

 1

 La enseñanza de las
fracciones en el 2do ciclo
de la Educación General
Básica

 Módulo 2

 Serie
 Aportes al Proyecto Curricular Institucional

 Agosto 2001

Soñar Campana

PLAN DE DESARROLLO
ESTRATEGICO DE CAMPANA

Obra colectiva de los
docentes

de la Red de escuelas de

Campana

Bureau Internacional
 de Educación
 UNESCO

 2

Director de Educación y Cultura de la Provincia de Buenos Aires
José Octavio Bordón

Intendente de la Municipalidad de Campana

Jorge Rubén Varela

Directora Provincial de Planeamiento y Evaluación
de la Calidad Educativa

María del Carmen Feijoó

Director Provincial de Educación Superior y de Formación
y Capacitación Docente Continua

Néstor Ribet

Directora de la Oficina Internacional de Educación
Unesco/Ginebra

Cecilia Braslavsky

Coordinadora del Plan de Desarrollo Estratégico
de la Ciudad de Campana

Cristina Teixido

Coordinadora de Educación del Plan de Desarrollo Estratégico
de la Ciudad de Campana

Lidia Alvarez

Coordinadora del Proyecto Red de Escuelas de Campana
Oficina Internacional de Educación/Buenos Aires

Laura Fumagalli

Profesoras a cargo de la producción colectiva del módulo
Ana María Bressan

Felisa Yaksich

 3

 Indice

Presentación..4

1. Las fracciones: breves consideraciones desde el punto de vista
disciplinar………………………………………………………………………………….6

Los significados de las fracciones en los distintos contextos de uso..........................7
Ejemplos de problemas que implican distintos significados de las fracciones9
Los significados de las operaciones con fracciones ..10

2. ¿Qué esperamos que aprendan los alumnos de Segundo Ciclo de EGB
sobre las fracciones? ...12

En el Primer Ciclo ..12
En el Segundo Ciclo ..13

3. Algunas sugerencias para la enseñanza de las fracciones en el segundo
ciclo ..14

Dificultades de los alumnos en la adquisición de las fracciones15
Algunas dificultades en la enseñanza de las fracciones ..18

4. Propuestas de actividades de aprendizaje ...20

Una propuesta de aula..20
Problemas con fracciones ..30
Recomendaciones finales ..35

5. Bibliografía...36

 4

Un fruto compartido…

Este módulo es una obra colectiva producida con los aportes de las siguientes docentes
Mariana Iglesias. Esc. Aníbal di Francia
Clelia Ronconi. EGB 27
Analía Verónica Cremón EGB 28
Carolina Villafañe EGB 24

 5

Presentación
Este módulo es una obra colectiva producida entre docentes y capacitadores, en el contexto de
una acción de capacitación que hemos llevado a cabo mediante el uso del correo electrónico,
entre Marzo y Julio de 2001, en la RED de Escuelas de la ciudad de Campana.

Las instituciones integrantes del Proyecto de la Red de Escuelas de Campana, nos
proponemos instalar procesos de trabajo interactivos para abordar de modo conjunto
problemas educativos comunes y promover mejoras en la calidad de la enseñanza y en la
calidad de los aprendizajes.

A través del trabajo en red deseamos:
- Instalar procesos de trabajo cooperativos y solidarios que contribuyan a aprender a vivir

juntos

- Fortalecer la alianza entre la escuela y la comunidad

- Fortalecer la interacción entre docentes y entre escuelas para recuperar y divulgar buenas
prácticas de la enseñanza, para lograr mejoras en los aprendizajes de los alumnos y en la
convivencia escolar.

- Promover el uso de nuevas tecnologías de la comunicación y la información

En el marco del trabajo en red hemos desarrollado acciones de capacitación a través de las
cuales deseamos contribuir al desarrollo curricular innovador y al mejoramiento de los procesos
de enseñanza.

En este sentido, el rasgo distintivo de este proyecto es que la instancia de capacitación
consiste básicamente en un proceso de producción colectiva de propuestas de enseñanza que
aporten al diseño de proyectos curriculares institucionales.

Por tanto los docentes han sido convocados a participar como actores del desarrollo curricular.
En tanto que los capacitadores han sido convocados a participar como “catalizadores”, como
promotores y orientadores de las producciones docentes.

En este módulo, de producción colectiva, se ha intentado recuperar las buenas prácticas de
enseñanza de los docentes, mejorar las que era necesario mejorar y aportar nuevas
perspectivas. La selección del tema Fracciones estuvo en la necesidad manifestada por los
docentes, los directivos y las Inspectoras de Campana de revisar su enseñanza en el Segundo
Ciclo de la escolaridad básica.

El esfuerzo conjunto de los docentes y las capacitadoras, nos permite aportar hoy un material
que, atendiendo a esa necesidad brinde a los docentes del Segundo Ciclo de la Educación
General Básica la oportunidad de reflexionar sobre su práctica actual acerca de la enseñanza
de las fracciones a la vez que conocer e incorporar nuevos aportes que hacen a su didáctica.

Atendiendo a aspectos teóricos y prácticos el Módulo ha sido organizado en cinco puntos. En el
primero se presentan unas breves consideraciones de las fracciones desde el punto de vista
disciplinar, en el segundo se describe qué se espera que aprendan los alumnos de segundo
ciclo de EGB sobre las fracciones, en el tercero se presentan algunas sugerencias para la
enseñanza de las fracciones en el segundo ciclo, en el cuarto una propuesta de aula elaborada
por una de las docentes participantes del curso, en el quinto punto se aporta un listado de
problemas que pueden trabajarse con los alumnos y en el sexto algunas recomendaciones
generales.

Esperamos que este material pueda ser un aporte para otros docentes de la red de escuelas ya
que es un material hecho por docentes para otros docentes.

 6

1. Las fracciones: breves consideraciones desde el punto de vista
disciplinar

En la matemática las fracciones o números
racionales surgen como necesidad de ampliación
del campo numérico de los números enteros. Los
números enteros no dan solución a la ecuación bx =
a, donde b es distinto de cero, cuando a no es
múltiplo de b.

Por ejemplo, en las ecuaciones 3x = 5 (1) ó 2x =
7(2), no se encontrará ningún valor para x que las
satisfaga que sea entero. Se expresa entonces el
valor de x como una fracción de la forma a/b (5/3 ó
2/7 para nuestros ejemplos), siendo a y b un par de
números enteros (naturales para nuestro estudio)
con b distinto de cero.

Dos o más fracciones que resultan solución de una
misma ecuación se denominan equivalentes y se
conviene que definen el mismo número racional.

Por ejemplo, para la ecuación (1) las fracciones 10/
6 ó 15/9 resultan equivalentes a 5/3, qué es el
número racional representante de esa clase de
fracciones equivalentes, mientras que 2/7 será el
número racional que representa la clase de
fracciones equivalentes con él, por ejemplo: 4/14;
10/ 35; 1000/ 3500; etc. (Como representantes de las
clases de fracciones equivalentes se eligen las
fracciones irreducibles, es decir que no pueden
simplificarse).
Los números racionales admiten además de la
forma fraccionaria la representación decimal y
porcentual. Así 1/2 puede expresarse como 0.5 ó
50%; 2/3 como 0.66 ó 66%, etc.

A los racionales mayores que 1 es posible
expresarlos como números mixtos, es decir, como
la suma de un número entero más una fracción. Así
5/ 3 se podrá escribir como 1 + 2/3 ó 1 2/3; 8/3
como 2 + 2/3 o 2 2/3. Por razones tipográficas se
utiliza aquí para la escritura de las fracciones la
barra inclinada (2/3) en lugar de la raya horizontal 2,
pero es ésta última notación es

 3

la que es conveniente de utilizar en la escuela. Sin
embargo, no es ésta la forma en que las fracciones
han surgido en la historia ni con la que los alumnos
de EGB 1 y 2 se plantearán la necesidad de ellas.

Para recordar:
a) La clase de fracciones de la forma 0/b
definen el número 0 (cero)

 Así 0 = 0/2 = 0/ 1000 = 0 / 1234 = …

b) Todo número natural a , distinto de 0,
puede identificarse con el número
racional a/1 ó con cualquier fracción
equivalente al mismo:

 5 = 5/1 = 10/2 = 30/6 = ….
71 = 71/1 = 142/2 = 213/ 3 = …

c) Siempre es posible comparar
fracciones por la relaciones de mayor,
igual o menor. Sin embargo, el conjunto
de los números racionales es imposible
de ordenar por la relación “siguiente de”
ya que entre dos números racionales
siempre hay otro, cosa que no acontece
en los naturales

Algo de historia…
En el Papiro de Ahmes, llamado así en
honor del escriba que lo copiara alrededor
del 1650 a C. (o Papiro Rhind, por quien lo
comprara en 1858) aparecen las fracciones
unitarias -de numerador 1- usadas por los
egipcios junto con la fracción 2/3. Con ellas
eran capaces de resolver muchísimos
problemas. Por ejemplo: los seis primeros
problemas del papiro consisten en efectuar
el reparto de una, dos, seis, siete, ocho y
nueve hogazas de pan entre 10 hombres.
Veamos dos ejemplos de sus soluciones que
nos darán ideas para completar las
restantes:
a) Divida un pan entre 10 hombres. Cada
hombre recibe 1/10. Prueba:
1h ----- 1/10
2h ----- 1/5
4h ----- 1/3 1/15
8h ----- 2/3 1/10 1/30, luego 10 hombres: 2/3
1/5 1/10 1/30. Total 1 hogaza, lo cual es
correcto.
Divida 2 panes entre 10 hombres
b) Cada hombre recibe 1/5. Prueba:
1h ----- 1/5
2h ----- 1/3 1/5
4h ----- 2/3 1/10 1/30
8h ----- 1 2/3 1/10 1/30. Total 2 hogazas, lo
cual es correcto.
Buffum Chace A. (1979): The Rind
Mathematical Papyrus. NCTM. EE. UU.

 7

Los significados de las fracciones en los distintos contextos de uso

El camino para el aprendizaje de las fracciones
lo constituirán los problemas dados en los
distintos contextos en que aparecen las
fracciones: medida, reparto equitativo,
trayectos, patrones, probabilidad, ganancias,
recetas, áreas, etc. Serán las situaciones en
contextos variados los que den oportunidad a
los alumnos de reinventar estos números
reconociendo su necesidad y
significado.(Cualquier decimal o porcentaje, en
tanto formas de escrituras de las fracciones,
pueden ser interpretados también de cada una
de estas maneras).
¿Cuáles son los diferentes significados de las
fracciones en sus contextos de uso?

a. La fracción como expresión que vincula
la parte con el todo (continuo o discontinuo)
En este caso se la utiliza para indicar “la
fractura” o “división en partes”, respondiendo a
la pregunta ¿qué parte es? del entero en
cuestión. Se conviene que el denominador de
la fracción indica el número de partes en que
está dividido dicho entero y el numerador las
partes consideradas.

b. La fracción como reparto equitativo
Respondiendo a la pregunta ¿cuánto le
corresponde a cada uno? Por ejemplo, si
tengo 9 panqueques para ser repartidos entre
7 invitados, cada invitado comerá 9/7 lo que
equivale a 1 panqueque y 2/7. Análogamente,
si he de repartir 3 barras de chocolate entre 4
niños cada uno recibirá 3/4 de barra. Estas
situaciones se diferencian de las de parte-
todo en tanto intervienen unidades múltiples
(panqueques- niños - manzanas -
comensales, etc.)

 (Observar los errores de los chicos)

 8

5/7
1/2

1/3
1/4

1/8 0

1

2

7/5
15/9

7/6

c. La fracción como razón
Sirve a la pregunta ¿en qué relación están? ya que pone de manifiesto la relación que
mantienen un par de números que pueden provenir de comparar:

- dos conjuntos distintos, por ejemplo, la razón o relación entre número de libros en la clase y

número de alumnos. Así, 13 libros para 26 alumnos podrá expresarse como 13/26
leyéndose “13 a 26” ó lo que es lo mismo, “1 por cada 2”.

- un conjunto y un subconjunto del mismo, por ejemplo, la relación entre los 21 alumnos en
total y los alumnos varones (11) de una clase puede expresarse como 11/21 o “11 a 21”. Un
caso especial lo constituye la probabilidad definida como el número de casos favorables
sobre el número de casos posibles de un evento determinado. Por ejemplo, en la tirada de
un dado la probabilidad o razón de probabilidad de que salga un 2 “es uno a 6” lo cual se
indica como 1/6.

- dos medidas según una unidad de medida común, por ejemplo, podremos afirmar que Juan
tiene una altura equivalente a 2/3 de la de Pedro (en cm) o que la escala (razón entre la
distancia entre dos puntos determinados en el mapa y su distancia real) es 1 sobre 1 000
000, lo que puede significar que un milímetro en el mapa corresponde a un kilómetro en la
realidad. Ejemplos de presentación de escalas: 1cm representa 100km y una pulgada
representa 100millas:

Km.

 0 50 100 150 200

Millas
 0 50 100 150 200

d. La fracción como división indicada
Para el caso en que la división sea inexacta, por ejemplo 3:7 no da un cociente entero
(0.428571…) luego puede ser conveniente dejar expresada esta división como 3/7, lo cual es
un resultado exacto. Es en este contexto en que “tres séptimos” se lee “ 3 dividido 7”.

e. La fracción como un punto de la recta numérica
Ubicadas en posiciones intermedias entre dos números enteros

f. La fracción como operador
En este caso la fracción actúa sobre otro número, en lugar de como una entidad con sentido
autónomo. Esto se explicita cuando se piden, por ejemplo, los 4/5 de 20 (o el 80% de 20) ó los
3/4 de 56 (75% de 56).

Son los contextos los que caracterizan con qué sentido se usan las fracciones, lo cual puede
apreciarse en los siguientes problemas. Si embargo, vale decir que no siempre está claramente
definido para los alumnos el aspecto en cuestión y un mismo problema puede ser resuelto
desde distintos usos de la fracción.

 9

Ejemplos de problemas que implican distintos significados de las fracciones

1) ¿A cuántos centímetros corresponden 3/5 de un metro? ¿Cuántos metros son 3/4 de un

kilómetro? (Operador en medida)

2) Un fiambrero tiene una horma de queso cortada como muestra el dibujo. Perdió la
cuchilla con la que cortaba el queso, pero dice que es capaz de venderle queso a un
cliente siempre que pida: 1/2, ¼, 2/3, 3/4, 5/6, ó 11/12 partes de la horma.(Relación
parte –todo)

 1/12

1/6

1/3
 5/12

 Explicá cómo haría en cada caso.………………………

3) De una canasta de 36 plantines, 1/3 son prímulas y 1/4 son godesias y el resto son
pensamientos. ¿Cuántas plantines de cada clase hay? (Parte-todo, operador)

4) Al fin del año escolar se compraron 7 turrones para repartir entre los 22 alumnos de la
clase. ¿Cuánto comió cada uno? (Reparto equitativo)

5) En una proyección de cine a beneficio de una escuela se recaudaron $625 en entradas. La
expectativa era recaudar $1000. ¿Qué porcentaje de lo esperado se recaudó? (Razón
porcentual: relación recaudación/expectativa)

6) ¿Por qué número se ha de multiplicar a 3 para obtener 5? (Cociente indicado en una
división inexacta)

7) De cada cinco encuestados uno prefiere leer antes que mirar TV. (Razón subconjunto-
conjunto: 1 a 5)

8) Calculá la probabilidad de sacar 1, 3 ó 5 en la tirada de un dado. ¿Cómo resulta esta
probabilidad con respecto a obtener números pares? (Razón de probabilidad, subconjunto-
conjunto: 3 a 6 ó 1/2)

9) Me solicitó una reducción de escala 1 en 10. ¿Qué valor tomarán las longitudes de 50 cm,
13 cm y 62 cm que figuran en el original? (Razón entre medidas)

 10

Los significados de las operaciones con fracciones
Si bien la formalización, es decir, el trabajo con las definiciones a nivel simbólico de las
operaciones, no corresponde al segundo ciclo, sí corresponde comenzar a trabajar problemas
(y no ejercicios aislados) en los que se vaya trabajando el sentido de las definiciones mismas.

A continuación presentamos algunos comentarios que pueden resultarnos de utilidad a los
docentes para comprender los variados significados de las operaciones con números
racionales y ayudarnos en la búsqueda de situaciones y problemas para dar a nuestros
alumnos.

En la suma y la resta
Se han de buscar situaciones que tengan fracciones con igual y distinto denominador, y que
combinen fracciones, números naturales y números mixtos.

Los significados de las fracciones pensadas como estados son idénticos a los de la suma y la
resta con naturales (unir, separar, agregar, quitar, igualar).

Las fracciones pensadas como operadores implican la búsqueda de una cantidad intermedia
(unidad o común denominador) al que se aplican. Por ej. 2/3 + 3/4 se puede pensar como 2/3
de una cantidad más 3/4 de la misma. Por ejemplo, sea la cantidad 12, con lo cual 2/3 de 12 es
8 y 3/4 de 12 es 9 y el resultado de sumarlas es 17/12.

Por ejemplo, el problema Ana se comió 2/4 de las galletitas y Nina 2/5 de las mismas
¿Qué parte de galletitas quedaron en el tarro? puede ser pensado como dos estados
que se unen o bien como dos operadores que actúan sobre la cantidad de galletitas. En
ambos casos se ha de buscar una unidad conveniente, por ejemplo 20 y el resultado
será 18/20.

En la multiplicación
Se darán situaciones problemáticas de multiplicación de números naturales por fracciones y
fracciones entre sí atendiendo a los distintos significados:

- n x a/b resulta identificable como “n veces a/b” Por ejemplo 5 x 3/4 = 5 veces 3/4
- a/b x n resulta identificable con la expresión “a/b de n” lo que implica dividir n por b y

multiplicar el resultado por a ó viceversa. Por ejemplo: 3/5 x 10 será pensado como 3/5
de 10 lo que resulta igual a 6.

- a/b x c/d = se extiende el significado anterior “a/b de c/d”. En general el resultado es
menor que los factores salvo que se trabaje con fracciones mayores que la unidad. Por
ejemplo: 2/3 de 3/4 resultará 6/12.

Una ayuda importante para comprender el algoritmo de la multiplicación de fracciones lo
constituye el modelo de área.

Por ejemplo: Sea 2/3 x 3/5. Esto puede pensarse como un rectángulo cuyas longitudes
de lados coinciden con la de esas fracciones, luego podemos representar ambas de la
siguiente manera obteniendo como área 6/15.

Gráficamente:

 0 1

2/3

1

3/5

 11

En la división

Se darán situaciones que atiendan a dividir fracciones por naturales, naturales por fracciones y
fracciones entre sí
1) n : a/b posee el significado de partir (¿Cuántas veces cabe a/b en n?). Por ejemplo: 6 : 2/3

equivale a cuántas veces cabe 2/3 en 6, lo que da 9 veces.
2) a/b : n = puede pensarse como repartir una fracción en n partes. Por lo que 2/3 dividido 3

resulta 2/9.
3) a/b : c/d corresponde también a partir (¿Cuántas veces cabe c/d en a/b?) Por ejemplo: 3/4 :

1/4 equivale a cuántas veces cabe 1/4 en 3/4 lo que es igual a 3.

El algoritmo de la división entre fracciones

Dividir fracciones resulta dificultoso si el dividendo no es múltiplo exacto del divisor y la
regla “La división de dos fracciones se transforma en una multiplicación al invertir la
segunda” es muy útil, pero es necesario conocer en qué propiedades se apoya:

Para justificar el hecho de que se invierte el divisor existen varios caminos. Por
ejemplo

a) Transformar ambas fracciones en equivalentes de igual denominador. De esta
forma se obtiene un entero o unidad común para ambas fracciones y por lo tanto la
relación de división se reduce a dividir los numeradores entre sí.

Ejemplos:
- Sea dividir 7/12 : 1/12, esto puede ser pensado como ¿cuántas veces cabe un
doceavo en 7 doceavos?. La respuesta es 7 y proviene de dividir 7 : 1/ 12 : 12 = 7/1 =
7
- Sea 3/5 : 2/3 = 9/15 : 10/15 = 9/10 (usando un razonamiento similar en este caso,
pero como el cociente de numeradores no es entero se deja indicado con una
fracción).

 En general: a/b : c/d = ad/bd : bc/bd = ad : bc/ bd : bd = ad : bc = ad / bc.(lo que
responde a la regla citada en un comienzo)

b) Otra forma es demostrar que es lo mismo a/b : c/d = a/b . d/c usando distintas
propiedades

a/b : c/d = m/n por cociente
m/n . c/d = a/b por inversa de la división
Multiplicando ambos miembros por d/c obtengo
m/n . c/d . d/c = a/b. d/c Reemplazando m/n y simplificando c/d . d/c = 1
luego: a/b : c/d = a/b. d/c

 12

2. ¿Qué esperamos que aprendan los alumnos de Segundo Ciclo de
EGB sobre las fracciones?

El objetivo fundamental del ciclo acerca del tema fracciones es que los alumnos las
comprendan significativamente y las usen en la resolución de situaciones variadas.

En el segundo ciclo la enseñanza estará orientada hacia el logro de los siguientes objetivos de
aprendizaje:

- Que los alumnos adquieran experiencia sobre los distintos usos de las fracciones a través
de la resolución de problemas en contextos variados

- Que sean capaces de solucionar situaciones con estrategias, herramientas (barras,
círculos, figuras, vasos graduados, reglas, dinero, tablas de razones, etc.) y escrituras
numéricas diversas, encontrando conexiones entre las mismas. De estas situaciones
surgirá la necesidad del establecimiento de equivalencias y órdenes entre fracciones,
sacándose las generalizaciones a que den lugar los procedimientos comprendidos y
justificados de los alumnos.

- Que puedan resolver problemas que impliquen operaciones con fracciones apoyándose en
los contextos y trabajando con distintas representaciones (No se emplearán fracciones
complicadas ni se darán las definiciones de las operaciones sin que los alumnos hayan
pasado por la comprensión del significado de las mismas)

A continuación presentamos los contenidos de primer y segundo ciclos vinculados con el logro
de esos objetivos, pues de no haber sido logradas las adquisiciones del primer ciclo
deberemos trabajarlas en el segundo ciclo.

En el Primer Ciclo

- Construcción y uso de fracciones simples (1/2, 1/4, 3/4, 1/3, etc.) aplicadas a
longitudes, capacidades, pesos, tiempo, dinero, superficies y conjuntos.

- Estimación de mitades, cuartos y tercios en distintas representaciones.

- Resolución de situaciones sencillas de reparto equitativo con materiales, gráficos y
escrituras propuestas por los chicos.

- Uso de distintas escrituras equivalentes para una misma fracción.(Por ejemplo: 3/4
podrá expresarse como 1/4 más 2/4 ó 1/4 más 1/2 ó 1/4 + 1/4 + 1/4 ó 1- 1/4 ó
6/8).

- Comparación de fracciones usando distintos procedimientos (llenado, recortado,
plegado, dibujo, uso de contextos como la plata, la medida o situaciones de reparto
equitativo, etc.)

- Resolución de problemas de sumas y restas sencillas (Por ejemplo: Si Juan tomó ½
jarra y Clara ¼ ¿cuánto queda para tomar?).

 13

En el Segundo Ciclo

- Resolución de situaciones de reparto equitativo logrando representar los
procedimientos y resultados utilizando diversos lenguajes (Oral, escrito,
gráfico y simbólico).

- Manejo de distintas escrituras para las fracciones: números mixtos, escrituras
aditivas, equivalencia de fracciones.

- Comparación de fracciones con distintos recursos: concretos (físicos),
gráficos, en base a situaciones de reparto, tablas de razones, uso del dinero,
usando fracciones referentes (cerca de 1/2, mayor que 1/4, etc.)

- Reconstrucción de situaciones de reparto a partir de lo que le tocó a cada
uno y la forma de escritura (3/4 = 1/2 + 1/4 = 1/4 + 1/4 + 1/4)

- Estimación de fracciones aplicadas a capacidades, longitudes, pesos,
superficies, etc.

- Completamiento de tablas de razones en base a recetas donde figuren
algunas fracciones (duplicar, triplicar, buscar un tercio, etc. en base al
número de comensales).

- Relación de intervalos de tiempo con fracciones de cuadrante.(Si a partir de
las 12hs corrió ½ hora y luego 1/3 ¿dónde estarán las agujas? ¿Cuánto
tiempo en horas y/o minutos corrió?).

- Ubicación de distancias fraccionarias en trayectos (rectilíneos y curvos, estos
se pueden rectificar), fijando una distancia unidad (1 km, 10 km, 2,5km, etc.)
y ubicando puntos de referencia que impliquen fracciones.

- Uso de la fracción como operador aplicada a una cantidad (precio, medidas,
personas, helados, etc.)

- Resolución de problemas variados que impliquen operaciones de suma y
resta con naturales y fracciones.

- Pasar de una representación a otra entre fracciones, números decimales y
porcentajes para los casos usuales (1/2 = 0.50 = 5/ 10 = 50%; 3/4 = 75/
100 = 0.75 = 75 %; 1/4 = 0.25 = 25/100 = 25%;… etc.)

 14

3. Algunas sugerencias para la enseñanza de las fracciones en el
segundo ciclo
Los docentes en nuestra enseñanza y los alumnos en sus aprendizajes experimentamos
dificultades con el tema fracciones.

Veamos que piensan los alumnos de algunas escuelas de Campana acerca de las fracciones:

¿Qué son las fracciones? ¿Para qué sirven las fracciones?

Primer ciclo
Son cuentitas
Son dos números
Es una cuentita de dividir

Primer ciclo
Sirven para hacer cuentas
Sirven para dividir

Segundo ciclo
Son números
Son parte de algo
Son divisiones de algunas cosas
Son formas de repartir
Es cuando se toma la mitad de algo
Son parte de la matemática y creo que
son cálculos
Cuando hay un número, una raya y otro
número
Es 1/2 un medio, ¼ un cuarto
Son ayudas para saber de una pizza, si
va a alcanzar para todos y cuanto sale la
compra
Son cálculos que se usan en la vida como
cuando se dice 1/2 de harina o se usan
en la escuela.
Las fracciones son números formados por
un numerador y denominador. Ejemplo ¾.
Son números para aprender.

Segundo ciclo
Para dividir o repartir
Para decir por ej.: había 8 pedazos de
pizza y me comí 6, total: 6/8
Para decir cuánto comió cada uno
Para saber la parte de algo
Para dividir cosas en pedazos
Para ayudarte cuando algo no es exacto
Para cuando hacemos las compras y
para aprender en el colegio
Para contar
Sirven para las compras: ½ kilo de
fideos, ¼ de queso, ¼ de fiambre, ¼ de
alfajor, ¼ de pan, ½ kilo de queso ½ de
azúcar, ¼ de galletitas, ¾ de maíz, etc.

Tercer ciclo
Una fracción es lo que tiene un numerador,
denominador.
Son números.
Es una parte de un entero.
Las fracciones son una configuración de
números.
Pueden ser para dividir una torta en la mitad
o una manzana.
Son varias fracciones que nos dan para
resolver y también es compuesta por
números y una raya que los divide.
Por ejemplo 2/4 esto es una fracción.
Son números reales.

Tercer ciclo
Sirven para dividir en varias partes iguales
una cosa.
Se usan para matemática.
Sirven para sacar cuentas.
Sirven para partir la mitad de una cosa
como por ejemplo ¼ de barra de chocolate.
Se divide porque la rayita que separa los
números de arriba y abajo es dividir.
Se usa para dividir tortas.

 15

Dificultades de los alumnos en la adquisición de las fracciones

La multiplicidad de significados que pueden tomar las fracciones resulta un escollo para su
comprensión. La conceptualización de las fracciones lleva tiempo y los alumnos lo necesitan
para comprender, interpretar y usar sus notaciones con sentido en las diferentes aplicaciones
de las mismas.
Algunas de estas dificultades se detallan en el siguiente cuadro:

Ejemplo Dificultad
¿Indica la zona sombreada 3/5 del triángulo?

El dibujo de 1/3

Muchos alumnos responden que sí. No tienen
en cuenta la necesidad de que las partes sean
equivalentes en área y se centran tan sólo en el
número de partes.

¿Resultan las partes sombreadas iguales a
2/4?

Muchos alumnos contestan que no,
fundamentando su respuesta en que las áreas
sombreadas no son de igual forma y/o no son
contiguas, (desconociendo que lo que interesa
en la gráfica en figuras es la equivalencia de
áreas).

En la comparación de fracciones los niños
piensan que:

1/3 < 1/5

o también que:

1/5 es la mitad de 1/10

En el primer ejemplo, como los numeradores
son iguales y 3 < 5 entonces 1/3 < 1/5.
En el segundo ejemplo, los numeradores son
iguales y 5 es la mitad de 10.
Trasladan las propiedades del conjunto de los
números naturales al campo numérico de los
números racionales, sin tener en cuenta que las
fracciones forman un conjunto de números con
propiedades específicas, distintas de las
propiedades de los números naturales.

Cuando operan suelen hacer:

2/3 + 4/5 = 6/8

4 - 2/ 7 = 2/7

Suman o restan los numeradores entre sí y los
denominadores entre sí porque generalizan las
propiedades de la adición de números naturales
en el campo de los números racionales.

 16

Ejemplo Dificultad
a) Si se les presenta a los niños 3 fichas negras
y 6 blancas y se les pregunta: “¿Qué parte de
estas fichas son negras?, algunos niños
responden: “3/6”

b) En este caso, ¿qué fracción hemos
representado?
La respuesta de algunos niños es 7/10

¿A qué fracción corresponde la zona
sombreada?

Los niños representan la zona sombreada como
7/10 en lugar de 7/5

No toman el conjunto completo como el entero
y caracterizan cada parte asociando a
numerador y denominador.

La respuesta que dan es 7/10 en lugar de 7/5.
Hay confusión sobre la naturaleza del entero
unidad.
El modelo de unidades múltiples discontinuas
ofrece a los alumnos algunos de los
inconvenientes del modelo de áreas cuando se
trata de ilustrar fracciones impropias aplicando
la relación parte todo.

No reconocen el entero 5/5 y llevan a un entero
de 10/10
Para ellos existe una incoherencia de la
definición de la fracción como parte de un todo
y la existencia de fracciones impropias
(mayores que el entero)
De hecho, la aceptación de la definición de una
fracción en el sentido de parte de un todo
resulta incoherente con la existencia misma de
dichas fracciones impropias.

Ana y José tienen ambos dinero en el bolsillo.
Ana se gasta ¼ del suyo y José ½ del suyo.
¿Es posible que Ana haya gastado más que
José? ¿Por qué piensas que es así?

Respuesta de muchos niños:
“Es imposible que Ana gaste más porque ½ es
mayor que ¼.”

Una posible explicación de esta respuesta es
que los niños no reconocen la posibilidad de
que las cantidades de dinero de Ana y José
puedan ser diferentes, es decir sean enteros
diferentes, y al utilizar áreas (o en la recta
numérica) usan enteros iguales para
representar ½ y ¼, lo cual los conduce a una
respuesta equivocada.

El punto representativo de 3/5 es señalado por
los alumnos en 3.

 0 1 2 3 4 5

El punto representativo de 3/2 es señalado
como 3 y medio.
 0 1 2 3 4 5

En el primer caso se está tomando el segmento
entero (0-5) como unidad en analogía con el
modelo de área, en lugar de tomar el segmento
comprendido entre 0 y 1, que representa una
unidad numérica.

En el segundo caso, la representación se ajusta
a la expresión oral de la fracción que se
expresa como “tres medios” siendo interpretada
como tres y medio.

 17

Distintas expresiones, fueron representadas
como a continuación se ilustran:

a) 2/3 de 12 = 6

b) 2/4 de 24 = 2

c) 3/8 de 24 =3/5

d) 2/4 de 24 = 16

a) “Parte” en 3 y toma 2 conjuntos.

b) “Parte” en 4 y toma 2 elementos.

c) “Parte” en 8 y toma 3 elementos pero
además toma la parte como un todo diciendo 3
de 5.
Tanto en b) como en c) en vez de trabajar la
relación parte – todo, toman una parte como un
todo y ahí hacen 2/4 de 4 en un caso o 3/8 de 8
en el otro, hechos numéricos que les resultan
más fáciles.
d) “Parte” en 4 y toma 2 grupos de 4, los
descarta y cuenta el resto, 16. No agota el
entero cuando hace la partición.
Toman 2/4 como 2 grupos de 4 elementos y
ponen como resultado el resto.

Todos los niños comprenden que tienen que
dividir el cardinal de la colección, pero lo hacen
con la acción de partir en conjuntos de igual
denominador, en lugar de repartir en tantos
conjuntos como el denominador indica.
Al obtener los subconjuntos en base al criterio
de partir, se desorientan respecto de la
naturaleza de las partes a considerar según el
numerador: ¿hay que tomar subconjuntos o
elementos?
Tienen una conceptualización parcial de lo que
la expresión a/b representa: el denominador
determina el número de partes equivalentes en
que se debe dividir el entero.

 18

Algunas dificultades en la enseñanza de las fracciones
Como menciona Irma Saíz en su artículo: “Fracciones. Un aprendizaje diferente en el tema
fracciones” (1990) los métodos y las reglas en este tema son numerosos:

- hay una regla para sumar fracciones de igual denominador y otra para distintos
denominadores,

- variadas reglas para comparar fracciones,

- reglas para pasar de número mixto a fracción y viceversa

- reglas para convertir una fracción en número decimal, etc.

En general, los alumnos no llegan a la diferenciación y construcción de estas reglas en poco
tiempo y cuando se los apura suelen memorizarlas mecanizadamente, por lo cual las
confusiones, olvidos o uso parcializado de las mismas son frecuentes, hechos que se ponen
claramente en evidencia en el tercer ciclo o aún en el polimodal y la universidad.

Lograr la adquisición de los conceptos que el contenido fracciones involucra es un proceso
lento y espiralado.

De ahí que se debe comenzar a trabajarlos desde el primer ciclo, poniéndose especial énfasis
durante el segundo ciclo en la comprensión y representación de los mismos, dejando la
formalización rigurosa de las escrituras, los fundamentos matemáticos de las definiciones y la
algoritmización para el tercer ciclo. Los problemas que presentamos en este documento tienen
el cometido de brindar orientaciones y herramientas para que los docentes podamos seguir
este enfoque con nuestros alumnos.

La forma más común de introducción de las fracciones en la escuela básica es a través de la
relación parte -todo, ejemplificada especialmente a través de los modelos espaciales
(longitudes, áreas o volúmenes). Sin embargo y como vimos existen variadas dificultades que
los alumnos deben sortear para lograr tener una comprensión operatoria real de esta relación.
Entre ellas varios investigadores citan:

- la comprensión de la necesidad de áreas (longitudes, volúmenes) de igual tamaño.
- La transición desde el diagrama a la expresión verbal y a su simbolización.
- La comprensión de las fracciones mayores que la unidad.
- La identificación de una unidad en un diagrama que muestra varias de ellas.

Piaget, Inheler y Szeminska (Dickson y otros;1991) puntualizan siete criterios que denotarían
tal comprensión:
- considerar divisible una región entera (los niños pequeños se niegan a cortar el entero)
- admitir que el “todo” puede cortarse en cualquier número de partes que se solicite.
- comprender que las partes han de agotar el todo en la división.
- centrar la equivalencia de las partes en su tamaño.
- distinguir entre número de cortes y número de partes (nº de cortes y nº de partes no son

necesariamente iguales)
- comprender la relación inversa entre el número de partes equivalentes y el valor de cada

parte (a mayor nº de partes, menor extensión de las mismas)
- admitir la construcción del todo como suma de las partes, es decir que el total se conserva

aunque sea dividido en partes.

 19

El trabajo con medida brinda una buena oportunidad desde primer ciclo para introducir las
fracciones desde este punto de vista y con recursos diferentes tales como el plegado, el
recortado, el trasvasamiento, el dibujo, la confección de envases, etc.(Ver Módulo: La medida:
propuestas para re- pensar su enseñanza en la Educación General Básica. Campana . 2001).

Por ejemplo: Observa dos tazas graduadas (marcadas en litros y decilitros; 1l = 10 dl.).
Una de ellas indica 1/4 l., 1/2 l., ¾l. y la otra tiene una marca de 1/10.¿Qué diferencias
tienen estas dos tazas graduadas? ¿Cuántos decilitros hay en 1/4l.?¿Cuántos decilitros
hay en 1/3 de litro?

Otra introducción interesante a las fracciones, y que cada día va logrando más adeptos por sus
múltiples ventajas, son los problemas de reparto equitativo. (Streefland, 1993, Empson, 1995).

Ejemplos de ellos son:

- Repartir 14 manzanas entre 4 chicos. Mostrar cuánto le toca a cada uno.
- Cuatro alumnos desean compartir 10 panqueques de manera que todos coman igual

cantidad. ¿Cuánto podrá comer cada uno?

Algunas de las ventajas que se muestran al trabajar con los alumnos en el contexto de reparto
equitativo son:

- la rápida vinculación de los alumnos con el problema. Repartir panqueques, pizzas,
tortas y chocolates son cosas que tiene sentido para los alumnos y sin discusión
comprenden que tal repartición ha de ser equitativa (partes iguales en tamaño), lo cual
lo torna un contexto utilizable desde los primeros grados.

- la fácil comprensión de cuál es la unidad o entero aunque sean múltiples.

- el uso natural del lenguaje coloquial para dar cuenta de la situación o lo realizado.

- la multiplicidad de representaciones gráficas miradas como recursos para explicar la
situación y no como un fin en sí mismas (como suele acontecer en la relación parte
todo).

- las variadas escrituras que surgen naturalmente en relación con los conceptos
previamente comprendidos por los alumnos, permitiendo el establecimiento de
relaciones variadas entre ellas y la aparición natural de los números mixtos.

- la equivalencia entendida a partir del hecho que la cantidad que se recibe debe ser
igual, aunque esté representada de diferentes maneras.

- el contexto brinda un medio para comparar fracciones (¿En que caso el niño recibió,
comió,…más?) ya sea, en base a lo recibido (fracción del total) o comparando las
razones entre chicos y los panqueques u objetos a repartir

- los alumnos no se confunden con las propiedades de los números naturales.

- se conectan los aspectos de división, razón y fracción.

- da herramientas para resolver problemas de operaciones con fracciones.

 20

Es posible que los docentes no conozcamos todas estas posibilidades que posee el trabajo
con problemas de este tipo y es por ello que en el curso hemos prestado especial atención a
este contexto de uso de las fracciones. Algunas sugerencias para su trabajo en la clase son:

- Comenzar con problemas donde la cantidad que le toca a cada persona no sea un número
entero, por ejemplo: “Siete galletitas entre 4 personas” (¡las galletitas pueden partirse en
medios!) o “Siete panqueques entre cuatro niños”.

- No comenzar repartiendo la unidad (No comenzar repartiendo un panqueque, un chocolate,
etc.)

- Trabajar varios días durante varias semanas con problemas similares, cambiando las
cantidades de manera que además de medios, cuartos y octavos los alumnos incorporen
sextos y tercios y otras fracciones (Por ejemplo: “Repartir 8 chocolates entre 6 niños” o
“Repartir 8 pizzas entre 5 alumnos”)

- Cuestionar a los alumnos si representaciones distintas pueden indicar una misma cantidad,
para relacionar expresiones equivalentes.

- Registrar en carteles las equivalencias halladas para que queden a disposición de la clase.
A medida que surjan otras se van agregando.

- Comprendidas las escrituras y la equivalencia proporcionar a los alumnos problemas de
comparar y operar con sumas y restas implicando fracciones con números pequeños,
donde puedan utilizar lo aprendido en las situaciones de reparto equitativo.

4. Propuestas de actividades de aprendizaje

Una propuesta de aula

En este punto presentamos la planificación y el informe de una secuencia de enseñanza sobre
reparto equitativo (según las pautas de presentación dadas en el curso) llevada a cabo por
Mariana Iglesias, docente de Quinto Año de EGB del Colegio Padre Aníbal Di Francia de
Campana.

Planificación
La actividad planificada para desarrollar durante el mes de Abril se denomina Pizza Party

Objetivos de la propuesta
Describen qué se espera que aprendan los alumnos

Que los niños logren
- Identificar fracciones equivalentes
- Escribir distintas representaciones de fracciones
- Comparar fracciones
- Resolver situaciones con números fraccionarios utilizando distintas estrategias.
- Trabajar en grupo cooperando con respeto y paciencia para resolver las situaciones.
- Confrontar resultados y justificarlos
- Sentir confianza en sí mismos y proponer ideas

 21

Contenidos

Conceptuales
Bloque 1 Número
Fracciones: conceptos. Parte – todo. Razón. Usos. Formas de representación (gráfica, coloquial y
numérica). Comparación en las distintas formas de representación.. Equivalencia.
Procedimentales
Uso de fracciones para describir situaciones concretas.
Representación concreta, gráfica y simbólica.
Comparación de números fraccionarios representándolos gráficamente y numéricamente.
Exploración de equivalencia entre fracciones y escrituras aditivas.

Bloque 7 procedimientos relacionados con el quehacer matemático
Procedimientos vinculados con la resolución de problemas

- Modelización de situaciones problemáticas a través de materiales, gráficos, etc.
- Lectura e interpretación de información matemática presentada en forma oral, escrita y visual.
- Explicación en forma oral o escrita de los procedimientos seguidos por uno mismo u otros en

la resolución de situaciones.

Procedimientos vinculados con el razonamiento
- Investigación de la validez de generalizaciones a través de ejemplos y de contraejemplos.

Procedimientos vinculados con la comunicación
- Localización, lectura e interpretación de información matemática presentada en forma oral,

escrita y visual.
- Explicación en forma oral o escrita de los procedimientos seguidos por uno mismo u otros en

la resolución de situaciones y cálculos.

Actitudinales
Gusto por generar estrategias personales de resolución de problemas.
Valoración del intercambio de ideas como fuente de aprendizaje.
Respeto por el pensamiento ajeno.
Tolerancia y serenidad frente a los errores y logros en la resolución de problemas.

Naturaleza de la propuesta
Revisión. Aplicación
La actividad está prevista como repaso y evaluación de los contenidos del año anterior y como
enseñanza de los mismos, si fuera necesario enseñar? de aquellos que no estén aprendidos.
Estos chicos no han realizado la actividad de reparto equitativo, por lo tanto veo la necesidad de
realizarlo.
En cuanto a la unidad didáctica, esta planificación no se corresponde con el plan anual de este
grado. La dirección me ha permitido hacer un paréntesis en las actividades planificadas para
llevar a acabo este proyecto

Materiales/recursos Fotocopias, hojas borrador, círculos de papel, pizarrón, tizas de

colores
Situación problemática Problemas seleccionados (Véase en Desarrollo de la actividad)

 22

Desarrollo de la actividad

Algunas actividades serán grupales y otras individuales (se aclara más abajo)

El rol que me corresponde es el de guía, orientadora de cada grupo en todo momento. Trataré de
aclarar dudas sin dar respuestas explícitas, de orientar a algún grupo que se encuentre trabado
para que llegue a la meta.

1º clase (Se busca realizar un repaso)
Actividad inicial:

Problema:
Ignacio y Emilia fueron a un pizza party con sus compañeros de la escuela.
Ignacio comenta que comió 6/8 de pizza y Emilia dice que ella también porque comió
3/4. ¿Tiene razón?, ¿Quién comió más?, ¿Cómo podemos aclarar esta situación?

Actividades de desarrollo y fijación:
Recordamos la noción de fracción, partes de la fracción, lectura y escritura de distintas
fracciones. Se deja trabajar a, los niños libremente y luego se discuten las producciones de cada
grupo a nivel aula.

2º clase Situaciones de reparto equitativo (en hoja borrador, por grupos)
Actividad inicial:

Problema:
En el pizza party, nos agrupamos en distintas mesas en distintas cantidades de
chicos. En un grupo sirven 3 pizzas para 4 chicos, ¿Cómo se repartirán las pizzas de
manera para que todos coman lo mismo?
¿Y con 5 pizzas entre 8 chicos?
¿Y con 10 pizzas entre 8 chicos?
¿En qué caso comió más cada chico? ¿Cuánto más?

Actividad de desarrollo y fijación:
Una vez que los grupos trabajan, se expone lo que cada uno produjo y se confrontan sus
producciones para confirmar o no que las distintas resoluciones sean posibles y extraer todas las
relaciones posibles.

3º clase: Se continúa con las situaciones de reparto equitativo
Esta forma de trabajo es nueva para los niños y requiere de práctica.

4º clase
Actividad inicial:

Problema: ¿Cómo pueden 6 amigos compartir 5 barras de chocolate?
Actividad de desarrollo:

En forma grupal encontramos todas las maneras posibles de realizar esta
distribución. Anotamos las diferentes formas de escritura. Escribimos de distintas
maneras 5/6

Suponemos que en una situación de reparto cada chico comió ¾ de chocolate.
¿Cuántos chicos lo compartieron?, ¿Cuántos chocolates fueron compartidos?
Trabajamos en papel borrador, comparamos, analizamos distintas resoluciones.

Actividad de fijación:
Resolver en forma individual: Supone que en una situación de reparto de chocolates a cada
uno le toca comer 5/4 ¿Cuántos chicos lo compartieron? ¿Cuántos chocolates fueron
compartidos?

 23

Informe de Mariana Iglesias (junio 2001)

“De acuerdo con lo anticipado por mí, los chicos superaron mis expectativas. Son grupos muy
buenos, muy estimulados. En los años que he estado en 5º y en 4º, años claves, siempre he
observado la dificultad y hasta el rechazo que le producía a los alumnos el tema
FRACCIONES. Sin embargo, con estas actividades he visto como les dio lástima que tocara el
timbre y que no pudieran seguir con la clase porque estaba divertida, como aquellos que
decían que no "sabían" nada, que el año pasado no lo habían "entendido" y este año sí lo
entendían, además de haberles resultado fácil y divertido.

Ya con la primera clase (situación de comparación), recordaron todos los temas vistos el año
pasado: partes de la fracción, clasificación de fracciones, fracciones equivalentes, número
mixto, múltiplos, suma de fracciones de igual y distinto denominador (el mecanismo) y se
interesaron, preguntaron con ansiedad y ganas de aprender lo que no recordaban.

Como soy docente de área trabajé con dos grados, los resultados fueron muy similares.
Aunque uno se enganchó más que el otro, ambos trabajaron muy bien.

En cada grado los grupos de trabajo, de 5 chicos, fueron armados por mí de acuerdo con sus
capacidades, intenté mezclar chicos muy rápidos con otros más lentos, chicos más
participativos con otros más tímidos.

Este trabajo lleva su tiempo, no alcanzamos a comparar fracciones en base a qué pasa cuando
los numeradores son iguales, cuando son iguales los denominadores o cuando ambos son
distintos. No llegamos a elaborar una conclusión de esto, pero estoy segura que lo retomaré en
la unidad correspondiente (ya que hice un paréntesis en el plan anual) y no tendrán dificultades
para llegar a las comparaciones.

1a. Clase:
Ignacio y Emilia fueron a un pizza party con sus compañeros de la escuela. Ignacio
comenta que comió 6/8 de pizza y Emilia dice que ella también porque comió 3/4. ¿Tiene
razón?, ¿Quién comió más?, ¿Cómo podemos aclarar esta situación?

Dividían la pizza en 6, querían hacer los círculos con compás porque querían que les quedara
prolijo, parejo y partes iguales, algunos graficaron círculos, otros los tradicionales rectángulos,
pintaban las partes que “tomaban”.
Dieron estas respuestas al problema: intentaron dividir 6 : 8 porque se acordaban que la raya
de fracción indica división, también decían que como en una pizza sobraban 2 porciones (de la
dividida en ocho) y de la otra 1 (de la dividida en 4 porciones) había comido más donde
sobraban menos pedazos, sin importar el tamaño!.
Al razonar mezclaban porciones con pizzas, por ejemplo: 6/8: 6 porciones, 8 pizzas. Luego con
el trabajo más avanzado y las orientaciones del docente, llegaron a la resolución correcta y
expresaron de diferentes maneras lo que cada uno comió, por ejemplo: 1/2 + 1/4; 2/4 + 1/4; 1/2
+ la mitad de la mitad.
Esta clase me encantó, fue fabulosa porque trabajaron con ganas y fue muy pero muy
productiva.

 24

2a. clase:
En el pizza party, nos agrupamos en distintas mesas con distintas cantidades de chicos.
En un grupo sirven 3 pizzas para 4 chicos, ¿Cómo se repartirán las pizzas de manera
(para) que todos coman lo mismo?
¿Y con 5 pizzas entre 8 chicos?
¿Y con 10 pizzas entre 8 chicos?
¿En qué caso comió más cada chico? ¿Cuánto más?

un grupo en un primer
momento utilizó la
multiplicación y división
para resolver. Ejemplo: 5
pizzas por 8 porciones
cada una es igual a 40
dividido 8 chicos. Come 5
porciones cada uno cada
uno.

 25

El resto graficó, ya más seguros por el trabajo del día anterior. Algunos dividían directamente
en 8 porciones las pizzas, supongo que por estar acostumbrados a que así se hace
tradicionalmente, luego con el trabajo durante la semana se dieron cuenta que podían hacerlo
de diferentes formas. Un grupo lo hizo con rectángulos, como les enseñamos tradicionalmente
a trabajar fracciones en la carpeta (Se hace notar que en el dibujo los alumnos comparan con
enteros distintos lo cual es incorrecto, es decir las pizzas para ser comparadas deberían ser
iguales en área)

Al repartir las porciones (fracciones) para cada chico utilizaron distintos colores o distintos
dibujos: rayitas verticales, horizontales, puntitos o los nombres de los integrantes del grupo.

 26

Al trabajar en el pizarrón yo les mostré; cómo una estrategia más, indicar con números a quién
le tocaba la porción, según la cantidad de comensales y algunos alumnos adoptaron esta
notación.

Si bien todos los grupos llegaban a la distribución equitativa de las pizzas dividían
principalmente en 8 (octavos) o en 4 (cuartos). Luego agregamos la posibilidad de servir las
pizzas en distintas tandas para que no se enfriaran y cómo repartirían cada una de las pizzas
en cada tanda.
A través de la graficación les fue fácil utilizar los números mixtos, aunque no se acordaban su
nombre, esto se los recordé yo.

Una vez que lograron resolver el primer
caso de reparto, los otros les fueron
mucho más fáciles y los hicieron
rápidamente. Al momento de responder
la pregunta del problema: ¿en qué caso
comió más cada chico?, no lo
expresaban en forma de fracciones sino
nuevamente como porciones. Decían
por ejemplo: Juan comió 3 porciones y
Pedro 5 porciones. Ante la sugerencia
del docente comenzaron a decir comió
3/4 o 5/8 de pizza.

 27

En esta primer clase de reparto equitativo sólo trabajamos en los grupos, no llevamos las
experiencias al pizarrón. No lo hicimos porque vi la necesidad de darles tiempo para trabajar
las diferentes posibilidades de reparto, me pareció que algunos necesitaban experimentar un
poco más la situación por sí mismos. (Lo tendré bien en cuenta para la próxima vez)

Análisis solicitado por las capacitadoras a cargo de la actividad
C: ¿Los alumnos se dieron cuenta que lo que le tocaba era igual a la razón: número de
pizzas/número de chicos (Ejemplo: si eran 3 pizzas y 4 chicos le toca 3/4 de pizza)?

Ma: Con respecto a esta pregunta muchos se dieron cuenta el último día de trabajo, pero creo
que el que no lo hizo fue por falta de tiempo. Muchos me decían "ya te lo decía el problema" o
"ya te lo decía la fracción", ya que por supuesto los números coincidían. Es verdad que lleva
tiempo este tipo de actividad, pero es muy rica. Repito que para mí faltó un poco más de
tiempo.

C: ¿Qué estrategias de comparación usaron para ver en qué caso se comía más? (Si
concluyeron, por ejemplo, en 5/8 y 3/4 que comían más en la primera porque 5 es mayor que 3,
por supuesto es un error, pero ¿lo cometieron o realmente lograban comparar las fracciones
diciendo, por ejemplo, 5/8 menor que 3/4 porque 3/4 es “1/2 más 1/4” y “5/8 es 1/2 más 1/8” y
1/ 4 es mayor que 1/8?

Ma: Debo decir con lástima que tampoco trabajamos mucho la comparación con esta notación.
La trabajamos a nivel gráfico, sin mirar demasiado los números fraccionarios. Algunos lo
respondieron en las hojas de trabajo, pero siempre de acuerdo a los dibujos. Sí se daban
cuenta en el caso de fracciones equivalentes, por ejemplo 3/4 y 6/8 haciendo 3x2=6 y 4x2=8,
porque ya lo sabían del año pasado. Pero creo que en este caso me sucedió lo mismo que en
el caso anterior, si hubiera dispuesto de más tiempo podríamos haberlo hecho.

3a. clase:
Continuamos con estos problemas ya que llevan tiempo y ellos lo solicitan por que les gusta.
Esta vez confrontamos en el pizarrón lo que cada grupo obtuvo y seguimos pasando a número
mixto, obteniendo fracciones equivalentes.
En el momento de operar con distinto denominador, al haber repartido distinto según las
tandas, recordaban el procedimiento aprendido el año pasado a través de las fracciones
equivalentes, pero no entendían por qué se hacía así. Mediante la situación concreta de las
pizzas lograron comprender el por qué de la equivalencia. Alguno en el momento que se
planteaba la dificultad se daba cuenta que era necesario volver a repartir algunas o todas las
pizzas en la misma cantidad de porciones para poder operar, o sea encontrar el denominador
común o como decían ellos: el mismo número, un número igual. Esto a algunos les costó un
poco, los que entendían mejor buscaban un número que estuviera en las tablas de multiplicar
de los denominadores.
Vimos así los distintos casos y así es como fueron encontrando las distintas expresiones y que
todas hacían referencia a la misma cantidad.

Ejemplos de escrituras de los alumnos

- 1/2 + 2/4+ 1/4 = 1/8 + 1/8 + 1/8+ 1/8 + 1/8 = 1/2 + 2/4 + 2/8 = 3/6 + 2/4 + 2/8

 28

4a. clase:

a- ¿Cómo pueden 6 amigos compartir 5 barras de chocolate?
En la primera situación volvieron a aplicar distintas formas de dividir el chocolate, ya más
fácilmente, más abiertamente, no tan estructurados, gracias al trabajo de los días anteriores. Lo
mismo en cuanto a la graficación, utilizaron cuadrados, rectángulos y círculos.

Buscaron común denominador, fracciones equivalentes, operaron, expresaron de distintas
formas. El único inconveniente que tuvieron, es que en un momento, en su afán por encontrar
más formas de repartir, hicieron corresponder a partes con chicos sin importar si las porciones
eran más pequeñas o más grandes

Hubo alumnos que a un rectángulo (chocolate) lo dividían en 4 partes, a otro en 2, a otros 2
chocolates en 3 partes y al último en 6 partes. Quedaban así igual cantidad de partes para
chico, pero no todas las porciones eran iguales.

 29

b- Suponemos que en una situación de reparto cada chico comió 3/4 de
chocolate.
¿Cuántos chicos lo compartieron?,
¿Cuántos chocolates fueron compartidos?

Con respecto a esta situación, si bien al principio les pareció difícil,
rápidamente descubrieron que era fácil averiguarlo, aunque algunos hayan
tardado más que otros como siempre pasa en nuestras clases.

En la escuela me han pedido que traslade todo este trabajo a las docentes de
4º, ya que ha dado buen resultado y ellas no están capacitándose.

Realmente estos problemas deben ser trabajados por las docentes ya que
apuntan a lo que nos han enseñado: que se produzca un aprendizaje
significativo, que las estructuras de pensamiento se abran, que los chicos se
sientan enganchados por lo que les propone el docente, la práctica les
permite operar y trabajar con facilidad.

Muchas veces los docentes creemos que estamos trabajando bien y luego, a
través de estas experiencias, nos damos cuenta que debemos acercarnos
más al niño, presentarle situaciones que realmente comprenda y pueda
verificar en la vida real.

 30

Problemas con fracciones

1) Unos chicos se reunieron y decidieron comer panqueques…

a) 4 chicos decidieron compartir 3 panqueques…¿Cuánto comerá cada uno?

b) 8 chicos decidieron compartir 5 panqueques…¿Cuánto comerá cada uno?

c) 8 chicos decidieron compartir 10 panqueques…¿Cuánto comerá cada uno?

2) Compará las situaciones anteriores ¿En qué caso un chico comió más? ¿Cuánto más

comió?

3) Suponé que se ha hecho una distribución de manera que cada niño recibió para comer 3/4

(o 5/4) de panqueque. ¿Cuántos chicos han participado y cuántos panqueques han sido
distribuidos?

4) 5 panqueques fueron divididos entre 8 chicos. Cada chico recibió ¼, ¼ y 1/8 ¿Cómo se

sirvieron los panqueques? Y si recibió ½ + 1/8 ¿cómo se sirvieron los panqueques?

 31

5) ¿Cómo pueden 6 chicos compartir 5 barras de chocolate?. Encontrá tantas maneras

diferentes de distribución como te sea posible. Encontrá tantas maneras de escribir 5/6
como te sea posible.

6) En otra mesa fueron ordenados 16 panqueques para 24 chicos ¿podría esta situación tener

el mismo resultado que la 3?

7) 8 chicos compartieron 10 panqueques. Distribuye los panqueques de tantas formas

diferentes como puedas. Explorá las conexiones entre las distintas expresiones
fraccionarias usadas para describir cada forma de distribución.

8) Compará 5/8 y 3/5 en base a una situación de distribución.

9) Pensá al menos tres argumentos distintos para justificar por qué ½ + 1/3 no es igual a 2/5

¿Cuál demostraría una comprensión más potente de las fracciones?. Justifica tu
respuesta.

 32

10) Compará las 4 situaciones de compartir siguientes:
- 5 personas ordenan 3 pizzas.
- 6 personas ordenan 4 pizzas
- 8 personas ordenan 6 pizzas
- 12 personas ordenan 9 pizzas.
Da un orden de quiénes comieron menos a más.

11) En una de las mesas de la Casa de los Panqueques cada uno de los comensales sentados

recibió ½ + 1/3 + 1/4 de panqueque. ¿Cuántas personas y cuántos panqueques estaban
involucrados en esta situación?

12) Compará un medio de un tercio de panqueque con un tercio de un medio del mismo

panqueque ¿Qué preferiría recibir?. (Suponiendo que te gustan los panqueques)

13) ¿Cómo compararía:

5/8 y 5/12? 3/5 y 7/12?
5/8 y 2/3? 12/25 y 9/20?
2/7 y 3/7? 12/25 y 11/24?
24/25 y 25/26?

14) ¿Si usted pone juntos ¼ y 1/3 de ¼ de un panqueque usted tiene un tercio de un

panqueque. Si usted pone juntos 1/6 y 1/5 de 1/6 usted tiene 1/5 de un panqueque.
¿Siempre pasa esto? ¿ Cómo se explica?

15) Una pizza grande cuesta $ 12 (8, 6, 3.5…) Alguien comió ¾ (2/3, 4/4,…) de la misma.

¿Cuánto debe pagar?

16) 3 cucharadas de café en una máquina para 4 tazas y 4 cucharadas de café en otra

máquina para 6 tazas ¿Qué café será más fuerte?

17) En el Café Nueva Ola, les gusta usar 9 cucharadas de café cada 5 tazas; en el Café

Carioca, usan 15 cucharadas para 8 tazas. ¿Qué café es más fuerte? ¿Cuánto más fuerte?

18) Un grupo de personas comparten barras de chocolate (el precio de la barra es de 90 ctvs.).

Juan, que comió ½ y 1/10 de barra de chocolate, dijo que pagaría 50 ctvs. Lilián dijo que
esto era un poco injusto ¿Es esto correcto?

19) Juntá envases vacíos de diferente tamaño que se puedan usar para medir las tazas.

Realizá líneas en ellos que indiquen medios, tercios, cuartos, sextos, octavos, y doceavos.

20) Da una mirada a un libro de recetas. Encontrá recetas con fracciones. Prestá atención a la

cantidad de porciones. Buscá estrategias para duplicar, triplicar, hallar la mitad, etc., de
esas recetas.

21) La distancia entre el pueblo A y el pueblo B es de 11 y ½ km. Ana y Luis deciden

encontrarse exactamente en el punto medio entre los dos pueblos ¿Dónde será el
encuentro? ¿Cuánto andarán cada uno de ellos?

22) Seis kg. de azúcar son empaquetados en bolsas de 2 kg. cada una. Se decidió usar bolsas

más chicas. Calculá cuántas bolsas se llenan cuando seis kilos de azúcar se empaquetan
en bolsas de 2/3 kg, 2/5 kg, ¼ kg, 1/6 kg y 1/12 kg. Asigná un valor a cada bolsa sabiendo
que el precio por kg. es de $0.80.

 33

23) Un piso mide 2 y ½ metros por 3 y ¼ metros. Estimá la cantidad de baldosas que se
necesitan para cubrirlo. Si no se quieren cortar las baldosas ¿qué tamaños se deberán
utilizar?

24) Estimá precios para los distintos tamaños de baldosas y calcular el costo para cubrir 2 y ½

metros por 3 y ¼ metros de piso.

25) Calculá con diferentes estrategias: 1/3-1/4; 4 x ¼; 4 : ¼

26) Usá la tabla de razones para comparar y encontrar la diferencia entre 15/32 y 23/48
 y 35/72 y 43/88

27) ¿Cuántos minutos pasaron cuando la aguja del reloj que marca las horas cubrió 2/3 del

círculo? ¿Cómo expresarías esta situación usando ángulos? (Usa grados sexagesimales)

28) Compré un pavo de 4 y ½ kg por $ 7,99. Mi vecina de abajo me dijo que ella compró un

pavo de 6 kg a $ 9,99.¿Quién hizo mejor negocio?

29) En el negocio de la esquina, una bolsa de 5 kg de arroz cuesta $ 7,98. En el negocio de

enfrente venden bolsas de 6 kg de la misma calidad de arroz a $ 8,98.¿Dónde me conviene
comprar?

30) Convertí 1/7, 1/8 y 1/9 a expresión decimal. ¿Qué sucede?

31) Ayer compré 8 caramelos con 12 cuartos de peso. Hoy, si voy a la misma tienda con 9

cuartos, ¿cuántos caramelos puedo comprar?

32) Para hacer un tono especial de naranja, un pintor tiene que mezclar 3,2 litros de pintura roja

por cada litro de pintura amarilla ¿Cuánto pintura roja debe usar para 4,3 litros de pintura
amarilla?

33) Mientras cuidaban su rebaño en la noche los pastores perdieron 2/3 de sus ovejas. Por la

mañana sólo encontraron 4/5 de las que les quedaron. ¿Qué fracción del rebaño original les
quedó? ¿Qué cantidad de ovejas podría haber tenido inicialmente el rebaño?

34) Realizá un dibujo de un girasol de 4 cm de diámetro. Primero, alargá tu dibujo 3 veces (sólo

en la dimensión vertical). Luego reducí el dibujo a 1/5 de este tamaño. Ahora, realizá este
proceso en orden inverso, por ejemplo reducí 1/5 el girasol y luego triplicá su tamaño.
¿Cuál es el resultado en cada caso? ¿Podrías haber hecho este proceso en un solo paso?
¿Cómo?

a- El queso Holandés cuesta $12 ¿Cuánto me cobrarán por 3/4 de ese queso?
b- El gato de Paulina consume 3/4 de una lata de comida por día. Paulina se va 12 días de
vacaciones y le deja el gato a la vecina: ¿Cuántas latas de comida debe comprar?

¿De cuántas maneras diferentes se pueden resolver estos dos problemas? ¿En qué se
parecen y diferencian estas situaciones?

35) Después de caminar una hora sin parar, Luisa ya hizo los 4/5 del trayecto, mientras que

Tomás hizo los 2/3 del mismo. Representa gráficamente la situación y formula tus propias
preguntas al respecto.

36) Anduviste en tu auto 2/3 del trayecto y te queda 1/3 de tanque de nafta ¿estás en un

problema?

 34

37) Un recipiente de un litro contiene 1/4 de leche y 3/4 de agua. Se vierte la mitad de la mezcla
y se vuelve a llenar con leche. ¿Cuánta leche contiene ahora?

38) Una compañía envasadora de gaseosas envasa 2/3 de botellas con naranja y 1/4 con
pomelo ¿Cuánto botellas les quedan para envasar con jugo de manzana? ¿Con qué
cantidades de botellas deben trabajar?

39) Juan y María afirman que ambos comieron 3/4 de sus paquetes de caramelos. La mamá la
reta a María por glotona porque comió más que Juan ¿Cómo puede ser esto?

40) José y Pedro juegan una carrera. José recorre 1/4 de su camino y Pedro 1/2 del suyo. Sin
embargo José lleva la delantera. ¿Podrías explicarlo?

41) Un colectivo desde Gral. Roca a Buenos Aires tarda 9 horas y media teniendo paradas
cada 3/4 de horas ¿Cuántas veces para en su trayecto?

42) Juan dijo que 1/3 “de” 2/6 es una división en lugar de una multiplicación porque el resultado
es menor que las fracciones intervinientes…Discute esta afirmación (Atención que al
multiplicar se aumenta el número de partes, es en ese sentido que se multiplica!!!)

43) Inventá un problema para las siguientes cuentas:

- 6 x 1/8
- 6 : 1/8
- 2/3 x 1/2
- 2/3 : 1/2

44)
Resolvé y graficá:

Los alumnos de sexto grado de una escuela se juntan en la hora de Educación Física y se
distribuyen según los deportes que practican según el siguiente cuadro:

Deporte Fútbol Voley Handball Basquet
Cantidad de
alumnos

20 15 10 15

1. ¿Qué fracción del total de los alumnos practica cada deporte?

fútbol..
voley...
handball...
basquet...
2. Representa en el diagrama circular la parte que corresponde a cada deporte.

45) En la Casa de los Panqueques hay mesas redondas pequeñas, medianas y grandes. El
último sábado, un grupo de veinticuatro personas se sentó a una mesa grande y ordenaron
dieciocho panqueques. ¿Qué porción de panqueques comió cada una? ¿De qué otra forma se
hubiesen podido distribuir en otras mesas comiendo cada uno la misma cantidad de
panqueques?

46) Esa misma noche, en la Casa de los Panqueques, también ví quince personas en una
mesa grande compartiendo doce panqueques y justo al lado de ellos había un grupo de
dieciocho personas preparándose a compartir quince panqueques. Me pregunto si las personas
de ambas mesas recibieron la misma cantidad de panqueques, suponiendo que en ambas
mesas los panqueques se repartieron equitativamente.

 35

Recomendaciones finales

Estas son algunas recomendaciones generales que hacemos para la enseñanza del tema
fracciones que sintetizan lo trabajado en el curso:

- Presentar situaciones variadas que impliquen los distintos usos de las fracciones en
base a distintos contextos. No centrarse en la enseñanza de la relación parte-todo

- Dejar que los alumnos se expresen en forma oral y escrita con el lenguaje coloquial e
incentivar el dibujo como apoyo para la comprensión de los conceptos implicados en las
situaciones dadas. No apresurar el uso de la simbolización al comienzo del ciclo

- Comenzar a trabajar fracciones con las fracciones más usuales y sus equivalencias. No
empezar por las más complicadas.

- No imponer los algoritmos de las operaciones, sino que hay que cargar de sentido las
mismas a través de problemas variados.

En relación con el trabajo en el aula

Para promover los aprendizajes matemáticos necesarios y con sentido merecen especial
atención las relaciones que establecemos los docentes con los alumnos y las que promovemos
en los alumnos entre sí.
En este sentido es necesario que los docentes alentemos:

- la participación de todos los alumnos en la solución de las situaciones dadas. (Si un
problema es lo suficientemente abierto e interesante para ellos todos tendrán algo para
hacer o decir al respecto)

- la experimentación, discusión y comprobación de resultados con diferentes recursos y
procedimientos

- la explicación y justificación de lo realizado, compartiendo sus estrategias con toda la
clase, deteniéndose el docente tanto en el lenguaje oral y escrito utilizado por ellos,
como en sus dibujos y simbolizaciones numéricas.

- el respeto y escucha de los aportes de los compañeros,

- las preguntas de los alumnos acerca de lo no comprendido.

 36

5. Bibliografía

- Materiales producidos por el Centro Nacional de Investigación para la Educación de las

Ciencias Matemáticas en la Universidad de Wisconsin-Madison en colaboración con el
Instituto Freudenthal de la Universidad de Utrecht, Holanda.(1998) “Algunas de las partes”,
“El diario de fracciones”, “Medida a medida”. Editados por Encyclopedia Britannica
Educational Corporation. Estados Unidos de América.

- BALBUENA, H. Y OTROS. (1983). Boletín: Descubriendo las fracciones. Departamento de

Investigaciones Educativas. México.

- BRESSAN, Ana María (1990): Informe del Proyecto “Experiencia sobre Enseñanza de la
Matemática en una Escuela Primaria de S. C. de BARILOCHE" elevado a la Secretaría de
Investigaciones de la Dirección de Nivel Superior del CPE de Río Negro

- BRESSAN, Ana María y Beatriz BOGISIC (1990): "Las Fracciones y los Números
Racionales". Revista Hacer Escuela. Año XII. No. 10. Setiembre. Pag. 28 a 31. Ed. Niño y
Dávila.

- BRESSAN, Ana María y Rivas Silvia (1990): "Problemas de aula". Informe del Proyecto
“Experiencia sobre Enseñanza de la Matemática en una Escuela Primaria de S. C. de
BARILOCHE" elevado a la Secretaría de Investigaciones de la Dirección de Nivel Superior
del CPE de Río Negro.

- DICKSON, L., BROWN, M, GIBSON, O. (1991): El Aprendizaje de las Matemáticas.
Ed.Labor.

- LERNER DE ZUNINO, D. (1992). La Matemática en la escuela. Ed. Aique.

- LLINARES CISCAR, S., SANCHEZ GARCÍA, M. (1988). Fracciones. Matemáticas: cultura y
aprendizaje. Ed. Síntesis.

- SAÍZ I (1990): “Fracciones. Un aprendizaje diferente” Revista Hacer Escuela. Año XII. No.
10. Setiembre. Pag. 28 a 31. Ed. Niño y Dávila.

- STREEFLAND, Leen (1991) : "El curso en la teoría y en la práctica". Del capítulo 4 del libro:
"Las fracciones en una educación matemática realista. Un paradigma de investigación
evolutiva". Traducción: Nora Da Valle. GPDM.

Los problemas presentados en el módulo han sido seleccionados por la Dra. Betina Zolkower y
las Profs. Ana Bressan y Ana Felisa Yaksich y trabajados en el Grupo Patagónico de Didáctica
de la Matemática, el cual coordinan.

