuales necesitan tener unas
competencias básicas. Dicho esto, no es menos cierto que nuestro esfuerzo no sustituye al
que el alumno debe realizar para ir formándose en estas áreas.

Una persona matemáticamente competente es aquella que comprende los contenidos y
procesos matemáticos básicos, los interrelaciona, los asocia adecuadamente a la resolución
de diversas situaciones y es capaz de argumentar sus decisiones.

Conseguir esta madurez es un proceso largo y costoso, que no se logra en términos de
todo o nada. Es necesario ir trabajando las matemáticas en los años de escolaridad obliga-
toria, por medio de una variedad de experiencias que desarrollen en el alumno capacida-
des que le permitan proyectar sus conocimientos más allá de las situaciones netamente
escolares. Eso no se alcanza a través de la repetición sistemática de ejercicios de aplicación
o de algoritmos de cálculo, en los que en ningún momento la persona debe justificar la uti-
lización de los contenidos que intervienen en el proceso.

Una forma de dirigir nuestros pasos hacia el objetivo de dotar a las personas de unas
capacidades que les permitan desenvolverse con cierta soltura en situaciones matemáticas
de la vida cotidiana, desde la Educación Primaria, consiste en proponer a nuestros alumnos
la resolución de actividades que les obliguen a reflexionar sobre los conocimientos mate-
máticos que poseen.

Para ello conviene seleccionar una serie de capacidades generales, como las que a
modo de ejemplo se recogen a continuación, que permitan organizar los diferentes apren-
dizajes del área a lo largo de las unidades didácticas y de la etapa. Dichas capacidades
pueden ser:

Comprensión y comunicación. Se refiere a capacidades relacionadas con la adquisición
y expresión de conceptos. Puede hablarse por tanto de acciones como identificar, rela-
cionar, aplicar; así como de describir, expresar, explicar, representar, etc.

La comprensión conceptual se asocia a la representación mental y a la relación que se
establece entre diferentes conceptos. Se pone de manifiesto al resolver determinadas
situaciones matemáticas.

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 16

17

I. Las Matemáticas en nuestra sociedad

El desarrollo de la capacidad de comunicación se irá consiguiendo en la medida en
que se ofrezcan oportunidades para la expresión de los diferentes lenguajes y recur-
sos propios de las matemáticas. Indudablemente, propiciar la expresión oral facilitará
la consolidación de los aprendizajes adquiridos. Implica que las personas, en nuestro
caso los alumnos, lleguen a ser capaces de explicar y justificar el proceso seguido en
la ejecución de tareas propuestas, para que los demás comprendan la razón de por
qué lo han resuelto de una determinada manera.

Cálculo procedimental. Se refiere no solo a conocer los procedimientos matemáticos,
sino además a cuándo y cómo usarlos de un modo apropiado, correcto y eficaz.

El desarrollo de las destrezas procedimentales debe relacionarse siempre con la com-
prensión conceptual, que conlleva su uso como instrumento de resolución. Si la per-
sona no está familiarizada o no domina los conceptos, aprenderá los procedimientos
de forma memorística, paso a paso, hará que resulte más complicada su aplicación y
no generará un verdadero aprendizaje. Que los procedimientos aparezcan de forma
aislada o sin justificación alguna, favorece su olvido y propicia que las Matemáticas se
conciban como un conjunto de recetas y métodos inconexos.

Durante mucho tiempo, las destrezas en aspectos procedimentales se han asociado
únicamente al cálculo aritmético y algorítmico. Sin embargo, es preciso considerarlas
también en estimación de magnitudes, redondeo, tablas, dibujos gráficos, uso de
herramientas de dibujo, etc.

Resolución de problemas. Es una competencia en la que se pone de manifiesto la
habilidad de las personas y el grado de desarrollo de las destrezas anteriormente
expuestas. Es la principal finalidad del área, entendida no solamente como la resolu-
ción de situaciones problemáticas propias de la vida cotidiana, sino también de las que
no resulten tan familiares.

La resolución de problemas precisa de una planificación de las acciones a llevar a cabo,
que ayuden a situar y utilizar adecuadamente los conocimientos adquiridos.

La actitud. Una actitud positiva hacia las matemáticas viene determinada por varios
factores: el enfoque que se le dé al área en la etapa de escolaridad, las oportunidades
de colaboración activa que se les brinde a los alumnos en el desarrollo de las sesio-
nes, el ambiente del aula, el tipo de tareas matemáticas que se les demande, etc. Pero
en cualquier caso la precisión, el rigor, la exactitud… son valores que determinan el
pensamiento matemático. Todo esto influirá notablemente en el éxito educativo con-
seguido al finalizar el periodo de enseñanza obligatoria.

Todas estas capacidades deben trabajarse conjuntamente estableciendo relaciones entre
ellas, ya que en muchas situaciones confluyen. Además, resumen lo que el currículum pre-
senta como objetivos generales para Matemáticas.

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 17

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 18

19

La resolución de problemas es la actividad más complicada e importante que se
plantea en Matemáticas. Los contenidos del área cobran sentido desde el momento
en que es necesario aplicarlos para poder resolver una situación problemática.
Cuando se trabajan en el aula de forma sistemática, dando opción al alumno a que
razone y explique cuál es su forma de afrontar y avanzar en el desarrollo de la activi-
dad, salen a la luz las dificultades que el propio proceso de resolución de problemas
conlleva. Dichas dificultades están relacionadas en algunos casos con la falta de asi-
milación de contenidos propios de los diferentes bloques del área; en otras ocasiones
se basan en la comprensión lectora, en el uso del lenguaje o en el desconocimiento
de conceptos propios de otras disciplinas que intervienen en la situación planteada.
No obstante, suponen una importante fuente de información para dar a conocer los
aspectos que se debieran retomar e incorporarlos nuevamente al proceso de enseñanza-
aprendizaje.

II

LA RESOLUCIÓN DE PROBLEMAS EN
MATEMÁTICAS

Concepto de problema matemático
Diferencias entre problemas y ejercicios

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 19

Primera Parte. Matemáticas y resolución de problemas. Teoría

20

Un problema es una situación que un individuo o grupo quiere o necesita resolver y
para la cual no dispone, en principio, de un camino rápido y directo que le lleve a la
solución; consecuentemente eso produce un bloqueo. Conlleva siempre un grado de
dificultad apreciable, es un reto que debe ser adecuado al nivel de formación de la per-
sona o personas que se enfrentan a él. Si la dificultad es muy elevada en comparación
con su formación matemática, desistirán rápidamente al tomar consciencia de la frustra-
ción que la actividad les produce. Por el contrario, si es demasiado fácil y su resolución
no presenta especial dificultad ya que desde el principio ven claramente cuál debe ser
el proceso a seguir para llegar al resultado final, esta actividad no será un problema para
ellos sino un simple ejercicio. De este modo podemos decir que la actividad que para
alumnos de ciertas edades puede concebirse como un problema, para otros no pasa de
ser un mero ejercicio.

Los ejercicios no implican una actividad intensa de pensamiento para su resolución. Al
realizarlos, el alumno se da cuenta muy pronto de que no le exigen grandes esfuerzos.
Generalmente tienen una sola solución, son actividades de entrenamiento, de aplicación
mecánica de contenidos o algoritmos aprendidos o memorizados. Le sirven al profesor para
comprobar que los alumnos han automatizado los conocimientos que él pretendía enseñar-
les y, a su vez, al alumno para consolidar dichas adquisiciones.

Hacer ejercicios en serie puede provocar aburrimiento, ya que generalmente son repeti-
tivos y pueden resultar poco interesantes. Sin embargo, en algunas ocasiones sirven para
motivar a los alumnos, pues de esa manera toman conciencia de los conocimientos que van
adquiriendo. Son un tipo de actividades muy abundantes en los libros de texto. Como pro-
fesores/as no debemos abusar de su realización, sino seleccionar cuidadosamente aquellos
que nos resultan más útiles para evaluar el grado de comprensión de los conceptos y la
adquisición de algoritmos matemáticos por parte de los alumnos.

Por contraposición, los problemas no se resuelven con la aplicación de una regla o rece-
ta conocida a priori. Exigen al resolutor sumergirse en su interior para navegar entre los
conocimientos matemáticos que posee y rescatar de entre ellos los que pueden serle úti-
les para aplicar en el proceso de resolución. Puede servirse de experiencias anteriores que
hagan referencia a situaciones parecidas, para rememorar cuál fue el camino o vía seguida,
en caso de poder volver a utilizarlos en esta nueva situación.

Los problemas pueden tener una o varias soluciones y en muchos casos existen dife-
rentes maneras de llegar a ella(s). Cuando un alumno o un grupo se implica en esta
actividad, se vuelca en ella, muestra entusiasmo y desarrolla su creatividad personal. Es
frecuente manifestar cierto nivel de satisfacción al descubrir el camino que le conduce
al resultado final como fruto de la investigación llevada a cabo. El tiempo que se dedi-
ca a la resolución de un problema es bastante mayor que el que lleva la realización de
un ejercicio.

El cuadro que viene a continuación recoge de una manera más gráfica y comparada las
principales diferencias que existen entre estos dos tipos de actividades:

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 20

21

II. La resolución de problemas en matemáticas

Por último es muy importante que, cuando vayamos a trabajar problemas con los alum-
nos, les propongamos unas actividades con las que puedan sentirse retados según sus
capacidades matemáticas. De este modo podrán experimentar el gusto por la investigación
y el descubrimiento de la solución a la situación planteada.

CCaarraacctteerrííssttiiccaass ddee llooss eejjeerrcciicciiooss CCaarraacctteerrííssttiiccaass ddee llooss pprroobblleemmaass

Se ve claramente qué hay que hacer. Suponen un reto.

La finalidad es la aplicación mecánica de
algoritmos.

La finalidad es ahondar en los conocimien-
tos y experiencias que se poseen, para res-
catar aquellos que son útiles para llegar a
la solución esperada.

Se resuelven en un tiempo relativamente
corto.

Requieren más tiempo para su resolución.

No se establecen lazos especiales entre el
ejercicio y la persona que lo resuelve.

La persona que se implica en la resolución
lo hace emocionalmente. El bloqueo ini-
cial, debido a que la situación le descon-
cierta, dará paso a la voluntariedad y per-
severancia por encontrar la solución y, por
último, al grado de satisfacción una vez
que esta se ha conseguido

Generalmente tienen una sola solución.
Pueden tener una o más soluciones y las
vías para llegar a ellas pueden ser variadas.

Son muy numerosos en los libros de texto. Suelen ser escasos en los libros de texto.

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 21

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 22

23

1. ¿Cómo se resuelven los problemas
matemáticos en la escuela?

Durante muchos años y todavía en nuestros días, la mayor parte de los problemas mate-
máticos que se proponen en clase tienen como finalidad aplicar los contenidos o algorit-
mos que se han estudiado en la unidad didáctica de la que forman parte. Estas actividades
no potencian la búsqueda de procedimientos de resolución, sino que, más bien al contra-
rio, a menudo se presentan como baterías de problemas que los alumnos resuelven de
forma mecánica. Generalmente se les pide que los trabajen de forma individual, no tienen
por qué poner nada en común con nadie (salvo que el profesor les pregunte a ellos direc-
tamente), ni discutir o consensuar cuáles son los motivos que les llevan a utilizar tal o cual
algoritmo, contenido, etc. En muchos casos se resuelven como tarea para casa y al día
siguiente se corrigen en la pizarra para toda la clase.

III

LA IMPORTANCIA DE SEGUIR UN
PROCESO EN LA RESOLUCIÓN DE

PROBLEMAS

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 23

Primera Parte. Matemáticas y resolución de problemas. Teoría

24

El resultado de todo este proceso es que cuando a los estudiantes se les proponen pro-
blemas que hacen referencia a contenidos que estudiaron en un tiempo pasado, que no
tiene por qué ser lejano, en muchos casos ya no recuerdan qué es lo que deben aplicar
para resolver con éxito la actividad.

Como profesores, nos damos cuenta entonces de la cantidad de lagunas que tienen los
alumnos. A menudo pensamos que han asimilado contenidos y nos basamos para ello en
que resuelven bien las actividades correspondientes. Quizá esto nos deba hacer reflexionar
sobre la naturaleza de las mismas. En muchos casos son baterías de ejercicios, como se ha
mencionado anteriormente, en las que los alumnos se van adiestrando en la ejercitación de
unos procedimientos mecánicos que no les exigen un esfuerzo especial, salvo el de memo-
rizar el proceso para su aplicación de una forma correcta. Pero de ningún modo demues-
tran que el alumno ha comprendido e interiorizado los conceptos que se han trabajado en
la unidad didáctica.

2. ¿Cómo se debe afrontar la resolución
de problemas?

Una modalidad de aprendizaje de las matemáticas es la que se lleva a cabo a través de
la resolución de problemas de forma activa, como fruto de variadas reflexiones sobre los
contenidos conceptuales y procedimentales que se poseen, para retomar en cada momen-
to aquello que puede ser útil.

Puesto que los problemas matemáticos son las actividades más complejas que se le
proponen al alumno al abordar este área, es necesario ser consecuentes en su tratamien-
to. Enseñar a resolver problemas debe figurar entre las intenciones educativas del currí-
culum escolar, ha de ser algo que nos debemos proponer. No basta con que pongamos
problemas matemáticos para que los alumnos los resuelvan. Es necesario que les demos
un tratamiento adecuado, analizando estrategias y técnicas de resolución, "verbalizan-
do" el pensamiento y contrastándolo con el de otras personas. Debemos enseñarles pro-
cesos de resolución a través de buenos modelos, con ejemplos adecuados, dedicar un
espacio en el horario escolar y conseguir un clima propicio en el aula que favorezca la
adquisición de las correspondientes destrezas y hábitos. Es cierto que cada problema
tiene unas peculiaridades concretas, sin embargo hay un proceso común a la mayor parte
de ellos que es el método de resolución y en la enseñanza del mismo es precisamente
donde debemos insistir.

La escuela es el lugar donde los alumnos deben aprender a resolver problemas y, si no
dedicamos a ello el tiempo que la actividad requiere, difícilmente se logrará en años pos-
teriores. Como Polya dijo: "la resolución de problemas es un arte práctico, como nadar o
tocar el piano. De la misma forma que es necesario introducirse en el agua para aprender
a nadar, para aprender a resolver problemas, los alumnos han de invertir mucho tiempo

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 24

25

III. La Importancia de seguir un proceso en la resolución de problemas

enfrentándose a ellos". Poco a poco irán interiorizando estrategias y sugerencias de aplica-
ción, en la medida en que las utilizan para resolver diferentes situaciones.

En la etapa de Educación Primaria deben asentarse las bases que contribuirán a que los
alumnos sean capaces de enfrentarse con un mayor porcentaje de éxito a este tipo de acti-
vidades. Un buen resolutor de problemas se va formando poco a poco y se identifica por-
que dispone de:

Un buen bagaje de conocimientos matemáticos claros, estructurados e interconecta-
dos que le permiten enfrentarse a las diferentes situaciones.

Un método de resolución acompañado de una serie de estrategias heurísticas para
poder hacer uso de ellas durante el proceso.

Una actitud positiva al aceptar el reto que se le propone. Es perseverante y disfruta
resolviendo problemas.

Esto no nos debe llevar a creer que el buen resolutor es capaz de resolver correcta-
mente cualquier problema matemático que se le presente. Sin embargo, sí que cuenta
con unos buenos procedimientos de los que hará uso al enfrentarse a la resolución de la
situación-problema.

3. El método en la resolución de problemas

Existen muchos enfoques en la resolución de problemas dado el gran número de auto-
res que han realizado estudios e investigaciones en este tema. La preocupación por conse-
guir buenos resolutores ha llevado a determinar diferentes fases en el proceso de resolu-
ción. George Polya (1949) estableció cuatro etapas que después sirvieron de referencia
para muchos planteamientos y modelos posteriores, en los que se fueron añadiendo nue-
vos matices, si bien el esquema básico de todos ellos se mantiene. Las etapas del proce-
so de resolución que determina Polya son las siguientes:

Comprensión del problema

Concepción de un plan

Ejecución del plan

Visión retrospectiva.

Estos cuatro pasos, que se conciben como una estructura metodológica, podrían aplicar-
se también a problemas incluso no matemáticos de la vida diaria.

Al poner en práctica este método en Educación Primaria, es necesario tener en cuenta
que su aplicación y la importancia concedida a cada una de las fases debe adecuarse a las
edades y desarrollo intelectual de los alumnos con los que se trabaje.

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 25

26

4. Fases del proceso de resolución de
problemas

La resolución de problemas requiere una actividad mental que se pone en funcionamien-
to desde el momento en que se nos presenta el enunciado y lo asumimos como un reto,
hasta que damos por terminado el problema una vez hallada su solución. Todo este enca-
denamiento de situaciones, planteamientos y justificaciones que nos hacemos tienen lugar
en silencio, normalmente no las expresamos, lo asumimos como algo personal e individual.

Si queremos que nuestros alumnos aprendan a resolver problemas, debemos dedicar tiem-
po a ejercer como modelos de buenos resolutores y explicitar los procesos de pensamiento
que tienen lugar, para que tomen conciencia de ellos. La mayor parte de los aprendizajes los
hacemos por imitación a través de la observación y la práctica, de una forma más o menos rei-
terada, de aquello que deseamos aprender. Por tanto, deberemos ofrecerles situaciones para
que puedan ejercitarse en los procesos mentales que conlleva la resolución de problemas.

Es muy importante que cuando se trabajen en clase, los alumnos tengan una disposición abier-
ta hacia los problemas, se tomen el trabajo con tranquilidad (las prisas nunca son buenas conse-
jeras), abandonen de momento lápices, pinturas o cualquier otro objeto que les pueda servir para
escribir, se concentren en la lectura del enunciado y se dispongan a intercambiar opiniones.

Una vez conseguido el clima de trabajo, podremos empezar con la primera fase del
modelo de resolución.

1ª fase. Comprensión del problema

Implica entender tanto el texto como la situación que nos presenta el problema, diferen-
ciar los distintos tipos de información que nos ofrece el enunciado y comprender qué debe
hacerse con la información que nos es aportada, etc.

Podríamos considerar el texto de los enunciados matemáticos como una tipología parti-
cular en la que se expresa la situación a resolver pero no el modo de llevarla a cabo. Su
descubrimiento forma parte del trabajo del resolutor, el cual debe decodificar el mensaje
contenido en el enunciado y trasladarlo a un lenguaje matemático que le permita avanzar
en el proceso de resolución. De aquí se deduce que las dificultades que pueden aparecer
en la comprensión del enunciado de un problema son diferentes de las que surgen en la
comprensión de un texto de otra índole.

2ª fase. Concepción de un plan

Es la parte fundamental del proceso de resolución de problemas. Una vez comprendida
la situación planteada y teniendo clara cuál es la meta a la que se quiere llegar, es el
momento de planificar las acciones que llevarán a ella. Es necesario abordar cuestiones

Primera Parte. Matemáticas y resolución de problemas. Teoría

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 26

27

como para qué sirven los datos que aparecen en el enunciado, qué puede calcularse a par-
tir de ellos, qué operaciones utilizar y en qué orden se debe proceder.

Es muy importante enunciar la planificación por escrito, de forma clara, simplificada y
secuenciada. Servirá, además de para controlar el proceso de resolución por parte del
alumno, para que el profesor conozca el pensamiento matemático desarrollado durante la
ejecución de la tarea.

En esta fase puede ser útil el uso de esquemas que ayuden a clarificar la situación a resol-
ver, así como el proceso a seguir. Del mismo modo puede ser práctico recordar si se han
abordado con anterioridad problemas similares y qué metodología se siguió,...

3ª fase. Ejecución del plan

Consiste en la puesta en práctica de cada uno de los pasos diseñados en la planificación.
Es necesaria una comunicación y una justificación de las acciones seguidas: primero calcu-
lo…, después…, por último… hasta llegar a la solución. Esta fase concluye con una expre-
sión clara y contextualizada de la respuesta obtenida.

4ª fase. Visión retrospectiva

Un problema no termina cuando se ha hallado la solución. La finalidad de la resolución
de problemas es aprender durante el desarrollo del proceso, y este termina cuando el reso-
lutor siente que ya no puede aprender más de esa situación.

Desde este punto de vista, es conveniente realizar una revisión del proceso seguido, para
analizar si es o no correcto el modo como se ha llevado a cabo la resolución. Es preciso:

Contrastar el resultado obtenido para saber si efectivamente da una respuesta válida
a la situación planteada.

Reflexionar sobre si se podía haber llegado a esa solución por otras vías, utilizando
otros razonamientos.

Decir si durante el proceso se han producido bloqueos y cómo se ha logrado avanzar
a partir de ellos.

Pensar si el camino que se ha seguido en la resolución podría hacerse extensible a
otras situaciones,…

Todos estos aspectos, que normalmente no se trabajan en el aula con los alumnos,
sistematizan los procedimientos para la resolución de problemas de forma activa. Es
necesario verbalizar los procesos que se dan interiormente. De esta manera, podremos
conocer, por un lado, la forma de razonar y proceder, actuar... de los alumnos y, por otro,
tener acceso a una serie de lagunas o malas interpretaciones referidas a contenidos con-
ceptuales o procedimentales, que a veces es difícil detectar.

III. La Importancia de seguir un proceso en la resolución de problemas

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 27

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 28

29

En los libros que se dedican al estudio del tema que nos ocupa, pueden contemplarse
diversas clasificaciones. La que se presenta a continuación pretende servir de ayuda para
recordar la variedad de problemas que debieran ser tratados dentro de esta etapa. A pesar
de que es a los primeros, los llamados aritméticos, a los que más tiempo se dedicará por
ser los propios de Educación Primaria, no por ello hay que descuidar los demás tipos en los
que se trabajará a modo de iniciación.

Una breve explicación de cada uno de ellos y algunos ejemplos, nos ayudarán a com-
prender mejor qué se entiende por estas tipologías.

IV

TIPOLOGÍA DE PROBLEMAS EN LA
ETAPA DE EDUCACIÓN PRIMARIA

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 29

Primera Parte. Matemáticas y resolución de problemas. Teoría

30

TTIIPPOOSS DDEE PPRROOBBLLEEMMAASS AA TTRRAABBAAJJAARR EENN EEDDUUCCAACCIIÓÓNN PPRRIIMMAARRIIAA

Problemas aritméticos

de primer nivel:

aditivo-sustractivos

de multiplicación - división

de segundo nivel

de tercer nivel

Problemas geométricos

Problemas de razonamiento lógico

Problemas de recuento sistemático

Problemas de razonamiento inductivo

Problemas de azar y probabilidad

1. Problemas aritméticos
Son aquellos que, en su enunciado, presentan datos en forma de cantidades y estable-

cen entre ellos relaciones de tipo cuantitativo, cuyas preguntas hacen referencia a la deter-
minación de una o varias cantidades o a sus relaciones, y que necesitan la realización de
operaciones aritméticas para su resolución.

Se clasifican en problemas aritméticos de primer, segundo o tercer nivel teniendo en
cuenta el número de operaciones que es necesario utilizar para su resolución, así como la
naturaleza de los datos que en ellos aparecen.

- de cambio

- de combinación

- de comparación

- de igualación

- de repartos equitativos

- de factor N

- de razón

- de producto cartesiano

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 30

31

IV. Tipología de problemas en la etapa de Educación Primaria

1.1. Problemas aritméticos de primer nivel

Podrían llamarse también de un solo paso, ya que es necesaria la aplicación de una sola
operación para su resolución. Se dividen en problemas o situaciones aditivo-sustractivas y
multiplicación-división.

1.1.1. Problemas aditivo-sustractivos
Son aquellos que se resuelven por medio de la adición o la sustracción. Según la situa-

ción planteada en el enunciado pueden ser:

a) Problemas de cambio

Se identifican porque en el texto del enunciado incluyen una secuencia temporal,
muchas veces manifestada a través de los tiempos verbales utilizados. Parten de una can-
tidad inicial (Ci), la cual se ve modificada en el tiempo, para dar lugar a otra cantidad final
(Cf). Vergnaud llama a estas situaciones, problemas ETE: estado - transformación - estado.

De las tres cantidades que deben aparecer en el problema: Ci, modificación y Cf, dos de
ellas serán datos y la otra será la incógnita, de donde se pueden deducir en principio tres
casuísticas para esta tipología de problemas. Teniendo en cuenta además que la modifica-
ción que actúa sobre la cantidad inicial puede producir un aumento o una disminución se
duplicará finalmente el número de casos. El siguiente cuadro puede servir para expresar de
forma más clara todas las posibilidades que podrían darse en los problemas de cambio.

El signo (x) representa a los datos dados en el enunciado y el signo (?) representa a la
incógnita que se debe calcular.

CCii MMooddiiffiiccaacciióónn CCff CCii ccrreeccee CCii ddeeccrreeccee OOppeerraacciióónn

CCaammbbiioo 11 x x ? x +

CCaammbbiioo 22 x x ? x -

CCaammbbiioo 33 x ? x x -

CCaammbbiioo 44 x ? x x -

CCaammbbiioo 55 ? x x x -

CCaammbbiioo 66 ? x x x +

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 31

32

Ejemplo: Problema de cambio, casuística 3

b) Problemas de combinación

En su enunciado se describe una relación entre conjuntos (P1) y (P2) que unidos forman
el todo (T). La pregunta del problema hace referencia a la determinación de una de las par-
tes (P1) o (P2) o del todo (T). Por tanto el cuadro que resume las posibilidades ofrecidas por
este tipo de problemas es el siguiente:

Ejemplo: Problema de combinación casuística 2

c) Problemas de comparación

Son problemas en los que, a través de un comparativo de superioridad (más que…) o de
inferioridad (menos que…), se establece una relación de comparación entre dos cantida-
des. La información aportada por el enunciado está en relación con la cantidad de referen-
cia (Cr), la cantidad comparada (Cc) o bien la diferencia (D) entre ambas cantidades. Del
mismo modo que en los problemas de cambio, de las tres cantidades que deben aparecer
en el problema: (Cr), (D) y (Cc), dos de ellas serán datos y la otra será la incógnita, de donde
pueden deducirse en principio tres casos posibles dentro de este tipo de problemas.

El día 1 de Abril conté el dinero que tenía en la hucha y eran
17 euros (Ci). Hoy es el último día del mes y tengo 28 euros
(Cf). ¿Cuánto dinero he ahorrado durante este mes?

PP11 PP22 TT OOppeerraacciióónn

CCoommbbiinnaarr 11 x x ? +

CCoommbbiinnaarr 22 x ? x -

A una sesión de cine asistieron 153 personas (P1). Si la sala
tiene 185 butacas (T), ¿cuántos asientos se encontraban
vacíos?

Primera Parte. Matemáticas y resolución de problemas. Teoría

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 32

33

Además como el sentido de la comparación puede efectuarse en términos de más que…
o menos que… se duplica la casuística anterior. El siguiente cuadro puede servir para
expresar de forma más clara todas las posibilidades que podrían darse en los problemas de
comparación.

Ejemplo: Problema de comparación casuística 5

d) Problemas de igualación

En su enunciado incluyen un comparativo de igualdad (tantos como… , igual que…).
Son situaciones en las que se da al mismo tiempo un problema de cambio y otro de com-
paración. Dicho de otro modo, una de las cantidades (cantidad de referencia Cr) debe
modificarse o se modifica creciendo o disminuyendo (D) para llegar a ser igual a la otra can-
tidad (cantidad comparada Cc).

En el texto del problema se da información referida a las cantidades (Cr), (D), y (Cc), dos de las
cuales aparecerán como datos y la tercera como incógnita a calcular. De nuevo pueden conside-
rarse a partir de esta información tres casos de problemas, pero teniendo en cuenta que el sen-
tido de cambio puede ser aumentando o disminuyendo dependiendo de la relación entre las
cantidades Cr y Cc eso duplica el número de posibilidades. Por tanto el cuadro resumen de la
casuística será:

CCrr DD CCcc MMááss qquuee MMeennooss qquuee OOppeerraacciióónn

CCoommppaarraarr 11 x x ? x +
CCoommppaarraarr 22 x x ? x -
CCoommppaarraarr 33 x ? x x -
CCoommppaarraarr 44 x ? x x -
CCoommppaarraarr 55 ? x x x -
CCoommppaarraarr 66 ? x x x +

Miren y Javier están haciendo una colección de cromos de
animales. Miren tiene 187 cromos (Cc), tiene 46 más que
Javier (D). ¿Cuántos cromos tiene Javier?

CCrr DD CCcc CCrr ccrreeccee CCrr ddeeccrreeccee OOppeerraacciióónn

IIgguuaallaarr 11 x x ? x +
IIgguuaallaarr 22 x x ? x -
IIgguuaallaarr 33 x ? x x -
IIgguuaallaarr 44 x ? x x -
IIgguuaallaarr 55 ? x x x -
IIgguuaallaarr 66 ? x x x +

IV. Tipología de problemas en la etapa de Educación Primaria

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 33

34

Ejemplo: Problema de igualación casuística 3

1.1.2. Problemas de multiplicación-división
Se resuelven a través de una multiplicación o una división. Según la situación planteada

en el enunciado pueden ser:

a) Problemas de repartos equitativos o de grupos iguales

Son aquellas situaciones en las que una cantidad debe repartirse entre un cierto núme-
ro de grupos, de modo que cada grupo reciba el mismo número de elementos. En el enun-
ciado se hará referencia a tres informaciones: la cantidad a repartir, el número de grupos a
formar o el número de elementos por cada grupo. Dos de estas constituirán los datos y una
tercera será la incógnita a calcular. Según esto se distinguen tres tipos diferentes de pro-
blemas en esta categoría:

Ejemplo: Problema de reparto equitativo casuística 3

Daniel tiene 56 libros de cuentos (Cc). Alberto tiene 25
(Cr). ¿Cuántos libros más debe tener Alberto para tener los
mismos que Daniel?

CCaannttiiddaadd aa rreeppaarrttiirr NNºº ddee GGrruuppooss EElleemmeennttooss ppoorr ggrruuppoo OOppeerraacciióónn

RREEPP 11 x x ? :

RREEPP 22 x ? x :

RREEPP 33 ? x x x

En clase hay 18 alumnos. Después de repartir una bolsa
grande de caramelos entre todos los alumnos, a cada uno
le han correspondido 8 caramelos. ¿Cuántos caramelos
tenía la bolsa?

Primera Parte. Matemáticas y resolución de problemas. Teoría

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 34

35

b) Problemas de factor N o de comparación multiplicativa

Son muy similares a las situaciones aditivas de comparación. En ellos intervienen dos canti-
dades del mismo tipo las cuales se comparan (cantidad referente Cr y cantidad comparada Cc)
para establecer entre ellas una razón o factor (F). Se caracterizan también porque en el enun-
ciado se incluyen cuantificadores del tipo "… veces más que …" "… veces menos que …"

De las tres informaciones a las que se alude en el enunciado (Cr), (Cc) y (F), dos de ellas
aparecerán como datos y una tercera será la incógnita. De aquí surgirían tres posibles tipos
de problemas. Ahora bien, al considerar que la comparación establecida entre las cantida-
des puede ser en términos de "veces más que" o "veces menos que", eso duplica el
número de posibilidades:

Ejemplo: Problema de factor N casuística 2

c) Problemas de razón o de tasa

Este tipo de problemas incluye en el enunciado informaciones que hacen referencia a
medidas de tres magnitudes diferentes. Una de ellas, la llamada magnitud intensiva o tasa,
(Ci), resulta de relacionar las otras dos (una de las magnitudes dadas en el problema res-
pecto a la unidad de la otra magnitud ej. km/h, euros/kilo,…) que a su vez se llaman exten-
sivas(Ce1 y Ce). Las posibilidades que se ofrecen son:

CCrr FF CCcc ""nn vveecceess mmááss"" ""nn vveecceess mmeennooss"" OOppeerraacciióónn

FFaaccttoorr 11 x x ? x X
FFaaccttoorr 22 x x ? x :
FFaaccttoorr 33 x ? x x :
FFaaccttoorr 44 x ? x x :
FFaaccttoorr 55 ? x x x :
FFaaccttoorr 66 ? x x x X

Unos zapatos cuestan 72 euros (Cr). Un balón de baloncesto
cuesta 8 veces menos (F). ¿Cuánto cuesta el balón?

CCee11 CCii == CCee//CCee11 CCee OOppeerraacciióónn

RRaazzóónn 11 x x ? x

RRaazzóónn 22 ? x x :

RRaazzóónn 33 x ? x :

IV. Tipología de problemas en la etapa de Educación Primaria

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 35

36

Ejemplo: Problema de razón casuística 2

d) Problemas de producto cartesiano

Se trata de combinar de todas las formas posibles (T), los objetos de un tipo (C1) con los
objetos de otro tipo (C2).

Ejemplo: Problema de razón casuística 2 ó 3

1.2. Problemas aritméticos de segundo nivel

También llamados problemas combinados. Para su resolución es necesario realizar varias
operaciones (dos o más) en un cierto orden. Son más complejos que los de primer nivel pues-
to que supone establecer unas relaciones más complejas entre los datos aportados por el
enunciado. Dentro de esta tipología podría hablarse de diferentes clasificaciones según el cri-
terio seguido. Así, por ejemplo, atendiendo a la estructura del enunciado pueden ser:

1.2.1. Problemas combinados fraccionados
Son aquellos en los que en el enunciado aparecen varias preguntas encadenadas, las

cuales ofrecen al resolutor el plan para responder a la última pregunta, que es propiamen-
te la finalidad del problema.

Por un jamón entero hemos pagado 152 € (Ce). Si el precio
de esa clase de jamón es de 19 €/kilo (Ci), ¿cuántos kilos
pesa el jamón que hemos comprado?

CC11 CC22 TT OOppeerraacciióónn

CCaarrtteessiiaannoo 11 x x ? x

CCaarrtteessiiaannoo 22 ? x x :

CCaarrtteessiiaannoo 33 x ? x :

Combinando mis pantalones y camisas me puedo vestir de
24 formas diferentes (T). Tengo 4 pantalones (C1 ó C2).
¿Cuántas camisas tengo?

Primera Parte. Matemáticas y resolución de problemas. Teoría

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 36

37

Ejemplo:

1.2.2. Problemas combinados compactos
Resultan bastante más complejos que los fraccionados ya que en ellos aparece solamen-

te una pregunta al final del enunciado. En este caso el resolutor debe relacionar los datos
aportados, de un modo estratégico y concebir el plan que le llevará hasta la solución del
problema.

Ejemplo:

Por el tipo de operaciones que es necesario realizar para resolver el problema, se clasifi-
can en:

1.2.3. Problemas combinados puros
Son aquellos en los que los pasos intermedios a realizar para resolver el problema per-

tenecen todos al mismo campo operativo-conceptual. Es decir se aplican bien sumas y/o
restas, o bien multiplicaciones y/o divisiones.

Ejemplo:

Una señora lleva en la cartera 300 €. Entra a una tienda de
ropa y compra 3 pantalones que le cuestan 72 € cada uno
y 2 camisetas a 15 € la unidad.
¿Cuánto dinero valen los tres pantalones?
¿Cuánto paga por las camisetas?
¿Cuánto dinero gasta la señora en la tienda?
¿Cuánto dinero le quedará en la cartera al salir?

El coche de mi padre consume 6 litros de gasolina cada
100 kilómetros. Cuando salió de casa antes de iniciar un
viaje, el depósito estaba lleno y caben 57 litros. Después
de andar 750 km., ¿qué distancia podría recorrer todavía
sin volver a repostar combustible?

Para celebrar el fin de trimestre, las tres clases de tercero
de mi colegio hemos ido al cine. En cada clase hay 25
alumnos. Si hemos pagado en total 225 euros, ¿cuánto nos
ha costado a cada alumno la entrada al cine?

IV. Tipología de problemas en la etapa de Educación Primaria

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 37

38

1.2.4. Problemas combinados mixtos
En su resolución intervienen distintas operaciones pertenecientes a campos conceptua-

les diferentes.

Ejemplo:

En función de la secuencia temporal descrita en el enunciado, el orden en el que apare-
cen dados los datos y su utilización para la resolución del problema, se clasifican en:

1.2.5. Problemas combinados directos
Son aquellos en los que los datos expresados en el enunciado están dados en el mismo

orden en el que deben ser utilizados al resolver el problema.

Ejemplo:

1.2.6. Problemas combinados indirectos
Se caracterizan porque la persona que resuelve el problema debe reordenar los datos en

función de la pregunta formulada en el enunciado, y combinarlos de forma que le permi-
tan elaborar el plan que le llevará a la solución.

Ejemplo:

En un almacén había 127 sacos de garbanzos. Cada saco
pesaba 60 kilos. Se sacaron 8 carros de 12 sacos cada uno.
¿Cuántos kilos de garbanzos quedaron en el almacén?

En un concurso escolar ganamos 1200 euros. Para cele-
brarlo compramos libros de lectura para la clase por valor
de 192 euros. Después hicimos una excursión en la que
gastamos 900 euros. El resto del dinero lo utilizamos en
hacer una merienda. ¿Cuánto dinero costó la merienda?

Una cuba contenía 112 litros de agua. Con ella se llenaron
3 bidones iguales y 2 garrafas de 15 litros cada una. En la
cuba quedaron todavía 7 litros de agua. ¿Cuál era la capa-
cidad de cada bidón?

Primera Parte. Matemáticas y resolución de problemas. Teoría

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 38

39

1.3. Problemas aritméticos de tercer nivel

Son aquellos en los que los datos del enunciado vienen dados en forma de números
decimales, fraccionarios o porcentuales. La situación planteada es similar a las de primer o
segundo nivel, la dificultad añadida está precisamente en el tipo de números en los que se
expresan los datos.

Ejemplos:

2. Problemas geométricos
Con ellos se trabajan diversos contenidos y conceptos de ámbito geométrico, diferentes

formas y elementos, figuras bidimensionales y tridimensionales, orientación y visión espacial,
los giros… El componente aritmético pasa a un segundo plano y cobra importancia todo lo
relacionado con aspectos geométricos. Estos problemas se inician en Educación Primaria
pero luego su tratamiento continúa en Secundaria. Es importante que los alumnos adquie-
ran una buena base para que vayan ampliando sus conocimientos en cursos posteriores.

Ejemplo:

Un comerciante vendió las 350 botellas de aceite que había
comprado. Pagó por cada botella 1,10 euros. En la venta
ganó 140 euros. ¿A cómo vendió cada botella?

En un hotel que tiene 60 habitaciones, sólo 3 están vacías.
¿Qué porcentaje de habitaciones tiene ocupadas el hotel?

Una pieza de ¾ de kilo de solomillo de ternera cuesta 21
euros. ¿Cuánto pagaremos por 2 kilos de esa misma carne?

Juntando las piezas 1 y 2 se han hecho varias construcciones.
Encuentra las dos piezas en cada construcción y luego píntalas.

IV. Tipología de problemas en la etapa de Educación Primaria

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 39

40

3. Problemas de razonamiento lógico
Son problemas que permiten desarrollar destrezas para afrontar situaciones con un com-

ponente lógico. Actividades de este tipo podrían ser por ejemplo:

3.1.Numéricos

Los criptogramas, líneas u otras figuras sobre las que hay que colocar números cumpliendo
unas determinadas condiciones, aquellos en los que se dan unas pistas para que a partir
de ellas se determine el número o números que las cumplen, …

Ejemplo:

3.2. Balanzas de dos brazos

Problemas gráficos en los que una vez representadas algunas "pesadas" realizadas, se
trata de averiguar otras equivalencias en función de los objetos utilizados.

Ejemplo:

Primera Parte. Matemáticas y resolución de problemas. Teoría

Observa la balanza y deduce el peso de la jarra

Acaba este cuadrado numérico para que sea mágico, es decir,
tienes que conseguir que cada fila, cada columna y las dos dia-
gonales sumen lo mismo

7 A B

C D E

14 8 10

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 40

41

3.3. Enigmas

Aunque no tienen por qué ser propiamente matemáticos, mantienen la mente despier-
ta, estimulan la imaginación y desarrollan la facultad de la inteligencia. Constituyen un ejer-
cicio mental y desarrollan estrategias que resultan útiles en muchas ocasiones. Son activi-
dades en las que es fundamental la expresión verbal del proceso seguido para su resolu-
ción, ya que no sólo es importante dar la respuesta sino también hacer partícipes al resto
de compañeros de cómo se ha llegado hasta ella.

Ejemplo:

3.4. Análisis de proposiciones

Son actividades que desarrollan la capacidad para articular argumentaciones y dar expli-
caciones. Exigen utilizar el lenguaje con precisión.

Ejemplo:

Un grupo de tres personas adultas se desplaza por la selva.
Al cabo de cierto tiempo encuentran un río que deben cru-
zar, pero no pueden atravesarlo nadando. Al otro lado ven a
dos niños con una pequeña canoa que se ofrecen a ayudar-
les. La canoa es tan pequeña que en cada viaje solamente
caben los dos niños o una persona adulta. ¿Serías capaz de
ayudarles a resolver este problema?

Escribe VERDADERO o FALSO, detrás de las siguientes con-
dicionales:

Si sumo dos números impares, entonces el resultado es par.
Si hace sol, entonces no hay nubes.
Si no es alemán, entonces no es europeo.
Si el resultado de un producto es par, entonces los dos
números son pares.
Si soy propietario de un coche, entonces tengo el carné de
conducir.
Si apruebo el examen, entonces he sacado un cinco.
Tener 13 años es condición necesaria y suficiente para
estudiar 1º de ESO.
Saber hablar inglés es condición necesaria y suficiente
para dar clase de inglés.

IV. Tipología de problemas en la etapa de Educación Primaria

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 41

42

4. Problemas de recuento sistemático

Son problemas que tienen varias soluciones y es preciso encontrarlas todas. Pueden ser
de ámbito numérico o geométrico. Conviene ser sistemático en la búsqueda de posibles
soluciones para llegar al final con la certeza de haberlas hallado todas.

Ejemplos:

5. Problemas de razonamiento inductivo

Consisten en enunciar propiedades numéricas o geométricas a partir del descubrimiento de
regularidades. Intervienen dos variables y es necesario expresar la dependencia entre ellas.

Ejemplos:

Halla todas las formas posibles de tener 50 céntimos, de
manera que intervengan como máximo 5 monedas.

Primera Parte. Matemáticas y resolución de problemas. Teoría

Para ver una obra de teatro por cada 2 entradas que se compren, regalan otra.
Rellena la tabla teniendo en cuenta la oferta:

Pago 2 3 5 6 ... 10 ...
Llevo 3 4 21

En las siguientes series, calcula el valor del término
que ocupa el lugar 50:

1 , 3 , 5 , 7, 9 , ………….....
6 , 9 , 12 , 15 , ………….....
1 , 4 , 9 , 16 , 25 , …………

¿Cuántos rectángulos puedes ver en este dibujo?

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 42

43

6. Problemas de azar y probabilidad

Son situaciones planteadas en muchos casos a través de juegos o de situaciones en las
que siguiendo una metodología de tipo manipulativa y participativa por parte de los alum-
nos, estos pueden descubrir la viabilidad o no de algunas opciones presentadas, así como
la mayor o menor posibilidad de ganar en el juego. A partir de este tipo de experiencias
se pueden hacer predicciones con cierta "base científica" o pensar en posibles apuestas a
realizar ante determinadas situaciones.

Este apartado sobre tipologías de problemas será desarrollado de forma más detallada
y secuenciada en la segunda parte de este libro en el capítulo de "Un modelo de taller de
resolución de problemas por ciclos".

Sin embargo es importante resaltar ahora la conveniencia de que el profesorado se haga
con un banco de actividades relevantes, adecuadas al nivel de los alumnos, de acuerdo con
la clasificación presentada, seleccionando material bien a partir de diferentes publicacio-
nes, bien inventando problemas por su cuenta o en clase con los alumnos, etc. De ese
modo podría utilizarlo en diferentes ocasiones, cuando considere que los problemas que
vienen en el libro de texto no son suficientes o cuando no recogen todas las posibilidades
que en Educación Primaria debieran abordarse.

En una bolsa de tela hay bolas de diferentes colores. En total son
10 bolas. Se han hecho 1500 extracciones anotando cada vez el
color de la bola y devolviéndola después a la bolsa. El resultado
es el siguiente:

Color de bola Nº de veces que ha salido
Rojo 510

Verde 275
Blanco 185

Amarillo 530
…………… …………

¿De qué colores crees que son las bolas de la bolsa?
¿Cuántas bolas te parece que habrá de cada color?
¿Pudiera ocurrir que alguna de las bolas de la bolsa fuera azul?
Si haces el experimento 10 veces, ¿cuántas veces crees que sal-
drá la bola verde? Haz la experiencia.

IV. Tipología de problemas en la etapa de Educación Primaria

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 43

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 44

Segunda Parte

Taller de resolución de problemas.
Práctica

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 45

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 46

47

En primer lugar podría decirse que un taller de resolución de problemas ha de tener
como finalidad el logro de unos objetivos, entre los que debe figurar conseguir que los
alumnos tomen conciencia y practiquen un modelo o proceso de resolución. Se pretende
que lo interioricen y que desarrollen una serie de capacidades que les lleven a ser buenos
resolutores de problemas. Es decir, que sean poseedores de un cierto bagaje que les per-
mita afrontar las situaciones matemáticas con garantías de éxito.

Se debe tener en cuenta, además, un componente propiamente curricular constituido
por los materiales con los que se va a trabajar. En este caso serán los problemas y los ejer-
cicios los que ayuden a desarrollar en los alumnos las capacidades que faciliten la conse-
cución de los objetivos propuestos en el taller. Los contenidos deben estar bien diseñados,
distribuidos en sesiones para incorporarlas al aula con la temporalización idónea. El núme-
ro de actividades propuestas para cada sesión debe ser adecuado para que puedan ser
abordadas al menos en su mayoría. No se debiera contemplar un número excesivo, si es
que tenemos la certeza de que no todas las actividades van a poder ser trabajadas en la

I

EL TALLER DE RESOLUCIÓN DE
PROBLEMAS

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 47

Segunda Parte. Taller de resolución de problemas. Práctica

48

sesión. Sin embargo, sí que podría plantearse como tarea, en algunos cursos, terminar en
casa ciertos problemas a los que, pese a haber sido trabajados en clase en alguna de sus
fases de resolución (comprensión y planificación), quedaran otras por completar (ejecución
y valoración del resultado obtenido), puesto que requieren ya un trabajo de recapitulación
y, por tanto, más individual.

Otro aspecto que se debe tener en cuenta al pensar en el taller es la temporalización. Es
conveniente disponer dentro del horario escolar de un "espacio" que podamos dedicar al
desarrollo de esta actividad, en el cual la actitud, tanto del alumno/a como del profesor/a,
al abordar la resolución de problemas, sea diferente. Durante el tiempo dedicado a estas
sesiones, el ambiente de clase debe favorecer especialmente la investigación, el diálogo y
el planteamiento, sin miedos, de cuantas dudas puedan surgir. Ayudará a contrastar dife-
rentes formas de afrontar y resolver problemas, a descubrir y conocer nuevas estrategias
utilizadas por compañeros, a defender y argumentar puntos de vista propios a la hora de
encarar distintos planteamientos o la planificación de la actividad propuesta…

Como profesionales, debemos pensar más en la calidad de las sesiones que en la canti-
dad de actividades desarrolladas. No siempre el número de problemas trabajados es un
indicador de que los alumnos saben resolverlos. Sí es necesario garantizar que en el taller
se trabajen las diferentes tipologías de problemas propias de la etapa educativa.

Durante mucho tiempo, se ha planteado a los alumnos la resolución de problemas de
forma individual. Procediendo de este modo, se desaprovecha toda la información que este
tipo de actividades nos puede aportar en lo referente a la forma de razonamiento y organi-
zación o a determinadas lagunas que nuestros alumnos arrastran. Los profesores hemos sido
el centro de atención en clase para proponer, corregir actividades, sancionar resultados y lle-
var a cabo explicaciones que quizá resultaran innecesarias para todo el grupo.

El planteamiento metodológico del taller de resolución de problemas matemáticos que
sugiero en los capítulos siguientes rompe con esta imagen. No por ello desliga al profesor
de sus funciones, simplemente no lo considera el centro en torno al cual gira el funciona-
miento del taller. Su intervención en el ámbito organizativo, dinamizador y mediador en el
funcionamiento del mismo es indiscutible. El papel que el alumno debe asumir como pro-
tagonista del proceso de su propio aprendizaje y de colaborador en el aprendizaje de sus
compañeros es también muy destacable.

El modelo de resolución de problemas propuesto en los capítulos precedentes pone de
manifiesto el interés del agrupamiento en parejas del alumnado. Haciéndome eco de un
artículo sobre "El aprendizaje entre iguales" (D. Duran Gisbert, P. Serra Joaniquet y E.
Miquel Bertrán, publicado en el número 75 de la revista Aula de Innovación Educativa),
recojo la idea de que los alumnos pueden ofrecer a sus compañeros una ayuda pedagógi-
ca muy interesante:

Han sido aprendices recientes de los contenidos que transmiten y todavía conservan
esa sensibilidad hacia los aspectos más complicados que el proceso conlleva.

Son más directos que los adultos y comparten referentes culturales y lingüísticos más
próximos a los de sus compañeros.

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 48

49

I. El Taller de resolución de problemas

Facilitan la posibilidad de establecer en el aula relaciones uno a uno, algo que los pro-
fesores no podemos hacer.

Esta forma de aprendizaje cooperativo basado en la creación de parejas que pueden ser
heterogéneas, aunque no es conveniente que entre sus componentes se den diferencias
extremas, tiene un único objetivo que es la resolución de las actividades seleccionadas y
propuestas por el profesor. La tarea no debe llevarse a cabo de cualquier manera; en un
principio debe procederse de forma dialogada, pensada, discutida y consensuada en sus
fases. Posteriormente, ya de forma individual, cada alumno ejecutará el plan diseñado y
valorará la solución conseguida, con lo que se completará el proceso.

Esta metodología potencia la responsabilidad individual a través de la interacción del alum-
nado. El profesor será el que forme las parejas, del modo que considere más adecuado para
potenciar esta forma de trabajo. Además será el que determine las actividades a abordar en
cada sesión, es decir, su diseño. Dinamizará su funcionamiento facilitando recursos de apren-
dizaje, estrategias de aplicación, variando el modo de trabajo en las sesiones: unas veces
resolviendo problemas en gran grupo, haciendo de modelo de resolutor, otras en parejas,
individualmente... Por último, mediará interviniendo puntualmente en aquellos momentos
que considere oportunos, con parejas que se encuentren atascadas, sugiriendo preguntas o
aspectos que hagan a los alumnos replantearse la situación cuando la vía que han tomado es
equivocada, facilitando pistas que les dirijan hacia otras vías de resolución, etc.

No hay que olvidar tampoco que uno de los aspectos fundamentales del proceso de
enseñanza-aprendizaje es precisamente constatar qué es lo que el alumno va haciendo suyo,
de entre todo el conjunto de contenidos de distinta naturaleza (conceptuales, procedimen-
tales y actitudinales) que se le pretende enseñar. Es necesario que el profesor tenga claros
cuáles son los criterios de evaluación que debe aplicar, para asegurarse de que efectivamen-
te se van cumpliendo los objetivos propuestos en cada ciclo y curso del taller de resolución.
De igual modo debe determinar qué tipo de actividades considera representativas e impres-
cindibles y, por tanto, han de estar presentes para evaluar el desarrollo del mismo.

No quisiera terminar este apartado sin resaltar que este método de trabajo refuerza el
proceso de aprendizaje, poniendo a prueba no solo los conocimientos adquiridos y su apli-
cación a situaciones, sino también las estructuras necesarias para saber explicarlas a los
compañeros, defenderlas, argumentarlas y llegar a consensuar los razonamientos.

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 49

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 50

51

A lo largo de este capítulo, se dan muchos ejemplos sobre situaciones matemáticas que
se podrían trabajar en el taller de resolución de problemas en Educación Primaria. Están
organizadas ajustándose a los tres ciclos que componen la etapa y secuenciadas según la
tipología presentada en la primera parte del libro.

Antes de seguir adelante quisiera presentar este modelo de taller como el resultado de
un proceso de dos años de formación en el tema que nos ocupa (Seminario: "Aprender
matemáticas… para resolver problemas"). Actividad formativa que a su vez ha constituido
la base de esta publicación. Se desarrolló en el Centro de Apoyo al Profesorado (CAP) de
Pamplona, fue dirigido por Luis Pereda, profesor de Didáctica de las Matemáticas de la
Escuela de Magisterio Begoñako Andra Mari, de Bilbao, y organizado y coordinado por
quien suscribe este texto, en el desempeño de mis funciones como Asesora de Educación
Primaria en dicho CAP. Participó un número elevado de profesores/as, que recibieron unas
sesiones de formación inicial y diseñaron el contenido y secuenciación de los talleres para

II

UN MODELO DE TALLER DE
RESOLUCIÓN DE PROBLEMAS

POR CICLOS

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 51

Segunda Parte. Taller de resolución de problemas. Práctica

52

alumnos de Educación Primaria. Después de haberlos puesto en práctica, han sido revisa-
dos y modificados teniendo en cuenta las observaciones y evaluaciones llevadas a cabo por
el profesorado participante. Esta publicación incluye también el CD-ROM que contiene las
producciones finales, así como unas pruebas de evaluación facilitadas por Luis Pereda,
resultado del trabajo realizado en el Seminario. A lo largo del capítulo se ofrecen también
otros ejemplos de actividades a desarrollar en las sesiones de los talleres de los diferentes
cursos, siendo en su mayoría distintas a las recogidas en el citado CD-ROM.

El objetivo es que tanto los materiales elaborados durante la citada actividad de forma-
ción como los que están recogidos en esta segunda parte del libro, puedan servir de ejem-
plo para el diseño de otras actividades o sesiones y ampliar así el banco de recursos que
cada profesor debiera poseer. En muchos casos los libros de texto no presentan una varie-
dad de problemas que permitan elegir los más adecuados en cada momento. Por el con-
trario, a menudo aparecen como una batería de actividades de aplicación de los conteni-
dos trabajados en la unidad didáctica de la que forman parte, y de cuya ejecución no se
deduce la idea de que los alumnos han asimilado dichos contenidos.

Un porcentaje muy alto de los problemas que se trabajan en Educación Primaria lo cons-
tituyen los problemas aritméticos. Esta es la tipología propia de la etapa y en ella deben
quedar lo suficientemente tratados y trabajados. Al finalizar sexto curso, los alumnos debe-
rían resolver con seguridad y eficacia este tipo de problemas. Pero además se han de tra-
bajar otras tipologías que también deben quedar reflejadas en el diseño de las sesiones y,
por tanto, en el conjunto de actividades seleccionadas: son los problemas de razonamien-
to lógico, de recuento sistemático, de inducción, de azar…

A continuación, se presenta un estudio más detallado de lo que puede ser el taller de
resolución de problemas matemáticos para cada ciclo y curso. Tal y como ha quedado reco-
gido en el capítulo anterior, los componentes que siempre deben estar presentes en el
momento de diseñar unos talleres de esta naturaleza son:

- los objetivos que se pretenden conseguir,

- los materiales que componen las sesiones,

- la temporalización,

- la metodología que se va a aplicar

- la evaluación de los aspectos y contenidos trabajados con los alumnos.

1. PRIMER CICLO

El primer ciclo de Educación Primaria es el que posee las diferencias más tangibles entre
los dos cursos que lo forman. Ese año de diferencia en la edad cronológica entre los alum-
nos del primer y segundo curso tiene mayores repercusiones a nivel de desarrollo personal

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 52

53

II. Un Modelo de Taller de resolución de problemas por ciclos. Primer Ciclo

e intelectual que las que se dan entre los otros cursos de los ciclos segundo y tercero. Así,
mientras en primero los niños/as están aprendiendo a decodificar y, por tanto, se están ini-
ciando en el desarrollo de la capacidad de comprensión lectora a través de textos escritos
(la comprensión oral viene más trabajada tanto desde el entorno de Educación Infantil
como desde el familiar y social), se van iniciando en la escritura y su dependencia del adul-
to es en general bastante acusada; en segundo curso el nivel de desarrollo en estas com-
petencias está más avanzado y, por lo tanto, la metodología de trabajo es diferente.

Todos estos aspectos deben tenerse en cuenta al diseñar el taller de resolución de problemas.

Objetivos

Establecidas estas diferencias, se podría decir que los principales objetivos del taller de
resolución de problemas para este ciclo serán:

Identificar en la vida cotidiana y en su entorno próximo problemas que hacen referen-
cia a situaciones aritméticas aditivo-sustractivas.

Aplicar técnicas o estrategias heurísticas como la lectura analítica, separación de datos
e incógnitas, realización de gráficos… que faciliten la resolución de problemas.

Aplicar las cuatro fases del método a la resolución de problemas.

Resolver problemas sencillos de otras tipologías: razonamiento lógico, azar (a través
de juegos, preguntas etc.)…

Aprender a trabajar por parejas en la resolución de problemas.

Contenidos. Tipo de problemas

En este primer ciclo se debe hacer especial hincapié en los problemas aritméticos simples
aditivo-sustractivos, es decir, aquellos que se resuelven con una sola operación: suma o resta.

Es necesario tener en cuenta las diversas casuísticas presentadas en el capítulo
"Tipología de problemas en la etapa de Educación Primaria". Las situaciones 5 y 6 de
los cuadros que recogen los diferentes típos de problemas: de cambio, comparación
e igualación, son aquellas en las que la incógnita hace referencia al punto de partida
o cantidad inicial y pueden resultar de especial dificultad para los alumnos de este
ciclo. Eso no quiere decir que haya que sacarlas de la programación, sino que es nece-
sario retomarlas nuevamente en el planteamiento del siguiente taller de resolución de
problemas.

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 53

Segunda Parte. Taller de resolución de problemas. Práctica

54

Ejemplo:

Presentan también cierta complejidad los problemas en los que, en el enunciado, apare-
cen palabras clave, tales como "…más que…", "crece", "aumenta", etc. cuando el alum-
no las asocia erróneamente con la operación que resuelve el problema.

Ejemplo:

Son las situaciones con el número 3 de los cuadros anteriormente citados. Este tipo de
actividades aparecerán nuevamente en el segundo ciclo.

Además se debería iniciar a los alumnos en la resolución de problemas muy sencillos de
razonamiento lógico, en los que es necesario insistir en la comprensión del enunciado o
situación planteada, así como en aquellos sobre combinatoria que puedan resolverse por
medio de representaciones y en pequeños problemas de azar que se pueden plantear a
través de juegos o experiencias sencillas.

Metodología

En primer curso, sobre todo al comienzo, se trabajará de manera intensiva a nivel oral y
en gran grupo, resolviendo las actividades conjuntamente los alumnos con el profesor. Las
sesiones no deben ser muy largas, menos de treinta minutos, organizadas de forma que
vayan familiarizándose con la forma de trabajo y el tipo de actividades. Poco a poco se irá
dando entrada a la lectura y la escritura. A final de curso se podría iniciar ya el trabajo en
parejas. Es muy importante dedicar parte del taller a abordar diferentes actividades enca-
minadas a favorecer el desarrollo de la capacidad de comprensión de las situaciones en
ellas descritas.

En segundo curso, se centrará más en lo que es propiamente reconocimiento y aplica-
ción de las diferentes fases del proceso. Se dará más importancia al trabajo por parejas,
aunque se den también situaciones en las que la actividad se plantee en y para el gran
grupo. Se comenzará el taller con sesiones cortas y luego se irá pasando a situaciones en
las que los alumnos, en sesiones más largas, vayan adoptando un mayor protagonismo.
Inicialmente, y con el fin de recordar lo trabajado en el curso anterior, se resolverán las acti-
vidades en gran grupo y, tras el paso intermedio de resolver una actividad en esta modali-
dad y otra en parejas, podremos dedicar la sesión entera a que ellos trabajen agrupados
de esta manera.

Tengo en la hucha 24 euros. Tengo 5 euros más que mi her-
mano. ¿Cuánto dinero tiene ahorrado mi hermano?

Una señora entra en una tienda y compra una falda que valía 90
euros. Después de pagar, le quedaron en la cartera 60 euros.
¿Cuánto dinero llevaba esa señora al entrar en la tienda?

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 54

55

Al final de ciclo, el profesor/a actuará como modelo de buen resolutor sólo en aquellos
problemas que sean más novedosos en su tipología o que presenten una dificultad espe-
cial. Para ello expresará verbalmente los pensamientos y razonamientos asociados a las
diferentes fases (comprensión, planificación, ejecución y comprobación del resultado obte-
nido), así como los procesos mentales que tienen lugar desde el momento en que se entra
en contacto con el enunciado del problema hasta que se da por válida y terminada su reso-
lución. En estos casos, las actividades presentadas irán seguidas de otras similares para que
los alumnos las resuelvan de modo semejante a como lo hizo el profesor/a. La primera de
ellas se planteará en gran grupo, siguiendo el modelo, y el resto en parejas.

Conforme avanzamos en el taller de segundo, veremos cómo de vez en cuando se combi-
nan problemas con ejercicios que refuerzan los aprendizajes adquiridos en el de primer curso.

Procesos heurísticos

La habilidad para resolver problemas no se consigue por el mero hecho de enfrentarse
a ellos de forma sistematizada y dedicarles tiempo dentro del horario escolar. Es necesario
además familiarizarse y utilizar con soltura una serie de estrategias generales de resolución
llamadas procesos heurísticos. Se trata de favorecer en los alumnos el desarrollo de la auto-
confianza al abordar y resolver problemas desde el inicio en el tratamiento de este tipo de
actividades. El desarrollo de estas capacidades se consigue enfrentándose a dificultades,
errando y volviéndolo a intentar.

Cuando a menudo interrumpimos a los alumnos en el proceso de resolución de un pro-
blema, interviniendo para que tomen otra vía más rápida y elegante que les lleve a la solu-
ción, estamos evitando precisamente que se topen con complicaciones. De ese modo no
aprenderán a superarlas ni facilitaremos su confianza, así como tampoco la adquisición de
autonomía, matemáticamente hablando.

A continuación se presentan algunos procesos heurísticos que, sin excluir a otros, sería
conveniente tener en cuenta en este ciclo para el tratamiento del tema que nos ocupa:

En primer lugar, y dadas las características del alumnado de estos cursos, hay que
dedicar especial atención al desarrollo de estrategias que faciliten la escucha y/o lec-
tura analítica (inicialmente se trabajará a nivel oral para luego dar paso a la lectura). Se
trata de técnicas dirigidas fundamentalmente a facilitar la comprensión de la situación
planteada en el problema. Para ello se proponen una serie de actividades en las que
se pide:

- Decir lo mismo pero de otra forma.

- Contar la historia dando marcha atrás.

- Separar datos e incógnitas.

- Deducir qué se puede calcular a partir de unos datos conocidos.

- ...

II. Un Modelo de Taller de resolución de problemas por ciclos. Primer Ciclo

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 55

Segunda Parte. Taller de resolución de problemas. Práctica

56

La realización de esquemas gráficos a partir de los datos que se extraen del enunciado
de los problemas es otro proceso heurístico que se debe utilizar. Se trata de prescindir
de toda aquella información no matemática y representar las relaciones existentes entre
los datos aportados. En primer ciclo es recomendable la utilización de diagramas sagita-
les para la resolución de problemas aritméticos. Para ello, en la recta numérica se repre-
sentarán los datos y sus relaciones de forma que se mantengan las proporciones, es
decir, sin basarse en divisiones gráficas previas que puedan servir al alumno para resol-
ver el problema a través del método del conteo y no por la aplicación de la operación
correspondiente. Así por ejemplo, una situación que se resuelva por medio de la opera-
ción 5 + 7 se representará con un diagrama sagital de la siguiente forma:

Es preciso trabajar el uso y la representación de esquemas gráficos, de forma gradual.
Comenzar por representar primero operaciones de sumas o restas fuera del contexto de los
problemas, después continuar con esquemas incompletos asociados a enunciados para
que el alumno los termine, por último será labor del resolutor la elaboración del esquema
en su totalidad. Este paso podrá llegar ya a final del primer ciclo.

En las páginas siguientes se presenta una secuenciación de tareas correspondientes a los
cursos primero y segundo del primer ciclo de Educación Primaria, que ejemplifican en sín-
tesis lo que puede ser un taller de resolución de problemas.

�

?

75

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 56

57

1.1. Primer curso

Actividades

Las actividades que vienen a continuación tratan de ir conduciendo a los alumnos poco
a poco hasta la interiorización de la estrategia general que se va a proponer para abordar
la resolución de cualquier problema aditivo-sustractivo. Esta estrategia o plan de resolución
se presentará al finalizar el taller de primero y sobre él se seguirá trabajando a lo largo de
segundo. Para ello, previamente, se propondrán unas tareas preparatorias, encaminadas a
desarrollar capacidades que faciliten la adquisición del método de resolución propuesto.

En primer curso se puede comenzar por actividades pensadas para practicar lo que en el
apartado de procesos heurísticos propios de este ciclo se ha denominado la escucha analítica.
Con ellas se pretende desarrollar la capacidad lógica, la expresión oral a través de giros lingüís-
ticos de formas alternativas a una relación numérica, situacional o cualitativa dada… Cuando los
alumnos hayan conseguido cierta agilidad y comprensión lectora se les podría volver a presen-
tar esto mismo por escrito y en ese caso poner en práctica la lectura analítica. Algunos ejemplos
de este tipo de tareas se exponen a continuación. Cada grupo de actividades se engloba bajo
un epígrafe que resume qué es lo que se pretende trabajar por medio de ellas.

Observa el dibujo y después vuelve a decir lo mismo pero de otra manera:

LLAA NNIIÑÑAA SSEE LLLLAAMMAA BBEEGGOOÑÑAA YY EELL NNIIÑÑOO SSEE LLLLAAMMAA JJAAVVIIEERR

-- BBeeggooññaa eess mmááss aallttaa qquuee JJaavviieerr..

Javier es..

-- JJaavviieerr ttiieennee mmeennooss aaññooss qquuee BBeeggooññaa..

Begoña tiene..

-- JJaavviieerr eessttáá ddeellaannttee ddee BBeeggooññaa..

Begoña está..

DECIR LO MISMO PERO DE OTRA FORMA

II. Un Modelo de Taller de resolución de problemas por ciclos. Primer Ciclo

1
er

cu
rso

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 57

Segunda Parte. Taller de resolución de problemas. Práctica

58

-- BBeeggooññaa ttiieennee ttrreess aaññooss mmááss qquuee JJaavviieerr..

Javier tiene..

-- JJaavviieerr ppeessaa mmeennooss qquuee BBeeggooññaa..

Begoña..

La siguiente tarea pretende desarrollar en los alumnos la capacidad de recordar en orden
dos o tres acciones encadenadas, contadas siguiendo una secuencia, así como que sean
capaces de contarlas al revés, deshaciendo lo hecho. En principio se pueden contar colo-
cando a los alumnos en corro y representando o vivenciando las secuencias.

JJoossuu ssee lleevvaannttóó ddee llaa ccaammaa.. SSee ppuussoo llaass zzaappaattiillllaass yy eennttrróó eenn llaa ccoocciinnaa..

Josu...

..

LLaa nniiññaa eennttrróó eenn ccllaassee..

SSee sseennttóó eenn llaa ssiillllaa yy ssaaccóó eell lliibbrroo..

La niña..

……..

MMii ppaappáá eennttrróó eenn eell ccoocchhee..

LLoo aarrrraannccóó yy lloo ssaaccóó ddeell ggaarraajjee..

Mi papá...

..

JJoosseebbaa ccooggiióó uunn CCDD..

EEnnttrróó eenn ssuu hhaabbiittaacciióónn yy eenncceennddiióó eell oorrddeennaaddoorr..

..

..

MMaarrííaa ssee jjuunnttóó ccoonn ssuu aammiiggaa..

SSee ppuussoo llooss ppaattiinneess yy ssaalliióó aa llaa ccaallllee..

..

..

CONTAR LA HISTORIA DANDO MARCHA ATRÁS

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 58

59

En el siguiente bloque de actividades, los alumnos deben analizar qué es lo que se
puede calcular a partir de los datos que se presentan en el enunciado. Se proponen dos
tipos de problemas:

- Aquellos en los que los alumnos deben formular preguntas, en principio oral-
mente y después también por escrito, que se respondan a partir de los datos
recogidos en el enunciado.

- Problemas en los que, dados unos datos y varias preguntas, los alumnos
deben determinar cuáles de ellas pueden contestarse a partir de la informa-
ción proporcionada.

DATOS

En el parque había 5 niños y 7 niñas. Tres niñas se fueron a casa.

PREGUNTAS

¿...?

¿..?

DATOS

Jone tiene 5 hermanos. Asier tiene 2 hermanos.

PREGUNTAS

¿...?

¿...?

DATOS

Ayer tenía nueve canicas en el bolsillo.

Hoy en el recreo he ganado algunas canicas y después de camino a casa se me han
perdido 3.

¿QUÉ PUEDE CALCULARSE CON LOS DATOS CONOCIDOS?

II. Un Modelo de Taller de resolución de problemas por ciclos. Primer Ciclo

1
er

cu
rso

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 59

Segunda Parte. Taller de resolución de problemas. Práctica

60

PREGUNTAS

¿Me quedan más de cuatro canicas en el bolsillo?

¿Puedo calcular las canicas que he ganado en el recreo?

¿Si cuento las canicas que tengo en el bolsillo, puedo saber las canicas que he ganado?

Avanzando algo más en esta línea, otras actividades con las que trabajar son aquellos
problemas en los que se dan algunos datos y una pregunta formulada de tal manera que
los alumnos deben pensar qué datos, además de los dados, son necesarios para poder
contestar a dicha pregunta. Después tendrán que expresar esta información por escrito.

Estos problemas se podrían alternar con otros en los que se de más información que la
necesaria para poder responder a la pregunta. En este caso los alumnos deben discriminar
los datos que son necesarios de los que no lo son y tachar estos últimos.

DATOS

Pedro tiene un estuche con pinturas. Pedro se ha encontrado 3 pinturas.

...

PREGUNTA

¿Cuántas pinturas tenía Pedro antes en su estuche?

DATOS

Estoy viendo por televisión una carrera de coches.

Cada coche debe dar 18 vueltas al circuito.

...

PREGUNTA

¿Cuántas vueltas faltan para terminar la carrera?

¿QUÉ DATOS SON NECESARIOS PARA PODER CONTESTAR A
LA PREGUNTA?

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 60

61

En un frutero había 5 naranjas, 4 manzanas y 3 plátanos.

Entre Maite y su hermano han comido de postre 2 plátanos y una manzana.

Para merendar, cada uno ha comido una naranja y una manzana.

¿Cuántas piezas de fruta han comido en total entre los dos hermanos?

En el bolsillo tengo 95 céntimos.

He comprado un caramelo de 15 céntimos y una piruleta que vale 50 céntimos.

¿Cuánto dinero he gastado?

Continuando con actividades que ayudan a desarrollar la escucha y lectura analítica y
dado que hasta este momento se ha trabajado bastante la reformulación de la información,
el análisis de los datos aportados en los enunciados y su discriminación entre lo necesario
e innecesario para responder a preguntas planteadas, etc. el siguiente paso será inventar-
se problemas estableciendo relaciones entre los datos y las preguntas.

Para empezar, es conveniente presentar a los alumnos unas viñetas en las que se recoge
una situación. En primer lugar, ellos deben observarlas y después analizar la información
gráfica que les ofrecen. A partir de ahí tendrán que elaborar textos completos, primera-
mente orales y luego por escrito, que constituyan el enunciado de un problema. Deberán
aportar los datos necesarios y además formular correctamente la pregunta.

INVENTAR PROBLEMAS. RELACIONAR DATOS Y PREGUNTAS. CONTARSE
UN PROBLEMA ¿QUÉ SÉ? ¿QUÉ ME PREGUNTAN?

INVENTO UN PROBLEMA INVENTO UN PROBLEMA

II. Un Modelo de Taller de resolución de problemas por ciclos. Primer Ciclo

1
er

cu
rso

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 61

Segunda Parte. Taller de resolución de problemas. Práctica

62

Dentro de esta tarea se contempla también la posibilidad de darles problemas para que, en
primer lugar, los lean despacio, después se lo cuenten unos a otros con sus propias palabras, los
reformulen y finalmente separen lo que saben, es decir, los datos de lo que tienen que calcular.

En clase somos 19 alumnos, 6 de ellos están enfermos y se han quedado en casa.

¿Cuántos alumnos han ido hoy a clase?

RReessuummoo eell pprroobblleemmaa::

SÉ QUE..

TENGO QUE CALCULAR..

Para mi disfraz de carnaval he utilizado 8 globos azules y 6 globos amarillos.

¿Cuántos globos he utilizado en total?

RReessuummoo eell pprroobblleemmaa::

SÉ QUE..

TENGO QUE CALCULAR..……………..

Las actividades que se han propuesto hasta ahora hacen referencia fundamentalmente a
la comprensión de la situación planteada tanto verbalmente como por escrito o gráfica-
mente, en cuyo caso se está trabajando la comprensión lectora. A partir de este momento,
en el taller se va a dar mayor importancia al proceso de resolución de problemas, desta-
cando de un modo especial el proceso heurístico de la realización de esquemas gráficos
que ayuden no solo a comprender la situación planteada, sino además a establecer relacio-
nes entre los datos aportados en el enunciado para poder llegar a la solución.

Se empezará con actividades sencillas en las que se trata de identificar esquemas sagi-
tales con las operaciones que llevan asociadas.

"Tenía 8 y me dan 7"

0

"Había 75 y se fueron 30"

0

PRESENTAR EN LA RECTA LAS SIGUIENTES OPERACIONES

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 62

63

Poco a poco las actividades se irán complicando. Siguiendo este proceso se les pedirá a
los alumnos que relacionen los datos y la pregunta del problema y completen el esquema
que lo representa.

Al salir del cine Andoni tenía 7 caramelos. Durante la película se comió 5. ¿Cuántos cara-
melos tenía Andoni al entrar al cine?

¿Cuántas páginas tiene el libro que me regalaron, si he leído ya 35 y todavía me faltan
24 páginas para terminar el libro?

En otras ocasiones se les puede presentar un problema con dos esquemas y que ellos
deduzcan cuál de los dos está mal porque no responde a la situación planteada y por qué.

COMPLETAR EL ESQUEMA PARA VISUALIZAR GLOBALMENTE LOS
DATOS Y LA PREGUNTA DEL PROBLEMA

�

�

II. Un Modelo de Taller de resolución de problemas por ciclos. Primer Ciclo

1
er

cu
rso

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 63

Segunda Parte. Taller de resolución de problemas. Práctica

64

En un autobús que tiene 55 asientos viajan 32 personas. ¿Cuántos asientos deben quedar libres?

En una obra de teatro participan 12 niños y 6 niñas. ¿Cuántos alumnos actúan en esa obra?

Las actividades más complejas dentro de este bloque las constituyen aquellas en las que
se les presenta un esquema y el texto incompleto del enunciado del problema. Su tarea
consiste en analizar la información que se les da y completar el enunciado de manera que
responda al esquema resolutor.

A Elena le faltan por hacer 4 sumas de la tarea.

..……

¿Cuántas operaciones tenía que hacer hoy Elena de tarea?

¿CUÁL DE LOS DOS ESQUEMAS ESTÁ MAL EN CADA CASO? ¿POR QUÉ?

��

� �

FIJARSE EN EL ESQUEMA Y COMPLETAR LOS DATOS QUE FALTAN EN
EL ENUNCIADO DEL PROBLEMA

�

?

55

55

?

32 32

?
? 12

12 6

6

?

7

4

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 64

65

La tarta de mi cumpleaños estaba dividida en 10 trozos iguales.

..

¿Cuántos trozos de tarta hemos comido para merendar?

Para terminar el taller de este curso, quedaría presentar a los alumnos lo que será el plan
general de resolución, que les servirá para aplicarlo a cualquier problema de tipo aditivo-
sustractivo. Es conveniente insistir, desde el principio, en la importancia de seguir todos los
pasos. En muchas ocasiones es necesario ejercer de modelos de resolutores, "verbalizar"
todos aquellos procesos mentales que se considere necesario para que los alumnos tomen
conciencia de ello. No hay que olvidar que el ser humano aprende por imitación y que
nuestra misión es acompañarles en el proceso.

1.- LEO DESPACIO EL PROBLEMA DOS O TRES VECES...

DESPUÉS...

CIERRO LOS OJOS Y ME CUENTO EL PROBLEMA...

SÉ..

QUIERO CALCULAR...

2.- TRATO DE RELACIONAR LO QUE SÉ CON LO QUE QUIERO CALCULAR...

HAGO UN ESQUEMA SOBRE LA RECTA NUMÉRICA....

RELACIONO EN EL ESQUEMA LOS DATOS Y LA PREGUNTA DEL PRO-
BLEMA...

�

ESTRATEGIA GENERAL PARA RESOLVER PROBLEMAS. INICIACIÓN,
INTERIORIZACIÓN Y EJERCITACIÓN

?

10

4

II. Un Modelo de Taller de resolución de problemas por ciclos. Primer Ciclo

1
er

cu
rso

0

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 65

Segunda Parte. Taller de resolución de problemas. Práctica

66

3.- PLANTEO LA OPERACIÓN QUE RESUELVE EL PROBLEMA.

EL ESQUEMA INDICA CUÁL ES ESA OPERACIÓN.

ESCRIBO LA OPERACIÓN A REALIZAR...

HALLO EL RESULTADO DE LA OPERACIÓN...

ESCRIBO LA RESPUESTA A LA PREGUNTA DEL PROBLEMA...

4.- COMPRUEBO LA RESPUESTA OBTENIDA...

LLEVO LA SOLUCIÓN, COMO UN DATO MÁS, AL TEXTO
DEL PROBLEMA... YA NO HAY PREGUNTA...

LEO LA HISTORIA QUE RESULTA... ¿TODO ENCAJA?...

Es conveniente que los problemas matemáticos que se les propongan a los alumnos
hasta el final del taller recojan los cuatros pasos del plan de resolución y tengan su espacio
en la presentación de la actividad a realizar. Es una manera de ayudarles para que memo-
ricen y practiquen la estrategia. El esquema que acompaña al problema debe completarlo
el alumno, en principio, con ayuda del profesor, que actuará como modelo, dejando claro
que de las cuatro flechas que inicialmente se les presentan, sólo el conjunto de tres de ellas
responderá a la representación de la situación planteada.

Amaia tiene 15 años. Su hermano Koldo tiene 4 años menos. ¿Cuántos años tiene Koldo?

Leo el problema dos o tres veces. Cierro los ojos y me lo cuento.

Datos... Pregunta...

ESQUEMA

OPERACIÓN: ? ==

SOLUCIÓN: ..……………….

COMPROBACIÓN. Me cuento la historia que resulta. ¿Todo encaja?

�

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 66

67

Entre mi amigo José y yo tenemos 19 películas. Si yo tengo 8, ¿cuántas películas tiene
mi amigo?

Leo el problema dos o tres veces. Cierro los ojos y me lo cuento.

Datos... Pregunta...

ESQUEMA

OPERACIÓN: ? ==

SOLUCIÓN:…...……………..

COMPROBACIÓN. Me cuento la historia que resulta. ¿Todo encaja?

Evaluación

Nuestro sistema educativo está estructurado por etapas y dentro de estas por ciclos. Si bien
la valoración del progreso del alumnado se lleva a cabo a través de evaluaciones que son más
determinantes al finalizar cada ciclo, conviene que al término del taller, en cada curso, sea-
mos capaces de constatar el avance realizado por los alumnos en el proceso de resolución de
problemas. Las pruebas que se diseñen para tal fin deben ser acordes con los contenidos tra-
tados a lo largo del curso y al mismo tiempo no hay que olvidar que deben servir para eva-
luar cuantitativamente el grado de consecución de los objetivos propuestos al inicio. Es nece-
sario tener muy claro cuál es el nivel que se pretende alcanzar con los alumnos, qué tipologí-
as de problemas se consideran específicas y qué estrategias generales o procesos heurísticos
se quiere que los alumnos practiquen. Sobre la base de todo esto se seleccionan los ítems
que se crean convenientes y se determina cómo se ha de valorar cada pregunta.

Una vez que las pruebas de evaluación del taller estén diseñadas, habría que mantener-
las sin introducir cambios durante un periodo de al menos cuatro años con el fin de ver y
contrastar resultados.

A modo de ejemplo se proponen dos modelos de pruebas que podrían pasarse al final
del taller en dos momentos diferentes y después hacer una valoración conjunta. En ellas se
recogen cuatro tipos de actividades:

- De reformulación.

- Actividades sencillas de cálculo mental.

- Problemas de texto incompleto en los que, a partir de los datos dados, se
deben formular preguntas.

- Problemas aditivo-sustractivos.

�

II. Un Modelo de Taller de resolución de problemas por ciclos. Primer Ciclo

1
er

cu
rso

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 67

Segunda Parte. Taller de resolución de problemas. Práctica

68

1º PRUEBA A NOMBRE:……………………………….

Di lo mismo, pero de otra forma:

En verano los días son más largos que en invierno. (1,5 puntos)

En invierno los días son……………………………que en verano.

Begoña tiene más cromos que Javier. (1,5 puntos)

Javier tiene …………………………………que Begoña.

Lee despacio, piensa y contesta

¿Cuántas patas tienen en total dos perros y dos gallinas?............ (1 punto)

Poner 8 y después quitar 5, es lo mismo que poner …………….. (1 punto)

Problema

En clase de Laura son en total 27 niñas. Hoy no han venido a clase 5 niñas.

¿Cuántas niñas han estado hoy en la clase de Laura?

Subraya en rojo lo que sabes y en azul lo que quieres calcular. (1 punto)

Relaciona en el esquema los datos y la pregunta. (2 puntos)

Escribe la operación y la solución del problema

OOPPEERRAACCIIÓÓNN::

(1 punto)

Solución:………………………………………………………………

(1 punto)

�

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 68

69

1º PRUEBA B NOMBRE:……………………………….

Di lo mismo, pero de otra forma:

Paul ha comido tres caramelos menos que Ana. (1,5 puntos)

Ana ha comido ……………………………………..……que Paul.

Pedro tiene menos libros que Leyre. (1,5 puntos)

Leyre tiene …………………………………que Pedro.

Lee despacio, piensa y contesta

Estás pensando en un número. Si le sumas 3, obtienes 7.

Estás pensando en el número (1 punto)

Si te dan tres caramelos, tendrás ocho caramelos.

Ahora tienes caramelos. (1 punto)

Te han quitado 4 cromos. Ahora tienes sólo 5 cromos.

Antes tenías cromos. (1 punto)

Escribe una pregunta que pueda contestarse. Sabemos que:

Mikel está leyendo un libro que tiene 30 páginas.

A Mikel le faltan 17 páginas para acabar de leer el libro

¿………………………………………………………………….….? (2 puntos)

Escribe dos preguntas que puedan contestarse. Sabemos que:

Hoy Begoña ha regalado a Javier 4 de sus cromos.

Javier tiene ahora 8 cromos y Begoña 5 cromos.

¿………………………………………………………………….….? (1 punto)

¿………………………………………………………………….….? (1 punto)

II. Un Modelo de Taller de resolución de problemas por ciclos. Primer Ciclo

1
er

cu
rso

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 69

Segunda Parte. Taller de resolución de problemas. Práctica

70

1.2. Segundo curso

Actividades

En este curso, uno de los objetivos importantes del taller es practicar el modelo de reso-
lución de problemas para conseguir en los alumnos un dominio que les capacite para abor-
dar los problemas aditivo-sutractivos con garantías de éxito. Además se pretenderá que
aprendan a trabajar en parejas, desarrollen su capacidad lógica y profundicen en compren-
sión lectora.

Al comenzar el taller es aconsejable plantear alguna sesión en gran grupo, con el fin de
recordar aspectos trabajados durante el curso anterior. Esta forma de trabajo se propone
también al introducir nuevas tipologías de problemas. Después se pasará al agrupamiento
por parejas, proponiéndoles en principio actividades bastante similares a las trabajadas en
situación de gran grupo. Será el profesor la persona que determine en cada momento la
forma de agrupamiento, decidiendo en su caso la composición de las parejas cuando crea
conveniente trabajar de este modo, manteniéndolas además estables durante bastante
tiempo con el fin de que se vayan ajustando al ritmo, familiarizando con el modo de resol-
ver las dificultades que vayan surgiendo, aceptándose entre ellos y proporcionándose la
ayuda necesaria en cada momento... Hay que insistir mucho en la idea de que deben resol-
ver el problema entre los dos y que no se copien si no entienden.

Al presentarles la hoja de trabajo en cada sesión, lo primero que deben hacer, en total
silencio, es dedicar cinco minutos a la lectura individual del problema que han de resolver.
Pensar sobre él para, después, en parejas, contárselo unos a otros, decidir conjuntamente
el esquema a realizar y la operación asociada. Una vez que hayan consensuado su decisión,
resolverán individualmente el problema cada uno en su hoja y comprobarán el resultado.
Durante este tiempo el profesor se desplazará por la clase, para escuchar los razonamien-
tos de los alumnos e intervenir cuando lo crea conveniente intentando reconducir a aque-
llas parejas que no estén bien encaminadas. Se trata en este caso de hacerles preguntas…
con el fin de que se percaten de su error.

Conviene que cada alumno tenga una carpeta en la que irá guardando las fichas realiza-
das. De ese modo, el profesor las revisará periódicamente y tomará nota del tipo de erro-
res cometidos, para trabajar sobre ellos en otro momento bien con todo el grupo, con gru-
pos más reducidos o con algún alumno en concreto e intentar subsanarlos.

A continuación se presentan algunos ejemplos de sesiones que pueden ser adecuadas
para este curso. En cada ficha se propone trabajar de forma combinada un problema, en
el que se pondrá en práctica el plan general de resolución presentado, y algún ejercicio de
refuerzo en la línea de lo trabajado durante el taller de primer curso. El número de fichas,
una o dos, para cada sesión del taller es también una decisión que debe tomar el profesor.
Se puede empezar abordando solo una y conforme avanza el curso y los alumnos se fami-
liarizan con la metodología ampliar a dos.

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 70

71

EEJJEEMMPPLLOOSS DDEE FFIICCHHAASS AA TTRRAABBAAJJAARR EENN LLAASS SSEESSIIOONNEESS

En un partido de fútbol escolar, el equipo que viste con camiseta verde ha metido 14
goles. Ha metido 7 goles más que el equipo de camiseta azul. ¿Cuántos goles ha meti-
do el equipo que viste de azul?

Leo el texto del problema dos o tres veces. Cierro los ojos. Me lo cuento.

¿¿QQuuéé sséé?? ¿¿QQuuéé mmee pprreegguunnttaann??

Relaciono los datos y la pregunta en el esquema.

Planteo la operación y escribo la solución.

? == Solución:..…….

Compruebo. Llevo la solución al texto del problema. Leo la historia que resulta. ¿Todo
encaja?

Ejercicios

1.- Calcula mentalmente.

Los 25 alumnos de clase nos hemos puesto en fila por orden alfabético. Yo soy la número 18.

Eso significa que hay ……………….. personas detrás de mí.

2.- Calcula mentalmente.

Mi madre ha comprado 4 camisetas que le han costado 18 euros cada una.

¿Crees que le llegará para pagar con un billete de 50 €? SÍ NO

�

II. Un Modelo de Taller de resolución de problemas por ciclos. Primer Ciclo

FFIICCHHAA 11

2
º cu

rso
matematica2 copi.qxp 31/08/2006 13:25 PÆgina 71

Segunda Parte. Taller de resolución de problemas. Práctica

72

Javier tiene en la hucha 18 euros. Aimar tiene en la suya dos veces el dinero que tiene
Javier. ¿Cuánto dinero tiene Aimar?

Leo el texto del problema dos o tres veces. ¿Qué sé? ¿Qué me preguntan?

Relaciono los datos y la pregunta. Hago un esquema.

0

Planteo la operación y escribo la solución.

? == Solución:..…………..

Compruebo. Llevo la solución al texto del problema. ¿Todo encaja?

Ejercicios

1.- Averigua, en cada caso, en qué número estoy pensando.

Después de sumarle 8, obtengo 19. Solución: ……………….

Le he restado 15 y me quedan 13. Solución:………

2.- Maite ha hecho la operación ? = 12 + 9 para resolver un problema que habla de
una bolsa de caramelos.

Escribe el problema que puede estar resolviendo Maite.

...

...

¿..?

FFIICCHHAA 22

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 72

73

He entrado a una tienda de chucherías con 95 céntimos. He comprado algunos dulces y
al salir tenía 34 céntimos. ¿Cuánto dinero he gastado?

Leo el texto del problema dos o tres veces. Cierro los ojos. Me lo cuento.

¿Qué sé? ¿Qué me preguntan?

Relaciono los datos y la pregunta. Hago un esquema.

0

Planteo la operación y escribo la solución.

? == Solución:..………..

Compruebo. Llevo la solución al texto del problema. Leo la historia que resulta. ¿Todo
encaja?

Ejercicios

1.- Escribo dos preguntas que puedan contestarse con los datos conocidos.

En la estantería de mi habitación hay 37 libros de cuentos. En la de mi hermano hay 23
libros de cuentos.

¿ ...?

¿ ...?

2.- Tacho el dato que no es necesario para poder contestar a la pregunta..

Yo tengo 8 DVD de una colección sobre la naturaleza. La colección completa son 25
DVD. Mi amigo Julen tiene 3 más que yo.

¿Cuántos DVD tenemos entre los dos?

II. Un Modelo de Taller de resolución de problemas por ciclos. Primer Ciclo

FFIICCHHAA 33

2
º cu

rso
matematica2 copi.qxp 31/08/2006 13:25 PÆgina 73

Segunda Parte. Taller de resolución de problemas. Práctica

74

Esta mañana en el recreo he ganado 6 canicas. Cuando he salido de clase al mediodía,
tenía 19. ¿Cuántas canicas he llevado al colegio esta mañana?

Leo el texto del problema dos o tres veces. Cierro los ojos. Me lo cuento.

¿Qué sé? ¿Qué me preguntan?

Relaciono los datos y la pregunta. Hago un esquema.

0

Planteo la operación y escribo la solución.

? == Solución:..…….

Compruebo. Llevo la solución al texto del problema. Leo la historia que resulta. ¿Todo
encaja?

Ejercicios

1.- En cada caso, haz una pregunta que pueda responderse con los datos conocidos.

Para la merienda de mi cumpleaños, mi mamá compró 15 pastelitos.

Han quedado en la bandeja 3 pastelitos.

¿..?

Quiero comprar un juego para mi "game boy".

Tengo ahorrados 24 euros.

Todavía me faltan por ahorrar 12 euros.

¿...?

FFIICCHHAA 44

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 74

75

Esta mañana hemos cogido un tren en la estación para ir a Madrid. Desde la estación
hasta Madrid, hay 378 kilómetros. Hemos recorrido ya 215 kilómetros. ¿Cuántos kilóme-
tros debemos recorrer todavía hasta llegar?

No te olvides de comprobar tu solución.

Operación: ? == Solución: kilómetros

He leído ya 57 páginas de un libro.

Todavía me faltan 36

¿Cuántas páginas tiene el libro?

No te olvides de comprobar tu solución.

Operación: ? == Solución:. páginas

Ejercicios

Mi papá ha comprado un jersey y unos calcetines. El jersey valía 86 euros y los calcetines 15.

Escribe lo que se quiere calcular al hacer:

? = 86 + 15 ……………………………………………………………………………………

? = 86 - 15 ……………………………………………………………………………………

�

�

II. Un Modelo de Taller de resolución de problemas por ciclos. Primer Ciclo

FFIICCHHAA 55

2
º cu

rso
matematica2 copi.qxp 31/08/2006 13:25 PÆgina 75

Segunda Parte. Taller de resolución de problemas. Práctica

76

Unos esquiladores deben esquilar a 250 ovejas blancas y 137 negras.

Han esquilado ya a todas las blancas y a 86 negras.

¿Cuántas ovejas han esquilado?

No te olvides de comprobar tu solución.

Operación: ? ==

Solución: …………………………………………………………………………………

Ejercicios

1.- Di lo mismo, pero de otra forma.

El armario está delante de la pared.

..

2.- Escribe un número de dos cifras que cumpla estas condiciones:

Es impar.

Sus cifras suman 13.

La cifra de las decenas es mayor que la de las unidades.

SOLUCIÓN

3.- Da marcha atrás. Cuenta la historia al revés, de atrás hacia delante.

Laura entra en clase. Se sienta en su silla. Abre el libro de matemáticas.

..

..

..

�

FFIICCHHAA 66

matematica2 copi.qxp 31/08/2006 13:25 PÆgina 76

77

Como puede comprobarse, la mayoría de los problemas aditivo-sustractivos tratados
en el taller de este curso van acompañados de un esquema gráfico que los alumnos
deberán completar. Sin embargo, en algunos casos, cuando se considere que ya se les
han aportado suficientes ejemplificaciones, se deja para que los alumnos lo dibujen y
luego lo completen.

En la primera parte de esta publicación, al hablar sobre tipologías de problemas que se
debieran tratar en Educación Primaria, se ha mencionado además de los aritméticos, pro-
pios de la etapa, los de razonamiento lógico y aquellos problemas o cuestiones que se
refieren al tratamiento del azar y la probabilidad entre otros. Pues bien, es en este curso
donde hay que iniciar a los alumnos en este tipo de actividades. Se podrían mencionar
como ejemplos los siguientes:

PPRROOBBLLEEMMAASS DDEE RRAAZZOONNAAMMIIEENNTTOO LLÓÓGGIICCOO

Sustituye cada figura por un número, de forma que las sumas verticales y horizontales
sean correctas. La misma figura corresponde siempre al mismo número

Observa las dos pesadas. Ordena según su peso los tres sacos

II. Un Modelo de Taller de resolución de problemas por ciclos. Primer Ciclo

A 8

J J 18

S 7

18 15

=
S =
J =
A =

2
º cu

rso
matematica2 copi.qxp 31/08/2006 13:26 PÆgina 77

Segunda Parte. Taller de resolución de problemas. Práctica

78

CCUUEESSTTIIOONNEESS YY PPRROOBBLLEEMMAASS SSOOBBRREE AAZZAARR

Has lanzado una moneda al aire 5 veces y te han salido todas las veces cara.

Si lanzas otra vez la moneda ¿qué crees que te saldrá? _______________________

Haz la prueba, ¿has acertado? __

Repítelo varias veces.

¿Crees que es fácil acertar lo que va a salir? ________________________________

¿Por qué? __

Escribe al lado de cada oración si crees que es fácil que ocurra o por el contrario crees
que es difícil.

Que mañana vayas a la piscina al aire libre a nadar ________________________

Que esta tarde celebres un cumpleaños __________________________________

Que juegues con tus amigos al salir de clase _____________________________

Que vayas hoy al cine a ver una película de dibujos animados ______________

Que comas un bocadillo para merendar __________________________________

Que leas un ratito antes de ir a dormir ___________________________________

Escribe en un papel el número de veces que crees que te saldrá el número 3 al lanzar un
dado al aire 10 veces.

Después haz la experiencia y anota en la tabla los resultados:

¿Cuántas veces te ha salido el número 3? ________________________________

¿Coincide el número de veces que te ha salido el 3 con el que habías anotado

en el papel? __

Mira los resultados de tus compañeros.

¿Hay muchos resultados parecidos al que te ha salido a ti? _________________

¿Son muy diferentes? __

¿Te parece que es fácil adivinar el número que saldrá si vuelves a lanzar el dado?

__

Nº Tirada 1ª 2ª 3ª 4ª 5ª 6ª 7ª 8ª 9ª 10ª

Resultado

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 78

79

Evaluación

En este curso se presentan también dos pruebas para pasarlas en días diferentes al final
del taller. Deben realizarse individualmente por lo que es muy conveniente que de vez en
cuando una sesión de las del taller se realice siguiendo esta modalidad de agrupamiento.
A través de las pruebas recogeremos información sobre cuál es la situación de los alumnos
en el aspecto de resolución de problemas al finalizar el ciclo.

Las actividades que aparecen son similares a las trabajadas a lo largo del curso y reco-
gen tanto aspectos referidos a la comprensión lectora y al desarrollo de competencias en
este campo, como problemas en los que tienen que aplicar el plan general de resolución.

Las estrategias generales que se aplican durante este taller: lectura analítica, separación
de datos e incógnitas, realización de gráficos… son también una continuación de lo traba-
jado con los alumnos el curso anterior, si bien en este caso estarán ya más familiarizados
con ellas.

Las otras tipologías de problemas que se han iniciado durante el curso no aparecen en
la evaluación del taller por no considerarse lo suficientemente representativas del mismo,
pero eso no quiere decir que deban eludirse en su tratamiento.

Para que estas pruebas u otras similares diseñadas por el profesorado tengan validez
como pruebas finales del taller, es necesario mantenerlas durante al menos cuatro años
para poder comparar resultados antes de introducir modificaciones.

Los modelos que vienen a continuación pretenden dar una idea sobre los contenidos de la
prueba de evaluación. Las actividades podrían modificarse si así se considera, pero es reco-
mendable que la estructura y tipología permanezcan, ya que es lo fundamental en este curso:

- Dados los datos de un problema, escribir una o más preguntas que se podrían respon-
der a partir de la información presente en el enunciado.

- Dados algunos datos y una pregunta, escribir los datos que son necesarios y no están
en el enunciado, para poder responder a la pregunta formulada.

- Problemas para responder a través de cálculo mental. Son bastante discriminativos.

- Problemas aditivo-sustractivos.

II. Un Modelo de Taller de resolución de problemas por ciclos. Primer Ciclo

2
º cu

rso
matematica2 copi.qxp 31/08/2006 13:26 PÆgina 79

Segunda Parte. Taller de resolución de problemas. Práctica

80

2º PRUEBA A NOMBRE: ………………………………

Escribe una pregunta que pueda contestarse.

SSaabbeemmooss qquuee::

Alex tiene 16 cromos de una colección de animales.

La colección completa son 45 cromos.

¿………………………………………………………………….….? (1 punto)

Escribe el dato que falta para poder contestar a la pregunta.

Mikel ha comprado un libro en la librería.

El librero le ha devuelto a Mikel 4 euros.

…………………………………………………………

¿Cuántos euros costaba el libro que ha comprado Mikel? (1 punto)

Lee despacio, piensa y contesta: (1 punto cada apartado)

1.- Laura tiene 9 cromos. Laura tiene 2 cromos más que yo.

Yo tengo ……… cromos.

2.- Sumar 25 y después restar 10, es lo mismo que ……………………

3.- Me faltan 4 euros para tener 7.

Ahora tengo ………….euros.

4.- María compró 12 caramelos, 2 caramelos menos que Javier.

Javier compró ………caramelos.

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 80

81

PPRROOBBLLEEMMAA (4 puntos)

Una frutera tenía 58 kilos de manzanas y 42 kilos de peras.

Ha vendido todas las peras y 36 kilos de manzanas.

¿Cuántos kilos de fruta ha vendido la frutera?

Subraya de rojo lo que sabes y de azul lo que quieres calcular.

Completa el esquema con los datos y la pregunta del problema.

Escribe la operación y la solución del problema.

OOPPEERRAACCIIÓÓNN:

SOLUCIÓN: …………………………………………………………………

�

II. Un Modelo de Taller de resolución de problemas por ciclos. Primer Ciclo

2
º cu

rso
matematica2 copi.qxp 31/08/2006 13:26 PÆgina 81

Segunda Parte. Taller de resolución de problemas. Práctica

82

2º PRUEBA B NOMBRE: ………………………………

Escribe dos preguntas que puedan contestarse.

SSaabbeemmooss qquuee::

En la hucha grande hay 120 monedas.

En la hucha pequeña hay 75 monedas.

¿………………………………………………………………….….? (0,5 puntos)

¿……………………………………………………….……….……? (0,5 puntos)

Escribe el dato que falta para poder contestar a la pregunta (1 punto)

Marta es mayor que Juan.

Marta tiene 10 años.

………………………………………………………..

¿Cuántos años menos que Marta tiene Juan?

Lee despacio, piensa y contesta: (4 puntos)

1. En la bolsa de Juan hay 10 gominolas más que en la bolsa de Marta.

Marta se come 3 gominolas de su bolsa.

Ahora Juan tiene ……….. gominolas más que Marta.

2. Irene dice: "Tengo 10 años y mi madre tiene 40 años".

Ahora mi madre tiene …………años más que yo.

Dentro de 10 años mi madre tendrá ……….. más que yo.

3. Pedro tiene 8 caramelos y yo tengo 5 caramelos.

Pedro se come 5 de sus caramelos.

Yo tengo que comer ………… de mis caramelos para tener tantos como él.

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 82

99

Para la fiesta del colegio, se hacen campeonatos entre clases. Como en cada clase somos
muchos niños, formamos tres equipos. Hoy hemos jugado a baloncesto. Los equipos de
mi clase hemos conseguido los siguientes puntos:

Equipo rojo: 25 puntos.

Equipo azul: 16 puntos más que el equipo rojo, pero tres menos que el equipo verde.

¿Cuántos puntos hemos conseguido entre los tres?

Cuéntate el problema ¿Cuáles son los datos?

¿Qué puedes calcular? Piensa en qué orden vas a hacer los cálculos. ¿Tienes un plan?

EJECUTA TU PLAN Y COMPRUEBA TU SOLUCIÓN

Primero calculo...

Después calculo..

Por último calculo...

SOLUCIÓN:...…………………………....

EEJJEERRCCIICCIIOO PPAARRAA PPEENNSSAARR

Iranzu está resolviendo un problema sobre el regalo de cumpleaños de una amiga y ha
hecho el siguiente esquema:

Escribe tú cuál podría ser el texto del problema.

……………………………………………………………………………………….

……………………………………………………………………………………….

……………………………………………………………………………………….

?84

4

FFIICCHHAA 22

3
er

cu
rso

II. Un Modelo de Taller de resolución de problemas por ciclos. Segundo Ciclo

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 99

Segunda Parte. Taller de resolución de problemas. Práctica

100

Para la fiesta de mi cumpleaños invité a 3 amigos. Entre todos me regalaron un puzzle
que valía 17 euros y un libro. Cada niño puso 10 euros para comprar mi regalo. ¿Cuánto
valía el libro que me regalaron?

Cuéntate el problema... ¿Cuáles son los datos?.....

¿Qué puedes calcular? Piensa en qué orden vas a hacer los cálculos. ¿Tienes un plan?

EJECUTA TU PLAN Y COMPRUEBA TU SOLUCIÓN

Primero calculo..

Después calculo..

SOLUCIÓN: …………………………………………………………….

EEJJEERRCCIICCIIOOSS

Sabiendo cuál es el esquema que ha hecho Christian para resolver un problema que trata
de dinero ahorrado, pagas de cumpleaños y gastos y sabiendo también cuál es la solu-
ción, escribe el texto del posible problema que ha resuelto Christian.

SOLUCIÓN : Ahorro 11 euros.

Texto del problema

..

..

...……..

�

?

1832

39

FFIICCHHAA 33

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 100

101

PPRROOBBLLEEMMAASS DDEE RRAAZZOONNAAMMIIEENNTTOO LLÓÓGGIICCOO

Buscamos un número formado por cuatro cifras. Las cifras que lo forman son consecuti-
vas, aunque pueden no estar en orden. Sabemos que:

Es mayor que seis mil.

La cifra de las unidades de millar es la más pequeña.

La cifra mayor no está en las unidades.

La cifra de las centenas es par.

Completa los cuadros de la figura con los números que faltan entre el 1 y el 9, de forma
que tanto vertical como horizontalmente sumen 15.

Rosalía y Montserrat son hermanas. Rosalía tiene dos sobrinos que no son sobrinos de
Montserrat. ¿Cómo puedes explicar eso?

8 15

9 15

7 2 15

15 15 15

II. Un Modelo de Taller de resolución de problemas por ciclos. Segundo Ciclo

3
er

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 101

Segunda Parte. Taller de resolución de problemas. Práctica

102

CCUUEESSTTIIOONNEESS SSOOBBRREE AAZZAARR

Al lanzar un dado al aire:

¿Cuáles son los resultados posibles?………………………………………………...............

¿De cuántas formas puedes obtener un número par? Escríbelas…………………...........

………………………………………………………………………………………..................

¿De cuántas formas puedes obtener un número impar menor que cinco?
Escríbelas…………………………………………………………………………….................

¿De cuántas formas puedes obtener un número impar mayor que cinco?
………………………………………………………………………………………...................

¿Qué es lo contrario de que salga 3?…………………………………………….................

Escribe al lado de cada oración si es mmuuyy pprroobbaabbllee que ocurra, si es pprroobbaabbllee, si es ppooccoo
pprroobbaabbllee, si es sseegguurroo o si es que nnuunnccaa ocurrirá.

Que el fin de semana no tengas que ir a clase …………………………………….

Que el mes de Junio tenga 31 días …………………………………………………

Que llueva en primavera en Pamplona ……………………………………………

Que al lanzar un dado al aire salga 7 ……………………………………………..

Que toque el gordo de la lotería de Navidad a tu familia …………………………

Que te despiertes mañana a las 5 de la mañana …………………………………..

Que mañana juegues con tus amigos ……………………………………………..

Que hoy te hagan un regalo ……………………………………………………….

Que al hacer una multiplicación te equivoques ………………………………….

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 102

103

Evaluación

Al igual que en los demás cursos, se presentan dos pruebas para pasarlas en dos días dife-
rentes al final del taller. Puesto que deben realizarse individualmente, conviene que alguna
sesión del taller se desarrolle de esta manera, para que, luego, los días que se decida apli-
carlas, los niños las perciban como una sesión más del taller y no se sientan evaluados.

El tipo de actividades que en ellas aparecen son del estilo de las sugeridas para trabajar
en el taller; no obstante, son un modelo que puede ser modificado por el profesorado, aun-
que se recomienda mantener la estructura. Cada una de ellas consta de:

- Un ejercicio en el que deben rellenar huecos, para lo que es necesaria tanto la com-
prensión lectora (una de las competencias básicas de la etapa) como el cálculo men-
tal.

- Una actividad en la que se presenta una situación y determinadas operaciones indica-
das, a partir de las cuales el alumno debe analizar y determinar qué se quiere calcular
en cada caso.

- Un problema representativo de este curso.

En la evaluación de tercero no se recogen problemas aritméticos de segundo nivel ya
que han sido solamente iniciados y son más objeto de cuarto curso.

Por último, quisiera señalar que los objetivos, así como las estrategias generales trabaja-
das a lo largo de este tercer curso, quedan reflejados en cada una de las pruebas: lectura
analítica y realización de esquemas.

Del mismo modo que se ha hecho constar en otros cursos, conviene mantener estas
pruebas u otras similares que el profesorado pueda diseñar, durante un periodo de tiempo
no inferior a cuatro años, para poder analizar y comparar los resultados generales obteni-
dos como evaluación del taller.

II. Un Modelo de Taller de resolución de problemas por ciclos. Segundo Ciclo

3
er

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 103

Segunda Parte. Taller de resolución de problemas. Práctica

104

3º PRUEBA A NOMBRE: ……………………………

Completa los datos que faltan.

María dice:

"En mi clase somos 10 niñas. En mi clase hay 4 niñas más que niños".

En la clase de María hay ……….. niños. (0,5 puntos)

Entre niños y niñas en la clase de María son …………. (0,5 puntos)

En la caja roja hay 40 bolas.

En la caja roja hay la mitad de bolas que en la caja azul.

En la caja azul hay ……….. bolas. (1 punto)

Escribe lo que quiere calcular Juan al hacer la operación indicada.

Tenía 75 € en la hucha. Meto 25 € y después saco 12 €.

Operación: 25 - 12

Juan quiere calcular……………………………………………………………

……………………………………………………………………………………

(1 punto)

Piensa y responde:

Todos los días Begoña suele ir al colegio caminando muy despacio.

Pero hoy Begoña ha ido al colegio tres veces más deprisa.

Hoy ha tardado …………………………………….. en llegar al colegio.

(1 punto)

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 104

105

PROBLEMA

En el campamento, Juan y Begoña están pelando patatas.

Juan ha pelado 35 patatas y dice que ha pelado 12 patatas más que Begoña.

¿Cuántas patatas ha pelado Begoña?

Subraya de rojo lo que sabes y de azul lo que quieres calcular. (1 punto)

Relaciona los datos y la pregunta del problema en un esquema. (2 puntos)

Plantea la operación que resuelve el problema y escribe la solución. (1 punto)

Solución : ………………………………………………………..…………

Nota: No te olvides de comprobar tu solución.

II. Un Modelo de Taller de resolución de problemas por ciclos. Segundo Ciclo

3
er

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 105

Segunda Parte. Taller de resolución de problemas. Práctica

106

3º PRUEBA B NOMBRE: ………………………………

Completa los datos que faltan.

Una butaca y una silla pesan en total 50 kilos.

Sabemos que la butaca pesa 45 kilos.

Dos de esas sillas pesarán …………..kilos. (1 punto)

Tres de esas butacas y tres de esas sillas pesarán en total …kilos. (1 punto)

Un libro cuesta 20 € y una caja de pinturas 5 €.

La caja de pinturas cuesta……………..euros menos que el libro. (1 punto)

El libro cuesta …………….veces más que la caja de pinturas. (1 punto)

Escribe lo que quiere calcular Juan en cada caso: (4 puntos)

Una pecera cuesta 20 € y una jaula 60 €.

Operación: 60 - 20

Juan quiere calcular………………………………………………

Operación: 60 + 20

Juan quiere calcular………………………………………………

Operación: 60 : 20

Juan quiere calcular………………………………………………

Operación: 4 x 20

Juan quiere calcular………………………………………………

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 106

107

PROBLEMA

El día de su cumpleaños, Marta ha ido al cine y ha invitado a doce de sus amigas. La
entrada del cine cuesta siete euros.

¿Cuánto ha pagado Marta?

Subraya de rojo lo que sabes y de azul lo que quieres calcular. (1 punto)

Relaciona los datos y la pregunta del problema en un esquema. (2 puntos)

Plantea la operación que resuelve el problema. Opera y escribe la solución. (1 punto)

Solución : ………………….……………………………………………………

II. Un Modelo de Taller de resolución de problemas por ciclos. Segundo Ciclo

3
er

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 107

Segunda Parte. Taller de resolución de problemas. Práctica

108

2.2. Cuarto curso

Actividades

Este taller es el que cierra el segundo ciclo y uno de sus objetivos importantes es el domi-
nio de la estrategia o plan general de resolución de los problemas aritméticos de segundo
nivel, también llamados combinados de las cuatro operaciones. Esta tipología se inició ya
en tercer curso, pero tal y como se comentó al comienzo de este capítulo en el apartado
sobre los contenidos del taller de segundo ciclo, es en cuarto cuando estos problemas se
trabajan con mayor profundidad. Dentro de la aplicación de la estrategia general de reso-
lución, cobra especial importancia la fase de planificación. Es preciso exigir a los alumnos
de este curso que, al resolver el problema, escriban, aunque sea de manera muy sencilla,
qué piensan hacer en primer lugar y en los pasos sucesivos, por medio de qué operación
y con qué finalidad. Esto les ayudará a estructurar el proceso de resolución.

Como novedad en el ciclo, se introducen los problemas de recuento sistemático. Se
caracterizan porque tienen muchas soluciones y se pide que las averigüen todas. Por eso
es importante organizar bien la búsqueda de las mismas, para estar seguro de no repetir-
las y tener la certeza de no dejarse ninguna.

Se continuará además con los problemas ya iniciados en cursos precedentes como es el
caso de los de razonamiento lógico y los de azar y probabilidad.

La metodología del taller sigue siendo similar a la de los otros cursos. Algunas activida-
des se resuelven en gran grupo, otras individualmente y la mayoría de ellas en parejas. En
esta última modalidad de agrupamiento se comienza con una lectura y reflexión individual,
luego, a través del diálogo con el compañero, se llega a un consenso sobre la planificación
para la resolución del problema. A partir de ese momento, el trabajo vuelve a ser individual
y, en algunos casos, una vez planificado el proceso, su finalización se podría plantear como
trabajo para casa.

Es conveniente que en el tablón de clase, de vez en cuando, se coloquen soluciones
significativas de problemas aportadas por los alumnos, con el fin de proporcionar mode-
los a algunos compañeros de clase a los que quizá les cueste más resolver este tipo de
actividades.

Es necesario empezar el taller recordando el plan o estrategia general de resolución de
problemas aritméticos de segundo nivel, que se expuso ya en la última parte del tercer
curso. Dicho plan deberá estar muy presente prácticamente a lo largo de todo el curso. La
mayor parte del taller versará sobre esta tipología de problemas, por eso se presentan sola-
mente algunos ejemplos.

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 108

109

PPRROOBBLLEEMMAASS YY EEJJEERRCCIICCIIOOSS AARRIITTMMÉÉTTIICCOOSS DDEE SSEEGGUUNNDDOO NNIIVVEELL

Un librero compró 12 paquetes de 25 cuadernos cada uno. Pagó por todos 225 euros.
Los guardó en el almacén, pero una pequeña fuga de agua le estropeó 35 cuadernos. El
resto los vendió a 1 euro. ¿Cuánto dinero ganó en la venta de los cuadernos?

Piensa en lo que puedes calcular. Idea un plan de solución, paso a paso.

EJECUCIÓN DEL PLAN

Primero calculo..

OPERACIÓN: ……………………………………. (indicada)

Después..……….

OPERACIÓN: ……………………………………. (indicada)

Por último..……..

OPERACIÓN: ……………………………………. (indicada)

SOLUCIÓN:.......................................………………………………….........

EEJJEERRCCIICCIIOOSS::

1.- Calcula mentalmente.

La sexta parte del doble de 15 es …..

La mitad del triple de 6 es ..……

El doble de la mitad de 8 es ……

El triple del doble de 3 es ……..

La cuarta parte del doble de 10 es ...…....

2.- Calcula mentalmente si Marta está mintiendo o no. Justifica tu respuesta.

"El domingo salí de casa con 10 €. La entrada del cine me costó 5 €. Después compré
25 gominolas grandes y cada una costaba 10 céntimos. Volví a casa con más de 3€."

...

...

II. Un Modelo de Taller de resolución de problemas por ciclos. Segundo Ciclo

FFIICCHHAA 11

4
º

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 109

Segunda Parte. Taller de resolución de problemas. Práctica

110

Para una fiesta de cumpleaños hemos encargado en la tienda de chucherías que nos pre
paren 25 bolsas de caramelos. Cada bolsa debe llevar 15 caramelos y cada caramelo vale
12 céntimos. Si una bolsa de un kilo de caramelos tiene aproximadamente 125 carame-
los, ¿cuántas bolsas de un kilo se necesitarán?

Piensa en lo que puedes calcular. Idea un plan de solución, paso a paso.

Primero calculo..

OPERACIÓN: ……………………………………. (indicada)

Después..……….

OPERACIÓN: ……………………………………. (indicada)

SOLUCIÓN:.......................................………………………………

Inventa el texto de un problema que trate del número de alumnos y alumnas de un cole-
gio y de la capacidad de los autobuses, sabiendo las operaciones que ha hecho Edurne y
la respuesta a la pregunta del problema.

225 + 270 = 495 495 : 55= 9 SOLUCIÓN: 9 autobuses

...

...

...

¿..?

FFIICCHHAA 22

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 110

111

Del dinero que tenía en la hucha he sacado 15 euros para comprarme un balón. Todavía
tengo 23 euros más que mi hermano pequeño. Si él tiene 38 euros, ¿cuánto dinero tenía
yo en la hucha antes de comprar el balón?

Piensa en lo que puedes calcular. Idea un plan de solución, paso a paso.

Primero calculo..

OPERACIÓN: ……………………………………. (indicada)

Después..……….

OPERACIÓN: ……………………………………. (indicada)

SOLUCIÓN:.......................................………………………………

EEJJEERRCCIICCIIOOSS

1.- Completa: "Hoy es mi cumpleaños y mis tíos me han dado la paga. Si ayer tenía en
la cartera 8 euros y hoy tengo 32…"

Hoy tengoeuros más que ayer.

Ayer tenía ...de euros que hoy.

Hoy tengo ..de euros que ayer.

Ayer teníaeuros menos que hoy.

2.- ¿Cuál es el número mágico?

Es un número par de dos cifras.

Sus cifras suman 15.

La cifra de las decenas es mayor que la de las unidades.

II. Un Modelo de Taller de resolución de problemas por ciclos. Segundo Ciclo

FFIICCHHAA 33

4
º

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 111

Segunda Parte. Taller de resolución de problemas. Práctica

112

Los 32 alumnos de 3º y los 45 alumnos de 4º hemos ido al cine a ver una película. En
total hemos pagado por las entradas 308 euros. ¿Cuánto hemos pagado entre todos los
alumnos de 4º?

Piensa en lo que puedes calcular. Idea un plan de solución, paso a paso.

Mi madre me ha comprado una raqueta de tenis que vale el doble que el balón de
baloncesto que le ha comprado a mi hermano. En total ha pagado 72 euros. ¿Cuánto
vale cada cosa?

Piensa en lo que puedes calcular. Idea un plan de solución, paso a paso.

FFIICCHHAA 44

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 112

113

Desde una editorial deben distribuir un libro a los 320 colegios de la provincia. Cada
colegio debe recibir un paquete con 25 libros. En la editorial han producido ya 2.575
ejemplares. ¿Cuántos libros quedan todavía por editar?

Piensa en lo que puedes calcular. Idea un plan de solución, paso a paso.

EJECUCIÓN DEL PLAN

Primero calculo..

OPERACIÓN: ……………………………………. (indicada)

Después..……….

OPERACIÓN: ……………………………………. (indicada)

SOLUCIÓN:.......................................………………………………

En una sesión de una obra de teatro se recaudaron 1.067 euros. El precio de las entra-
das era de 3 € la de adultos y 2 € la de niños. Asistieron a la sesión 316 niños y el resto
adultos. ¿Cuántas personas adultas fueron al teatro ese día?

Piensa en lo que puedes calcular. Idea un plan de solución, paso a paso.

II. Un Modelo de Taller de resolución de problemas por ciclos. Segundo Ciclo

FFIICCHHAA 55

4
º

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 113

Segunda Parte. Taller de resolución de problemas. Práctica

114

PPRROOBBLLEEMMAASS DDEE RREECCUUEENNTTOO SSIISSTTEEMMÁÁTTIICCOO

Estos problemas no tienen una única solución. Se caracterizan justamente porque tienen
varias respuestas posibles.

Lo importante en estos problemas es proceder con mucho cuidado, siguiendo alguna
estrategia para poder estar seguros de haber hallado todas las soluciones.

Para llegar a ser un buen resolutor de este tipo de problemas hay que tener en cuenta
las siguientes recomendaciones:

1.- LEE DESPACIO EL PROBLEMA. CUÉNTATELO.

ENUMERA LAS REGLAS O CONDICIONES QUE TE IMPONE EL PROBLEMA.

HALLA ALGUNA SOLUCIÓN QUE RESPETE TODAS LAS CONDICIONES
DEL PROBLEMA.

TE DARÁS CUENTA DE QUE PUEDES HALLAR MÁS SOLUCIONES.

2.- BUSCA UN PLAN, UNA ESTRATEGIA, QUE TE PERMITA IR HALLANDO TODAS LAS
SOLUCIONES, DE UNA EN UNA.

3.- APLICA SISTEMÁTICAMENTE TU PLAN.

AGOTA TODAS LAS POSIBILIDADES QUE PUEDAN DARSE.

4.- REVISA LO QUE HAS HECHO.

¿HAS SIDO SISTEMÁTICO?

¿ESTÁS SEGURO DE QUE NO FALTA NINGUNA SOLUCIÓN?

¿PODRÍAS HABER SEGUIDO OTRA ESTRATEGIA DIFERENTE PARA
HALLAR TODAS LAS SOLUCIONES?

RECUERDA

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 114

115

En mi hucha tengo monedas de 20 céntimos, 50 céntimos y 1 euro. Para comprarme un
estuche debo sacar de la hucha 2 euros.

¿De cuántas formas diferentes puedo coger los 2 €?

Indica en la tabla cómo cogerías los 2 €.

¿Cuántos cuadrados de igual o diferente tamaño eres capaz de ver en este dibujo?

NNºº mmoonneeddaass ddee 2200 ccéénnttiimmooss NNºº mmoonneeddaass ddee 5500 ccéénnttiimmooss NNºº mmoonneeddaass ddee 11 €€

A B C

D E F

G H I

II. Un Modelo de Taller de resolución de problemas por ciclos. Segundo Ciclo

FFIICCHHAA 11

4
º

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 115

Segunda Parte. Taller de resolución de problemas. Práctica

116

PPRROOBBLLEEMMAASS DDEE RRAAZZOONNAAMMIIEENNTTOO LLÓÓGGIICCOO

En un baúl tengo 9 pares de calcetines rojos y 7 pares de calcetines blancos. Con los ojos
cerrados voy sacando calcetines uno a uno. ¿Cuántos calcetines tengo que sacar para
estar segura de haber obtenido dos calcetines del mismo color?

¿Cuántos tendré que sacar para estar segura de haber obtenido dos calcetines blancos?
¿Y dos rojos?

Coloca los números 3, 4, 5, 6 y 7 dentro de los círculos de forma que cada lado del
triángulo sume 12.

2

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 116

117

PPRROOBBLLEEMMAASS SSOOBBRREE AAZZAARR YY PPRROOBBAABBIILLIIDDAADD

Una camisa tiene dos bolsillos. En uno de ellos hay dos fichas azules y otra amarilla. En
el otro bolsillo hay tres fichas azules y dos de color amarillo. Para conseguir un helado,
debes sacar con los ojos cerrados una ficha azul del bolsillo que elijas.

¿De qué bolsillo sacarías la ficha? ___

¿Por qué? ___

Haced la prueba varias veces con cada bolsillo y anotad los resultados.

¿Seríais capaces de sacar alguna conclusión entre todos los compañeros de clase?

__

Entre todos los alumnos de clase hemos elegido a tres representantes para que sean
delegado/a, primero y segundo ayudante. Han salido Íñigo, Miren y Paula. Ahora debemos
decidir por sorteo quién de ellos ocupará cada cargo.

Haz una tabla con todas las posibilidades.

Después completa las oraciones escribiendo:

menos probable, más probable, seguro, imposible

según te parezca más adecuado en cada caso.

Es ___________________ que el delegado de clase sea chico.

Es ___________________ que la delegada de clase sea chica.

Es ___________________ que el delegado de clase sea Ander.

Es ___________________ que el delegado/a de clase sea una persona de los
elegidos.

DDEELLEEGGAADDOO 11eerr AAYYUUDDAANNTTEE 22ºº AAYYUUDDAANNTTEE

II. Un Modelo de Taller de resolución de problemas por ciclos. Segundo Ciclo

4
º

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 117

Segunda Parte. Taller de resolución de problemas. Práctica

118

Evaluación

Los dos modelos o ejemplos de pruebas que se presentan son para pasarlas en días dife-
rentes al final del taller de cuarto curso. Su realización es individual, por lo que conviene
que de vez en cuando alguna sesión del taller se plantee bajo esta modalidad.

En ellas se recogen actividades de cálculo mental, en las que la lectura comprensiva
juega un papel importante, ya que el alumno/a debe fijarse y reflexionar sobre las expre-
siones lingüísticas con contenidos matemáticos que en ellas aparecen. Se presentan tam-
bién cuatro problemas entre las dos pruebas, uno de ellos es de recuento sistemático y los
otros tres, aritméticos de segundo nivel, puesto que son los que mejor reflejan el conteni-
do del taller.

Los procesos heurísticos planteados para trabajar a lo largo de este ciclo pueden y deben
ponerse en práctica en la ejecución de estas pruebas, las cuales sirven también para valo-
rar el nivel de consecución de los objetivos propuestos para el taller.

El contenido de las pruebas, es decir, las actividades concretas, puede modificarse según
el criterio del profesorado del ciclo que ponga en práctica los talleres, pero es recomenda-
ble mantener la estructura (tipo de actividades) de las mismas, ya que es buen reflejo del
contenido que debería trabajarse a lo largo del curso.

Para llevar a cabo una valoración de los materiales y la dinámica del taller es convenien-
te mantener las mismas pruebas, una vez diseñadas, durante tres o cuatro cursos sin que
estas sean modificadas. De este modo, podrán establecerse comparaciones de los resulta-
dos obtenidos a lo largo de los años y entonces introducir en ellas las modificaciones que
se crean oportunas. Debemos tener también en cuenta que no son unas pruebas de con-
tenidos mínimos, como tampoco lo son los materiales del taller.

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 118

119

4º PRUEBA A NOMBRE: ……………………………..…

Lee, piensa, calcula mentalmente y completa: (3 puntos)

Tener 8 billetes de 5 € es lo mismo que tener ……….. billetes de 20 €.

Javier tiene 40 cromos y Juan tiene 25 cromos.

Javier necesita ……….. cromos más para tener el doble que Juan.

Javier tiene 6 años.

Dentro de ……….. años tendrá el triple de edad.

Indica las operaciones que harías para calcular: (3 puntos)

Cuántas semanas son 84 días.

Cuántos minutos hay en cuatro horas.

Cuántas horas hay en un año.

II. Un Modelo de Taller de resolución de problemas por ciclos. Segundo Ciclo

4
º

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 119

Segunda Parte. Taller de resolución de problemas. Práctica

120

PPRROOBBLLEEMMAA (4 puntos)

En el pueblo de Miren están construyendo 8 casas de 24 viviendas cada una. En cada
vivienda hay 9 ventanas. Esta semana han colocado los cristales, pero les han faltado
para 27 ventanas. ¿Cuántos cristales han colocado, si en cada ventana va un solo cristal?

Piensa el plan que vas a seguir para resolver el problema.

Ejecuta tu plan paso a paso.

Solución: ………………………………………………………………………..

PPRROOBBLLEEMMAA (4 puntos)

Un comerciante compró 350 botellas de aceite para venderlas a 4 euros cada una, pero
durante el traslado se estropearon algunas botellas. Después de vender el resto al mismo
precio, recaudó 1.352 €. ¿Cuántas botellas se estropearon durante el traslado?

Piensa el plan que vas a seguir para resolver el problema.

Ejecuta tu plan paso a paso.

Solución: …………………………………………………………………………

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 120

121

4º PRUEBA B NOMBRE: ……………………………….

Lee, piensa, calcula mentalmente y completa. (5 puntos)

María tiene 30 €. Si María tuviera 10 € más, entonces tendría el doble de
euros que Begoña.

Begoña tiene …………. euros.

Yo tengo 35 caramelos y tú tienes 55 caramelos.

Tienes que darme ……… caramelos para que los dos tengamos igual.

200 gramos del queso que le gusta a María cuestan 2 €.

Un kilo de ese queso costará ……….. euros.

La tercera parte del doble de 30 es igual a …….

Multiplicar un número por 8 y después dividir el resultado por 2,

es lo mismo que ………………………. ese número por …….

PPRROOBBLLEEMMAA (4 puntos)

Juan tenía un paquete de 500 folios.

Con esos folios, primero ha hecho 8 montones iguales de 25 folios.

Con el resto de los folios ha hecho montones iguales de 50 folios.

¿Cuántos montones ha hecho en total Juan con sus 500 folios?

Piensa el plan que vas a seguir para resolver el problema.

Ejecuta tu plan paso a paso.

Solución: …………………………………………………………………………

II. Un Modelo de Taller de resolución de problemas por ciclos. Segundo Ciclo

4
º

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 121

Segunda Parte. Taller de resolución de problemas. Práctica

122

PPRROOBBLLEEMMAA (2 puntos)

María ha lanzado dos dardos y con los dos dardos ha puntuado en la diana.

Halla todas las puntuaciones que ha podido sacar María.

3

10

5

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 122

123

3. TERCER CICLO

Este ciclo supone el término de la etapa; por ello, y después de haber trabajado la reso-
lución de problemas de esta manera, los alumnos poco a poco habrán interiorizado el pro-
ceso. El hecho de afrontar este tipo de actividades en parejas les facilitará apropiarse de
las estrategias utilizadas y considerar diferentes puntos de vista en la planificación previa a
la resolución. Serán más capaces de expresarse matemáticamente en sus razonamientos y
habrán construido su propio juicio para la valoración del resultado obtenido al final del pro-
ceso. Todo esto es el fruto del planteamiento de trabajo llevado a cabo y de la aplicación
de la metodología propuesta. Los resultados se van viendo de forma gradual a lo largo de
esta etapa educativa y ahora nos encontramos en su último tramo.

Objetivos

Durante este ciclo el alumno/a debe:

Identificar situaciones de su entorno, que requieran el uso de operaciones elementa-
les de cálculo.

Utilizar estrategias personales (bien de las trabajadas en clase o inventadas por los
alumnos) y hábitos que contribuyan a aumentar el porcentaje de éxito al abordar el
estudio-resolución de problemas.

Consolidar la estrategia general de resolución de problemas aritméticos de segundo
nivel.

Escribir con claridad, orden y limpieza el plan pensado y su ejecución.

Resolver problemas aritméticos de tercer nivel.

Resolver problemas de recuento sistemático.

Resolver problemas sencillos de razonamiento lógico-argumentativo.

Resolver problemas sencillos de razonamiento inductivo.

Aprender a trabajar en parejas o pequeños grupos.

Al finalizar sexto, los alumnos deberán resolver sin dificultad la mayor parte de los pro-
blemas aritméticos. Esta tipología es la propia de la etapa y por eso pertenecen a este
grupo un gran número de los problemas que se proponen a lo largo de estos seis cursos.

Contenidos

Durante una parte importante del taller, debería continuarse con problemas combinados de
las cuatro operaciones (aritméticos de segundo nivel). Estos fueron iniciados al término del ciclo
anterior, pero es necesaria su consolidación, ya que su resolución puede entrañar dificultades.

II. Un Modelo de Taller de resolución de problemas por ciclos. Tercer Ciclo

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 123

Segunda Parte. Taller de resolución de problemas. Práctica

124

Tampoco suponen una novedad en este ciclo los problemas de recuento sistemático, ni
los de razonamiento lógico. Sin embargo, dentro de este grupo van a presentarse situacio-
nes más novedosas en las que es necesario comunicar y justificar la solución de forma clara
y precisa. Requieren dominar ciertos matices del lenguaje. Por su parte, los problemas de
recuento sistemático tienen la mayor dificultad en descubrir la estrategia a utilizar, para pro-
ceder a la búsqueda de todos los casos que resuelven el problema sin olvidarse de ningu-
no. Conviene entrenar al alumno para que cuente con recursos en el momento de enfren-
tarse a estas situaciones.

Los problemas o cuestiones de azar y probabilidad se vienen trabajando también desde
cursos anteriores. La finalidad es que se familiaricen con algunas expresiones, técnicas de
recogida, tratamiento y organización de la información. En este tipo de actividades es
imposible predecir con certeza el resultado, por ello se trata de hacer conjeturas, defender-
las o justificarlas; en algunos casos realizar la experiencia varias veces y, tras el análisis de
los resultados obtenidos, volver nuevamente a revisar el nivel de cumplimiento o veracidad
de sus previsiones.

En lo referente a las tipologías que se introducen o inician en este ciclo podemos hablar de:

- Problemas aritméticos de tercer nivel. Aunque las situaciones que en ellos se plante-
an pueden resultar similares a las del resto de problemas aritméticos, la complejidad
se encuentra en la categoría numérica de los datos que aparecen en el enunciado, así
como en su tratamiento operativo. En este tipo de problemas intervienen los números
decimales, fraccionarios y porcentuales.

- Problemas de inducción-generalización. Son aquellos en los que hay que relacionar las
variaciones que se observan entre los valores dados de dos magnitudes, con el fin de
intentar deducir la ley general que regula tales variaciones. A partir de casos particu-
lares se llega a la generalización. Este tipo de problemas llevará en Educación
Secundaria al campo de las funciones. Resultan de bastante dificultad ya que la obten-
ción de la ley general por la que se rigen los cambios en las variables, en algunos
casos, puede resultar complicado. No obstante, deben plantearse como una toma de
contacto inicial.

Metodología

Puede remitirse a lo expuesto en su correspondiente apartado del segundo ciclo, ya que
no hay novedades importantes que resaltar. El taller se centra exclusivamente en proble-
mas; ya no aparecerán ejercicios en los que se insista especialmente en la comprensión lec-
tora a través de la conclusión de enunciados o la realización de giros lingüísticos… Esto
debe quedar suficientemente trabajado en los ciclos anteriores y, por tanto, se considera
asentado en los alumnos.

Respecto al agrupamiento, al igual que en los talleres de cursos anteriores, en aquellas
tipologías que puedan presentar especial dificultad, el número de actividades a abordar en

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 124

125

gran grupo será mayor, ya que no debe olvidarse que la función del profesor es acompa-
ñar a los alumnos en su proceso de aprendizaje, ofreciéndoles oportunidades para que
consigan mayor seguridad en sí mismos; especialmente en esta difícil tarea que es la reso-
lución de problemas.

Dentro de las fases del plan general de resolución, en este ciclo sigue teniendo especial
importancia la planificación. Los problemas aritméticos que se sugieren para trabajar en
estos cursos necesitan de unos pasos intermedios (subproblemas) que deben aplicarse
para llegar a la solución final. Dichos pasos deben quedar bien explicitados y justificados.
Además ayudarán al alumno no solo a estructurar mejor el problema, sino también a avan-
zar en el proceso de resolución.

Procesos heurísticos

A lo largo de este ciclo, se utilizarán y se aplicarán a diferentes problemas los procesos
heurísticos que se han ido presentando y trabajando en cursos anteriores. Así se podría vol-
ver a hablar por ejemplo de:

- Lectura analítica, la cual debe estar presente siempre que se lleve a cabo esta activi-
dad intelectual.

- Representación de esquemas gráficos, estrategia que es recomendable utilizar al
resolver problemas con datos fraccionarios, ya que pueden ayudar a comprender
mejor la situación planteada.

- La determinación de problemas auxiliares, puesto que la mayor parte de problemas se
resolverán con la aplicación de más de una operación.

- La técnica del tanteo inteligente, ya que a veces no está muy claro cómo empezar a
proceder en la búsqueda de posibles soluciones.

Como novedad se puede hablar de:

- Resolver el problema empezando de atrás hacia delante. Se utiliza cuando es necesa-
rio actuar sobre los datos iniciales con muchos operadores y se conoce el estado final
al que hay que llegar.

En ese caso, lo aconsejable es partir de la situación final e ir aplicando sobre ella,
por orden, los operadores correspondientes. Dichos operadores actúan de forma
inversa a como tuvieran lugar si se resolviera el problema comenzando por la situación
inicial para llegar a la final.

II. Un Modelo de Taller de Resolución de Problemas por Ciclos. Tercer Ciclo

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 125

Segunda Parte. Taller de resolución de problemas. Práctica

126

Ejemplo de problema en el que podría aplicarse esta técnica:

Mayte quiere ir al cine a ver una película y ha quedado en reunirse con sus amigos en la
puerta del cine a las 7:15. Antes de eso debe hacer las siguientes tareas:

- ducharse, lavarse la cabeza y secarse el pelo, lo que le llevará 45 minutos en el cuarto
de baño,

- vestirse y recoger su habitación en 20 minutos,

- su madre le llevará en coche hasta el cine, pero desde su casa tardará 10 minutos.

¿A qué hora debe empezar Mayte a hacer todas esas cosas para llegar a tiempo a la cita
con sus amigos?

Si se conociera la hora inicial en la cual Mayte empieza a organizarse, habría que
sumarle el tiempo que dedica a cada acción hasta llegar a la puerta del cine. Como la
situación no es esa sino la contraria, lo que se conoce es la hora a la que debe llegar
a reunirse con sus amigas, la forma de proceder es ir restando a partir de ese momen-
to el tiempo necesario para desplazarse, vestirse, ducharse,… hasta llegar a la hora en
la que debe empezar realizar todas estas cosas.

- Trabajar a partir de datos más sencillos. Es una técnica que se utiliza habitualmente
en los problemas de generalización-inducción. A veces los datos que aparecen en el
enunciado son números grandes y eso puede suponer una dificultad añadida. Se reco-
mienda en esos casos simplificar su valor para centrar más la atención en comprender
el problema, idear el plan de resolución y evitar posibles distractores.

Ejemplo de problema en el que se podría aplicar esta técnica:

Averigua el número de diagonales que tiene el siguiente polígono.

Una vez resuelto, ¿podrías decir cuántas tendría un polígono regular de 12 lados?

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 126

127

Para resolver este problema, sería necesario recurrir a situaciones análogas más senci-
llas. Se podría comenzar por la investigación del número de diagonales que tiene un
polígono cuyo número de lados sea menor, ayudándose de representaciones gráficas
y comparaciones; por ejemplo: cuadrado, pentágono, hexágono, etc. El objetivo es
deducir la ley que relaciona el número de lados del polígono con el de las diagonales
que posee. Una vez conseguido eso, la dificultad del problema es menor, ya que sólo
habría que aplicar la ley en los dos polígonos a los que hace referencia el enunciado.

A continuación se sugieren unas actividades secuenciadas, referidas a los dos cursos
que componen este tercer ciclo. Se plantean como ejemplos de problemas que pue-
den formar parte de los talleres correspondientes.

II. Un Modelo de Taller de resolución de problemas por ciclos. Tercer Ciclo

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 127

Segunda Parte. Taller de resolución de problemas. Práctica

128

3.1. Quinto curso

Actividades

Uno de los objetivos importantes del taller es asegurar el dominio del plan general de
resolución de problemas, teniendo especial relevancia la fase de planificación. Los alumnos
deben reflejar por escrito cuáles van a ser los pasos a seguir para llegar hasta la solución
del problema. La comprobación de la validez de la respuesta obtenida cierra el proceso.
Los alumnos de estas edades deben tener autonomía y formación suficiente como para
reconocer si el resultado es pertinente.

El número de problemas por sesión puede variar así como su nivel de dificultad. De
vez en cuando se podrían proponer problemas cuya solución sea precisamente que no
se puedan resolver dadas las características del enunciado, bien porque carezca de sen-
tido o porque no haya datos suficientes. En los ejemplos que se presentan a continua-
ción estos problemas están señalados con un asterisco (*). En algunas sesiones puede
quedar como tarea para casa terminar algunos problemas, siempre que se hayan traba-
jado previamente (en parejas, gran grupo o individualmente) y se hayan consensuado los
pasos y el orden a seguir.

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 128

129

PPRROOBBLLEEMMAASS AARRIITTMMÉÉTTIICCOOSS DDEE SSEEGGUUNNDDOO NNIIVVEELL

Un repartidor de zumos naturales lleva en su camión 360 botellas de zumo después de
haber entregado 25 cajas. Cada una de las cajas contiene 12 botellas. ¿Cuántas botellas
de zumo llevaba inicialmente ese repartidor?

Cuéntate el problema. Idea un plan. Redacta con claridad, paso a paso, tu solución.

SOLUCIÓN: ………………………………………………………………..

Sumando las edades de Jordi y de su tío salen 36 años. Si Jordi tiene la tercera parte de
años que su tío, ¿cuántos años tiene cada uno?

Cuéntate el problema. Idea un plan. Redacta con claridad, paso a paso, tu solución.

SOLUCIÓN: ………………………………………………………………..

Resuelve el problema mentalmente.

Tenemos 300 manzanas, debemos colocarlas en bandejas de quince manzanas cada una.
¿Cuántas bandejas necesitaremos?

SOLUCIÓN: ………………………………………………………………..

II. Un Modelo de Taller de resolución de problemas por ciclos. Tercer Ciclo

FFIICCHHAA 11

5
º

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 129

Segunda Parte. Taller de resolución de problemas. Práctica

130

Un peregrino del Camino de Santiago anda aproximadamente 7 horas al día. Cada hora
recorre por término medio 4 kilómetros. Si se encuentra a 616 kilómetros de Santiago
¿cuántos días le costará llegar?

Cuéntate el problema. Idea un plan. Redacta con claridad, paso a paso, tu solución.

SOLUCIÓN: ………………………………………………………………………

En unos campeonatos deportivos que se celebraron a nivel nacional, todos los equipos
participantes se alojaban en el mismo hotel. Cada 3 días se hospedaban 4 equipos dife-
rentes. Cada equipo lo formaban 9 personas. ¿Cuántas personas se hospedaron en el
hotel al cabo de 15 días con motivo de esos campeonatos?

Cuéntate el problema. Idea un plan. Redacta con claridad, paso a paso, tu solución.

SOLUCIÓN: …………………………………………………………………………

(*)

Esta mañana he estado revisando un rollo de 24 fotografías para elegir entre ellas las que
más me gustaban y hacerme copias. Si cada copia sale a 55 céntimos, ¿cuánto tendré
que pagar por las fotografías?

SOLUCIÓN: …………………………………………………………………………

FFIICCHHAA 22

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 130

131

Un libro cuesta lo mismo que 5 bolígrafos. Si tres libros cuestan 30 euros, ¿cuánto costa-
rán 5 libros y 8 bolígrafos?

Cuéntate el problema. Idea un plan. Redacta con claridad, paso a paso, tu solución.

SOLUCIÓN: ………………………………………………………………………………

En una tienda que estaba de rebajas, los pantalones costaban la mitad de su precio. He
ido con mi madre y mis dos hermanos y nos han comprado a cada uno un pantalón. Los
precios de los tres pantalones son iguales. Mamá ha pagado en total 54 euros, ¿cuánto
valía cada pantalón antes de las rebajas?

Cuéntate el problema. Idea un plan. Redacta con claridad, paso a paso, tu solución.

SOLUCIÓN: ………………………………………………………………………………

(*)

El mes pasado, me faltaban por leer 13 libros de la biblioteca de clase. Si esta semana
he leído dos, ¿cuántos me faltan todavía por leer?

………………………………………………………………………………………..

II. Un Modelo de Taller de resolución de problemas por ciclos. Tercer Ciclo

FFIICCHHAA 33

5
º

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 131

Segunda Parte. Taller de resolución de problemas. Práctica

132

PPRROOBBLLEEMMAASS DDEE RREECCUUEENNTTOO SSIISSTTEEMMÁÁTTIICCOO

Queremos guardar tres fichas de diferentes colores en tres cajas de distintos tamaños,
una grande, una mediana y otra pequeña. ¿De cuántas formas lo podemos hacer?
Utiliza la tabla.

Escribe y ordena de menor a mayor todos los números impares de tres cifras que pue-
den escribirse con las cifras 1, 2, 3, 4.

Las cifras no pueden repetirse en cada número.

GGRRAANNDDEE MMEEDDIIAANNAA PPEEQQUUEEÑÑAA

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 132

133

PPRROOBBLLEEMMAASS DDEE RRAAZZOONNAAMMIIEENNTTOO LLÓÓGGIICCOO

En una bolsa hay 8 bolas numeradas del 3 al 10. Saco tres bolas con los ojos cerrados y
me salen dos cuyos números son primos y la otra que tiene un número impar.

Responde si estas afirmaciones son verdaderas (V) o falsas (F)

- La suma de los tres números será un número impar.

- Si multiplico los números obtenidos, el resultado será un número impar.

- Si resto dos números de los que aparecen en las bolas que he sacado, obtendré un
número impar.

- Su suma será como mínimo 16.

- Si restamos dos de los números y multiplicamos el resultado por el otro, tendremos un
número par.

Lee atentamente estas frases sobre el número de niños que asistieron a unos campamen-
tos de verano.

A. Había como mínimo 20. B. Había más de 18.

D. Había menos de 30. E. Había como mucho 20.

G. Había al menos 20. H. No había más de 20.

F. No había 20. C. No había menos de 20.

Indica, en cada caso, cuáles de las frases anteriores son verdaderas, sabiendo que:

Al campamento asistieron 20 niños ..

Al campamento asistieron 24 niños ..

Al campamento asistieron 15 niños ..

Explica por qué estas condicionales son falsas:

- Si las cifras de un número suman 2, entonces tiene dos cifras

……………………………………………………………………………

- Si me mojo, entonces es que llueve

……………………………………………………………………………

- Si va al cine, entonces ha pagado su entrada

……………………………………………………………………………

- Si es un ave, entonces vuela

……………………………………………………………………………

II. Un Modelo de Taller de resolución de problemas por ciclos. Tercer Ciclo

FFIICCHHAA 11

5
º

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 133

Segunda Parte. Taller de resolución de problemas. Práctica

134

En una calle hay 100 portales. Hay que poner los números en todos ellos empezando
desde el número 1. ¿Cuántos nueves se necesitarán?

Un lechero dispone únicamente de dos jarras de 3 y 5 litros para medir la leche que
vende a sus clientes. ¿Cómo podría medir un litro sin desperdiciar nada de leche?

Explica con claridad tu razonamiento.

Adivina en qué número estoy pensando:

Es un número par formado por tres cifras diferentes.

Es mayor que 700.

Sus cifras suman 19.

La cifra de las decenas es doble que la de las unidades.

Explica con claridad tu razonamiento

FFIICCHHAA 22

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 134

135

PPRROOBBLLEEMMAASS DDEE IINNDDUUCCCCIIÓÓNN//GGEENNEERRAALLIIZZAACCIIÓÓNN

1.- COMPRENDER EL PROBLEMA.

DIFERENCIAR CUÁLES SON LAS DOS VARIABLES QUE EL PROBLEMA
PIDE RELACIONAR.

2.- ANALIZAR SISTEMÁTICAMENTE CASOS PARTICULARES.

RELLENAR LA TABLA, EMPEZANDO POR LOS CASOS MÁS SENCILLOS.

3.- BUSCAR LA LEY QUE PARECE CUMPLIRSE.

FIJARSE EN LAS DIFERENTES COLUMNAS DE LA TABLA. ¿QUÉ
RELACIÓN HAY ENTRE LA 1ª Y 2ª VARIABLE?

MUCHAS VECES EL PROCEDIMIENTO SEGUIDO PARA HALLAR LOS
CASOS PARTICULARES PERMITE DESCUBRIR LEYES.

4.- ESCRIBIR LA LEY GENERAL.

CUANDO SE CREA HABER ENCONTRADO ALGO, TRATAR DE

ESCRIBIR LO EN FORMA GENERAL.

COMPROBAR QUE LA LEY SE CUMPLE PARA LOS CASOS SIGUIENTES.

1ª variable * * * * * * *

2ª variable --- --- --- --- --- --- ---

II. Un Modelo de Taller de resolución de problemas por ciclos. Tercer Ciclo

5
º

cu
rso

ESTRATEGIA GENERAL DE RESOLUCIÓN

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 135

Segunda Parte. Taller de resolución de problemas. Práctica

136

Continúa las series añadiendo los términos que se piden:

- 7, 14, 21, , 35, , ,

- 5, 10, , 40, , 160, ,

- 8, 11, 9, 12, 10, , , ,

- , , 27, 81, 243, 729, ,

Rellena la tabla siguiente:

Sin escribir los anteriores, ¿cuál es el término que ocupará el puesto número 20 en esta serie?

A comienzo de curso, en unos grandes almacenes pusieron el siguiente mensaje:

"Por cada 5 cuadernos que compre, le regalamos un cuaderno"

¿Serías capaz de rellenar la tabla que viene a continuación?

PUESTO 1 2 3 4

NÚMERO 0 9 18 27

PAGAS 5 8 15 … … 48

LLEVAS 6 9 … 24 … 120

FFIICCHHAA 11

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 136

137

PPRROOBBLLEEMMAASS SSOOBBRREE AAZZAARR

Matías y Elena juegan a lanzar al aire tres veces una moneda. Si sale dos veces cara o dos
veces cruz, gana Elena. En caso contrario gana Matías.

¿Por quién apostarías tú?

AAvvaannzzaa eell ttrreenn

Es un juego para 2, 3 ó 4 jugadores.

Material:

Una ficha de diferente color para cada jugador, un dado con una cara marcada de rojo
y las otras en blanco y un tablero como el siguiente:

Reglas del juego:

Los jugadores colocan sus fichas en la casilla de salida y sortean el orden de juego.

Cada jugador elige un color (rojo o blanco), que será el suyo para toda la partida.

Por turnos se lanza el dado, si al jugador que ha elegido el color rojo le sale este
color en el dado avanza cuatro casillas, en caso contrario se queda donde está. Si
al jugador que ha elegido el color blanco le sale este color en el dado avanza una
casilla, en caso contrario se queda donde está.

El ganador es el primero en llegar a la meta.

Juega varias veces. Analiza los resultados. ¿Puedes sacar alguna conclusión?

II. Un Modelo de Taller de resolución de problemas por ciclos. Tercer Ciclo

5
º

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 137

Segunda Parte. Taller de resolución de problemas. Práctica

138

Evaluación

Las dos pruebas que se presentan a continuación recogen problemas de las tipologías
trabajadas durante el taller. Los aspectos a comentar sobre la evaluación han quedado
ya expuestos en los cursos anteriores, por eso no se considera necesario volver a insis-
tir sobre ellos.

5º PRUEBA A NOMBRE: ……………………….................

PPRROOBBLLEEMMAA (3 puntos)

Juan y María están haciendo una colección de cromos de animales.

Juan tiene 152 cromos y María sólo tiene 74.

¿Cuántos cromos le tiene que dar Juan a María para que los dos tengan igual?

Piensa el plan que vas a seguir para resolver el problema.

Ejecuta tu plan paso a paso.

Solución : …………………………………………………………………….

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 138

139

PPRROOBBLLEEMMAA (3 puntos)

Marta tiene que pagar un regalo que cuesta 55 €.

Indica con claridad todas las formas con las que Marta puede pagar el regalo, utilizando
solamente billetes.

EEXXPPLLIICCAA PPOORR QQUUÉÉ EESSTTAASS FFRRAASSEESS SSOONN FFAALLSSAASS. (1,5 puntos)

Todos los animales que vuelan tienen dos patas.

……………………………………………………………………....……………

Si tiro un dado seis veces, entonces sacaré un cinco.

……………………………………………………………………....……………

Algunos números que no son pares acaban en 4.

……………………………………………………………………....……………

PPRROOBBLLEEMMAA (2,5 puntos)

Sabes que cada cuatro años hay Olimpiadas.

En el año 2004 se celebraron Olimpiadas.

Rodea los años en que se han celebrado o van a celebrarse Olimpiadas.

1980 1994 2014 2030

¿Cómo terminan todos los años en los que hay Olimpiadas?

II. Un Modelo de Taller de resolución de problemas por ciclos. Tercer Ciclo

5
º

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 139

Segunda Parte. Taller de resolución de problemas. Práctica

140

5º PRUEBA B NOMBRE: ...

PPRROOBBLLEEMMAA (3 puntos)

El padre de Miguel va a comprar un coche que cuesta 22.496 €.

Tiene que pagar de entrada 6.800 € y el resto lo tiene que pagar, mes a mes, durante
tres años.

¿Cuántos euros tendrá que pagar cada mes durante tres años?

Piensa el plan que vas a seguir para resolver el problema.

Ejecuta tu plan paso a paso.

Solución : …………………………………………………………………..

PPRROOBBLLEEMMAA

Acaba de rellenar la tabla, teniendo en cuenta la oferta. (3 puntos)

OFERTA "DOS POR TRES"

PAGA DOS BOTELLAS Y LLÉVATE TRES

Número de botellas pagadas 2 4 8 9 18

Número de botellas llevadas 3

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 140

141

EEXXPPLLIICCAA PPOORR QQUUÉÉ EESSTTAASS FFRRAASSEESS SSOONN FFAALLSSAASS.. (1,5 puntos)

Si no tienes traje de baño, entonces no te puedes bañar en el mar.

……………………………………………………………………......

Es suficiente tener un folio para poder escribir.

……………………………………………………………………......

Es necesario tener un folio para poder escribir.

……………………………………………………………………......

PPRROOBBLLEEMMAA

Ordena, de menor a mayor, ttooddooss los números de ttrreess cciiffrraass que son mmaayyoorreess qquuee 550000
y cuya ssuummaa ddee cciiffrraass eess 1100.. (2,5 puntos)

II. Un Modelo de Taller de resolución de problemas por ciclos. Tercer Ciclo

5
º

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 141

Segunda Parte. Taller de resolución de problemas. Práctica

142

3.2. Sexto curso

Actividades

Este es el curso que cierra el ciclo y la etapa. Los problemas aritméticos que son los pro-
pios de Educación Primaria debieran ser resueltos ya sin mayores complicaciones al térmi-
no del taller. Al igual que en el curso anterior, el profesor/a valorará el número de proble-
mas a trabajar por sesión, variando su nivel de dificultad. Podría también considerarse que,
a medida que avanza el curso, en una misma sesión, se intercalen problemas de diferentes
tipologías (aritméticos de segundo y tercer nivel, de recuento sistemático, de razonamien-
to lógico, de inducción y de azar), siempre y cuando se trabajen todas en el taller.

La metodología de trabajo y la temporalización a lo largo de la sesión serán como las
planteadas en otros cursos. Empezar con unos minutos de silencio para la lectura personal
de las actividades, posteriormente trabajo en parejas para la planificación del proceso y
luego nuevamente trabajo individual para llevar a cabo lo planificado.

Las actividades que vienen a continuación podrían ser un ejemplo de problemas propios
de los talleres a aplicar con alumnos de estas edades.

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 142

143

PPRROOBBLLEEMMAASS AARRIITTMMÉÉTTIICCOOSS DDEE SSEEGGUUNNDDOO NNIIVVEELL

En una casa de ocho vecinos, van a hacer obras en el portal. El coste asciende a 72.120
euros. Además quieren poner un espejo grande que cuesta 210 euros y adornar el por-
tal con flores, lo que supone otros 92 euros. Tenían ahorrados 27.150 euros. ¿Cuánto
debe abonar cada vecino?

SOLUCIÓN: …………………………………………………………………

Para una función del circo se vendieron 850 entradas. Sabemos que el número de niños
que estuvo en la sesión fue el cuádruple que el número de adultos y que de ellos 150
obtuvieron regalos. ¿Cuántos niños no consiguieron regalo?

SOLUCIÓN: …………………………………………………………………..

II. Un Modelo de Taller de resolución de problemas por ciclos. Tercer Ciclo

FFIICCHHAA 11

6
º

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 143

Segunda Parte. Taller de resolución de problemas. Práctica

144

En una bolsa de 1 kilo de caramelos surtidos de tres sabores, naranja, fresa y limón hay
en total 219 caramelos. El número de caramelos de fresa es 18 más que el número de
caramelos de limón, pero 12 menos que el número de caramelos de naranja. ¿Cuántos
caramelos hay de cada tipo?

SOLUCIÓN: …………………………………………………………………

Los 25 alumnos de clase ganamos el año pasado un premio literario y nos dieron 3.000 €.
En un campamento gastamos 1.600 €. Compramos una enciclopedia para el colegio que
nos costó 1.050 €, y, con el dinero que quedaba, el profesor nos compró un libro para
cada alumno. Suponiendo que todos los libros valían lo mismo, ¿cuál era el precio de
cada libro?

SOLUCIÓN: ………………………………………………………………..

FFIICCHHAA 22

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 144

145

PPRROOBBLLEEMMAASS DDEE RREECCUUEENNTTOO SSIISSTTEEMMÁÁTTIICCOO

Pinta las 16 casillas de rojo y de verde, de todas las formas posibles, para que haya 4 ejes
de simetría.

Halla todos los números que cumplen a la vez las siguientes condiciones:

- Tienen 4 cifras y son todas pares.

- Son números capicúas.

- Son múltiplos de 3.

II. Un Modelo de Taller de resolución de problemas por ciclos. Tercer Ciclo

FFIICCHHAA 11

6
º

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 145

Segunda Parte. Taller de resolución de problemas. Práctica

146

En cierto país existen solo tres tipos de monedas: una de 1 kirt, otra de 2 kirt, y la otra
de 3 kirt. ¿De cuántas maneras puede pagar una persona en ese país la cantidad de 9
kirt?

Calcula cuántos rectángulos hay en la figura. Hazlo de forma ordenada para asegurarte
que cuentas todos. Hay muchos.

FFIICCHHAA 22

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 146

147

PPRROOBBLLEEMMAASS DDEE IINNDDUUCCCCIIÓÓNN--GGEENNEERRAALLIIZZAACCIIÓÓNN

Cinco personas acuden a una reunión. Al encontrarse en la sala, se saludan amigable-
mente dándose la mano. ¿Podrías decir cuántas veces se dan la mano estas personas?
¿Y si estuvieran 10 personas?

Recoge los resultados en la tabla que viene a continuación. Empieza con un número
reducido de asistentes y vete aumentándolo poco a poco.

¿Eres capaz de completar estas series?

- 1, 2, 4, 7, , , , 29,

- 1, 4, 9, , 25, , 49, ,

- 7, 8, 14, 10, 21, 12, , , ,

- 2/15, 18/4, 6/21, 24/8, 10/27, , , ,

Personas 2 3 4 5 … … … … 10 … … …

Saludos … … … … … … …

II. Un Modelo de Taller de resolución de problemas por ciclos. Tercer Ciclo

FFIICCHHAA 11

6
º

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 147

Segunda Parte. Taller de resolución de problemas. Práctica

148

PPRROOBBLLEEMMAASS AARRIITTMMÉÉTTIICCOOSS DDEE TTEERRCCEERR NNIIVVEELL

Esta tarde, viendo una película por televisión, he abierto una tableta de chocolate y
como soy muy golosa me he comido los 3/4 de la tableta. Cuando ha terminado la pelí-
cula ha venido una amiga y ha comido la mitad de lo que quedaba. Ha dejado sólo dos
pastillas. ¿Cuántas pastillas de chocolate hemos comido cada una?

SOLUCIÓN: …………………………………………………………………….

Laura fue a una tienda de ropa y compró un pantalón y tres camisetas. En total gastó
91,80 euros. Si sabe que las camisetas estaban todas al mismo precio y que el pantalón
costaba lo mismo que las tres camisetas juntas, ¿cuál era el precio de cada cosa?

SOLUCIÓN: ………………………………………………………………….

FFIICCHHAA 11

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 148

149

A una sesión de cine acuden 300 personas. De ellas el 45% llevan gafas. Además pode-
mos decir que el 20% de las personas que llevan gafas son rubias. Completa el gráfico a
partir de estos datos.

Si una botella de 3/4 de litro de un refresco vale 1,20 euros, ¿cuánto valdrá una caja de
10 botellas de un litro cada una?

SOLUCIÓN: ……………………………………………………………………..

II. Un Modelo de Taller de resolución de problemas por ciclos. Tercer Ciclo

No llevan gafas

No son rubiasSon rubias

Llevan gafas

FFIICCHHAA 22

6
º

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 149

Segunda Parte. Taller de resolución de problemas. Práctica

150

PPRROOBBLLEEMMAASS DDEE RRAAZZOONNAAMMIIEENNTTOO LLÓÓGGIICCOO--AARRGGUUMMEENNTTAATTIIVVOO

Antonio y sus dos hijos, Pablo y Maitane, desean pasar el río en una barca que puede
cargar como máximo 90 Kilos. El padre pesa 80 kilos, Pablo 45 y Maitane 40 kilos.
Además llevan una maleta que pesa 46 kilos. Explica cómo pueden pasar el río las tres
personas y la maleta, teniendo en cuenta que la maleta no debe quedar sola en nin-
guna de las orillas del río.

Tres profesores de matemáticas están en el recreo. Un alumno atrevido les pregunta cuál
es el mayor de los tres. Ellos para que se dé cuenta de su impertinencia, le contestan con
la siguiente información:

- Pepe: "Yo no soy el mayor".

- Fernando: "Pepe nació el primero".

- Luis: "Fernando nació el primero".

Sabiendo que uno de ellos miente, ¿podrías ayudarle a averiguar quién es el mayor de
los tres?

FFIICCHHAA 11

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 150

151

Un ladrón tiene que saltar tres vallas para llegar a un huerto a robar naranjas. Una vez
terminada su fechoría, de vuelta a la calle, al saltar la primera valla, le parece que ha
robado demasiadas naranjas y deja en el suelo la mitad de las naranjas que ha cogido
más media naranja. Al llegar a la segunda valla piensa que todavía lleva demasiadas y
vuelve a dejar la mitad más media naranja de su carga. En la tercera repite la opera-
ción y al llegar a la calle se encuentra con que no le queda más que una naranja.
Teniendo en cuenta que en ningún momento pudo el ladrón fraccionar ninguna naran-
ja, ¿cuántas había robado inicialmente?

Una persona, ante un determinado retrato, explica:

"No tengo hermanos ni hermanas. El padre del retratado es el hijo de mi padre". ¿Quién
es el retratado?

II. Un Modelo de Taller de resolución de problemas por ciclos. Tercer Ciclo

FFIICCHHAA 22

6
º

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 151

Segunda Parte. Taller de resolución de problemas. Práctica

152

PPRROOBBLLEEMMAASS SSOOBBRREE AAZZAARR

Completa la tabla de la izquierda para que se recojan todas las posibilidades que pue-
den darse al lanzar dos dados sobre el tapete de una mesa y restar los números obteni-
dos. Haz el recuento y completa la tabla de la derecha.

¿Cuál es la probabilidad de que el resultado sea tres o mayor que tres?

¿Cuál crees que es el resultado que tiene más probabilidades de salir?

¿Qué probabilidad hay de que el resultado sea dos?

Si jugaras con tu compañero a adivinar el resultado cada vez que lanzas los dados, ¿qué
número no elegirías? ¿Por qué?

Una profesora va a sortear un premio entre sus diez alumnos. Cada uno debe elegir un
número del 0 al 9.

Para saber a quién le va a corresponder el premio, la profesora abre al azar dos páginas
de un libro y multiplica los números de las páginas que han salido. La última cifra del
resultado del producto será la que determine qué alumno ha ganado el premio.

Haz la tabla en la que se recojan los resultados.

Si tú fueras uno de los diez alumnos de clase, ¿qué número elegirías? ¿por qué?

- 1 2 3 4 5 6

1

2

3

4

5

6

Resultados
Nº de

posibilidades
0

1

2

3

4

5

6

FFIICCHHAA 11

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 152

153

Evaluación

Del mismo modo que en los cursos anteriores, se plantean dos modelos de pruebas de
evaluación, cada uno de ellos valorado con una puntuación total sobre diez. Es necesario
tener muy presente que no son pruebas de contenidos mínimos; al contrario, el nivel de
dificultad es alto. Las actividades siempre son modificables, aunque conviene mantener la
estructura (tipo de actividades). Al igual que en los otros cursos, las pruebas se pasarán en
días diferentes al final del taller.

6º PRUEBA A NOMBRE: ………………………………

PPRROOBBLLEEMMAA (3 puntos)

Asier ha jugado a cromos con sus amigos en el recreo.

En la primera partida ha ganado 18 cromos, pero en la segunda partida ha perdido 47.

Al final del recreo cuenta sus cromos y tiene 96.

¿Cuántos cromos tenía Asier cuando empezó a jugar?

Piensa el plan que vas a seguir para resolver el problema.

Ejecuta tu plan paso a paso.

SOLUCIÓN: ………………………………………………………………..

CCOONNTTIINNÚÚAA EESSTTAA SSEERRIIEE:: (1 punto)

1, 4, 8, 13, 19, 26, , , ,

II. Un Modelo de Taller de resolución de problemas por ciclos. Tercer Ciclo

6
º

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 153

Segunda Parte. Taller de resolución de problemas. Práctica

154

¿¿QQUUÉÉ NNÚÚMMEERROO OOCCUUPPAARRÁÁ EELL PPUUEESSTTOO 110000 EENN EESSTTAA SSEERRIIEE?? (1 punto)

1, 2, 3, 1, 2, 3, 1, 2, 3, 1, 2, …………….

PPRROOBBLLEEMMAA (3 puntos)

Se lanzan cuatro dados iguales.

Halla de cuántas formas puede ocurrir que la suma de los puntos obtenidos sea 15.

PPRROOBBLLEEMMAA (2 puntos)

Para llenar una piscina pueden utilizarse dos grifos.

El grifo pequeño tarda en llenarla 120 horas y el grifo grande tarda solamente 60 horas.

¿Cuánto tiempo tardarán en llenar la piscina los dos grifos si funcionan a la vez?

Razona tu respuesta

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 154

155

6º PRUEBA B NOMBRE: ………………………………………

PPRROOBBLLEEMMAA (4 puntos)

Un pavo cuesta lo mismo que tres gallinas y una gallina cuesta lo mismo que dos pollos.
El precio de un pavo es de 12 €.

¿Cuánto costarán dos pavos, dos gallinas y dos pollos?

Piensa el plan que vas a seguir para resolver el problema.

Ejecuta tu plan paso a paso.

PPRROOBBLLEEMMAA (2 puntos)

La suma de las edades de Juan y de sus tres amigos es de 42 años.

¿Cuánto sumarán sus edades dentro de 5 años?

Razona tu respuesta

II. Un Modelo de Taller de resolución de problemas por ciclos. Tercer Ciclo

6
º

cu
rso

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 155

Segunda Parte. Taller de resolución de problemas. Práctica

156

PPRROOBBLLEEMMAA (2 puntos)

Un televisor cuesta 900 €. Me han hecho un descuento del 15%. ¿Cuánto he pagado por
el televisor?

PPRROOBBLLEEMMAA (2 puntos)

Una lata de guisantes de 3/4 de kilo cuesta 2,70 €. ¿Cuánto costará una lata de 2,5 kilos?

Razona tu respuesta

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 156

157

CONCLUSIONES

Esta manera de abordar la resolución de problemas a partir de la aplicación del método
o plan general, favorece también el desarrollo de una serie de capacidades no exclusiva-
mente matemáticas. El proceso es lento y los resultados se irán viendo de forma progresi-
va. Lo importante es que el alumno/a vaya adquiriendo recursos o estrategias que le ayu-
den a asentar bases para, en el futuro, resolver con éxito las situaciones matemáticas que
la vida diaria le plantee.

Durante la etapa de Educación Primaria, el profesor/a debe acompañar a sus alumnos/as
en el proceso de aprendizaje, ayudándoles a estructurar su mente para analizar situaciones,
planificarlas, resolverlas y estudiar la pertinencia de la solución obtenida. Para ello se pre-
sentará ante la clase, en muchas ocasiones, como modelo de buen resolutor/a.

La modalidad de trabajo por parejas les habrá ofrecido, a lo largo de la etapa, muchas
oportunidades de expresarse oralmente y de intercambiar opiniones sobre diferentes
modos de resolver problemas. Eso ayuda a conseguir una mayor seguridad personal, unas
veces reforzando los propios pensamientos y otras considerando nuevas formas de perci-
bir la situación planteada debido a la intervención de otros compañeros.

Gracias al buen hacer del profesorado, durante la etapa se habrá trabajado la resolución
de problemas de modo sistemático, organizado y progresivo. Esto, unido al conocimiento
y la experimentación de procesos heurísticos, en un ambiente de clase que favorezca la
investigación y cooperación entre iguales, contribuye al desarrollo de capacidades que
mejorarán la disposición del alumnado para afrontar en el futuro este tipo de actividades.

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 157

158

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 158

159

BIBLIOGRAFÍA

AABBRRAANNTTEESS,, PP.. ,, BBAARRBBAA,, CC..,, BBAATTLLLLEE,, II.. yy oottrrooss (2002): La resolución de problemas en matemática,
Barcelona, Graó.

AALLSSIINNAA,, CC.. yy oottrrooss (1998): Enseñar matemáticas, Barcelona, Graó.

AAuuttoorreess vvaarriiooss (1996): La resolución de problemas. Revista UNO (Revista de Didáctica de las
Matemáticas. Nº 8), Barcelona, Graó.

BBEERRMMEEJJOO,, VV.. (2004): Cómo enseñar matemáticas para aprender mejor, Madrid, Ed. CCS.

CCAAPPÓÓ DDOOLLZZ,, MM.. (2005); El país de las mates. 100 problemas de ingenio 1. Ed. El rompecabezas.

CCAAPPÓÓ DDOOLLZZ,, MM.. (2005); El país de las mates. 100 problemas de ingenio 2. Ed. El rompecabezas.

CCHHAAMMOORRRROO,, CC.. (2003): Didáctica de las Matemáticas para Primaria, Madrid, Pearson.

DDEEUULLOOFFEEUU,, JJ.. (2003): Gimnasia mental 2, Madrid, Ed. Martínez Roca (MR).

FFEERRNNÁÁNNDDEEZZ BBAARROOJJAA,, MMªª FF.. yy oottrraass (1991): Niños con dificultades para las matemáticas, Madrid, Ed.
CEPE.

FFEERRNNAANNDDEEZZ BBRRAAVVOO,, JJ.. AA.. (2000): Técnicas creativas para la resolución de problemas matemáticos,
Barcelona, Cisspraxis.

GGIIMMEENNEEZZ,, JJ.. ,, SSAANNTTOOSS,, LL.. yy oottrrooss (2004): La actividad matemática en el aula, Homenaje a Paulo
Abrantes, Barcelona, Graó

HHEERRNNÁÁNNDDEEZZ PPIINNAA,, FF.. yy SSOORRIIAANNOO AAYYAALLAA,, EE.. (1999): Enseñanza y aprendizaje de las matemáticas en
Educación Primaria, Madrid, La Muralla.

LLAARRRRYY EE.. WWOOOODD (1988): Estrategias de pensamiento. Ejercicios de agilidad men-tal, Barcelona, Labor.

LLUUCCEEÑÑOO CCAAMMPPOOSS,, JJ..LL.. (1999): La resolución de problemas aritméticos en el aula, Málaga, Aljibe.

MMAASSOONN,, JJ..,, BBUURRTTOONN,, LL.. yy SSTTAACCEEYY,, KK.. (1988): Pensar matemáticamente, Barcelona, Labor.

PPEERREEDDAA,, LL.. (2003): Talleres de resolución de problemas. 1º, 2º y 3er Ciclo, Donostia, Erein.

PPOOLLYYAA,, GG.. (1995): Cómo plantear y resolver problemas, México, Trillas.

PPUUIIGG,, LL.. yy CCEERRDDÁÁNN,, FF ((1988): Problemas aritméticos escolares, Madrid, Síntesis.

PPUUJJOOLLÀÀSS MMAASSEETT,, PP.. (2001): Atención a la diversidad y aprendizaje cooperativo en la Educación
Obligatoria, Málaga, Aljibe.

SSEEGGAARRRRAA,, LL.. (2001): Enigmática. Enigmas y juegos matemáticos, Círculo de Lectores.

SSEEGGAARRRRAA,, LL. (2001): Juega y sorpréndete con las matemáticas. Círculo de Lectores.

SSEEGGAARRRRAA,, LL.. (2002): Juegos matemáticos para estimular la inteligencia, Barcelona, Ed. CEAC.

SSEEGGAARRRRAA,,LL.. (2001): Problemates. Colección de problemas matemáticos para todas las edades,
Barcelona, Graó.

SSTTAACCEEYY,, KK.. yy GGRROOVVEESS,, SS.. (1999): Resolver problemas: estrategias, Madrid, Narcea.

SSUUMMMMEERRSS,, GG.. JJ.. (2002):Juegos de ingenio 2, Madrid, Martínez Roca.

VVIILLAA,, AA.. yy CCAALLLLEEJJOO MMªª LL.. (2004) Matemáticas para aprender a pensar. El papel de las creencias en la
resolución de problemas, Madrid, Narcea.

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 159

160

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 160

161

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 161

162

matematica2 copi.qxp 31/08/2006 13:26 PÆgina 162

