

Guía de PODERES matemáticos **1**


wemaths

SOMOS MATEMÁTICAS


© Santillana Global, S.L. 2020.
Guía de Poderes matemáticos 1
es una obra colectiva creada por
Santillana Global, S.L.

ISBN: 978-958-777-831-1

Impreso en Ecuador / Printed in Ecuador
por Imprenta Mariscal.

La presentación y disposición en conjunto
y de cada página de la presente obra son
propiedad del editor. Queda estrictamente
prohibida su reproducción parcial o total
por cualquier sistema o método electróni-
co, incluso el fotocopiado, sin autorización
escrita del editor.

WeMaths es una experiencia de aprendizaje de las matemáticas que ha sido concebida, diseñada y desarrollada por un amplio equipo de expertos en educación matemática de varios países de Iberoamérica (Colombia, México, Brasil, España, Guatemala, Argentina y Perú, entre otros), bajo la Dirección Global de Contenidos del Grupo Santillana.

WeMaths se articula en un método didáctico en el que los distintos componentes del sistema desempeñan un rol pedagógico al servicio de los tres grandes pilares que lo definen: **Emoción, Comprensión y Resultados.**

Guía de Poderes matemáticos 1 es uno de los componentes del sistema WeMaths, concebido, diseñado y desarrollado como obra colectiva por Santillana Global, S.L.

En su elaboración han participado:

Redacción de textos
Nubia Marlen Castro
Licenciada en Educación Básica Primaria.
Universidad Distrital Francisco José de Caldas

Yoana Carolina Martínez
Licenciada en Matemáticas.
Universidad Distrital Francisco José de Caldas

Connie Rosanna Parra
Licenciada en Educación Infantil.
Universidad Pedagógica Nacional

María Isabel Gazzo, Alicia Veiga, Carmen Yaga
Especialistas en Razonamiento matemático.
Redacción de la sección *Poderosa...mente*

Edición ejecutiva
Lizzie Zambrano

Equipo editorial
Víctor Ardila, Magda González, Rocío Moreno,
Adriana Pachón, Evelyn Perozo, Deysi Roldán,
Lizzie Zambrano

Asesoría pedagógica
Gloria Andrade, Claudia Noriega, Antonio Moreno,
Nancy Ramírez, Ricardo Seballos

Asesoría hilos narrativos
Marvin Monzón, Eduardo Villalobos

Revisión técnica
Christian Blanco, Cristina de la Haza,
Leticia Martínez, Laura Martínez,
Reyna Enid Rodríguez, Romenig da Silva,
Ma. del Pilar Vergara

Asesoría de contenidos digitales
Isabel Farah, Silvia Lanza, Concepción Roldán

Coordinación contenido digital asociado
Raquel Deppeler, Mercedes Fontechea,
Arturo Páez, Miguel Rustrián, Gabriela Santos,
Roberta do Vale

Coordinación de tecnología educativa
Sara Fernández, Liane Figueroa,
María José Jiménez, Silvia López, Adolfo Ortega,
Iskra Salinas

Software
Algunos de los recursos didácticos mencionados
en esta obra están creados con GeoGebra
(www.geogebra.org)

Coordinación de arte
Wilson Ardila

Diseño de cubierta e interiores
Rosana Naveira, Paco Ramírez

Diagramación
José Domingo Cepeda, Elizabeth Eugenia Cruz,
Sandra Inés Dueñas, Alexandra Romero

Coordinación gráfica y documentación
Yeins Díaz

Ilustración de cubierta
Paco Ramírez

Ilustración de interiores
Verónica Andrea Cháves, Diomedes Guilombo

Fotografía
Yeins Díaz, Getty Images

Corrección de estilo
Angélica María Cantor, Jorge Peña

Coordinación de producción
Miriam Escobar, Raúl González,
Edgar Rivas

Dirección editorial
Jeannette Benavides

Dirección global del Proyecto
Carlos Rodríguez

*Dirección global de Contenidos
del Grupo Santillana*
Luis Guillermo Bernal

Presentación

WeMaths es una **experiencia de aprendizaje** orientada para que los estudiantes se emocionen con las matemáticas, las comprendan y mejoren sus resultados.

La **emoción** se logra mediante:

1. **Historias** que enganchan a los estudiantes y articulan el desarrollo de los contenidos: se desarrolla una temática principal durante todo el año escolar, dividida en ocho aventuras que están relacionadas con dicha temática, y protagonizadas por personajes que se presentan al inicio del grado y acompañan al estudiante durante todo el año.
2. **Lenguaje innovador**: lo que adquieren los estudiantes son **poderes**, es decir, construyen y desarrollan conocimientos y habilidades matemáticas, pero renombrados de manera sugerente y motivadora para los estudiantes de primaria.

Así, *ganan poderes* cada vez que aprenden conceptos o procedimientos nuevos; *usan sus poderes* para hallar respuestas matemáticas; *aplican poderes* en la resolución de problemas; cuentan con *aceleradores de poder* para ayudarles, incluso disponen de un *comprobador de poderes* para medir su comprensión, etc.

3. **Dinámicas de juego**: el desarrollo de las historias impulsa a los estudiantes a continuar, a querer saber qué pasa a continuación, como sucede en los juegos. Además, cada aventura les plantea un desafío y al resolverlo obtienen una recompensa. Por su parte, la dinámica de adquisición y uso de poderes también tiene correspondencia con las actividades digitales, donde los niños van sumando puntos a medida que responden correctamente.

En lo que respecta a la **comprensión**:

1. En primer lugar, la emoción, descrita con anterioridad, es un factor clave que pone al **cerebro en disposición de aprender**, de comprender.
2. Dicho esto, WeMaths articula su propuesta didáctica en torno a los siguientes ejes:
 - Pone el foco en la aplicación, en el *para qué*: las matemáticas se aprenden mejor cuando se descubre su **utilidad**.
 - Se conceptualiza a partir de lo concreto: las matemáticas se ven y se tocan.
 - Se utiliza el **error como oportunidad de aprendizaje**: este no se penaliza, sino que se usa como una base para construir y aclarar conceptos equivocados.
 - Se fortalecen las habilidades de razonamiento y la capacidad de resolver problemas.
3. La comunicación es esencial. En un aula WeMaths, el docente anima a los estudiantes a **verbalizar** su pensamiento para que afloren los razonamientos que hay detrás de cada respuesta y se asegure la comprensión. La interacción con otros a través del trabajo cooperativo y el diálogo resulta clave: comunicarse mediante las matemáticas genera el hábito de **pensar matemáticamente**.
4. Las herramientas digitales desempeñan un papel fundamental: el estudiante encuentra en ellas una importante ayuda, ya que le proporcionan **retroalimentación** inmediata. Por su parte, al docente le permiten **conocer con exactitud el grado de avance** de sus estudiantes y en qué punto han consolidado un concepto erróneo o una estrategia equivocada que podría afectar su comprensión y reorientarlos.

5. WeMaths no acelera sin necesidad; no avanza mientras la comprensión no está asegurada; no se preocupa del logro de unos pocos sino del **logro de todos**.

Finalmente, hablamos de **resultados** porque:

1. WeMaths propone una **construcción paso a paso**, procesual, en la que la eficacia no se mide por llegar pronto, sino por llegar bien: así se garantiza la obtención de resultados y la calidad de los mismos.
2. El currículum de WeMaths está centrado en los aspectos (conceptos y procedimientos) claves de las matemáticas. No abarcamos con exhaustividad, sino que **priorizamos lo esencial**, con el foco en la eficacia.
3. WeMaths facilita la **monitorización** de todo el proceso de enseñanza-aprendizaje: diagnostica el punto de partida de

cada estudiante al inicio de cada momento de aprendizaje; facilita el seguimiento de su progreso mediante datos fiables recopilados automáticamente; comprueba la eficacia del proceso y permite la intervención personalizada sobre los aspectos donde no se ha logrado la comprensión; y evalúa los conceptos, los procedimientos y su aplicación.

4. Los docentes que usan WeMaths disponen de un moderno servicio de formación permanente (a través de una aplicación para dispositivos móviles) que les ayuda a fortalecer su acción docente y a que sus estudiantes mejoren sus resultados.
5. Los resultados en WeMaths están estandarizados y son comparables: las evaluaciones de curso están vinculadas con el **estándar de medida Quantile®**, de manera que pueden valorarse de una manera **objetiva**.

Algunas de las recientes publicaciones de David Dockterman, catedrático de Educación Matemática en la Universidad de Harvard, avalan la pertinencia y eficacia del planteamiento de WeMaths. A continuación se reproducen algunos extractos de dichos trabajos.


Las confusiones intencionales, en el momento y en el nivel adecuados, pueden promover un aprendizaje y un entendimiento más profundos. En matemáticas, confundir a los estudiantes es fácil. Lograr la cantidad correcta de confusión para reforzar el aprendizaje requiere reflexión y planificación. También requiere un ambiente seguro para explorar esas confusiones.

Nadie quiere parecer tonto. A todos nos importa cómo nos perciben los demás, y generalmente tomamos medidas para proteger nuestra posición social (Sapolsky, 2017). Sucede lo mismo entre los estudiantes. Si compartir la confusión o una respuesta o explicación que probablemente sea incorrecta en clase pone en riesgo la posición social del niño, la acción más segura podría ser permanecer en silencio. El «ambiente de error» en el salón de clases de matemáticas es importante (Steuer y Dresel, 2015; Grassinger, *et al.*, 2018). Es necesario que los estudiantes se sientan seguros para cometer errores (para un resumen accesible de investigaciones acerca de la mentalidad

con relación a la identidad académica y la pertenencia, ver Dweck, Walton, y Cohen, 2014).

Construir un ambiente propicio para confundirse y aprender de los errores implica establecer el esfuerzo constructivo como norma. Como mencioné al inicio de este trabajo, empiece por infundir la perspectiva de que las matemáticas deben tener sentido. Un ambiente de obtención de respuestas busca respuestas correctas. Una cultura de clase basada en el entendimiento, por otro lado, anticipa periodos de dificultad. Es normal esforzarse cuando se está aprendiendo algo nuevo, ya sea los números enteros, la multiplicación, la suma de fracciones con distinto denominador o la resolución de problemas algebraicos de varios pasos.

Refuerce el esfuerzo constructivo por medio de recompensas. Elogie a los estudiantes que expresen claramente una confusión o identifiquen un error en su pensamiento. Mantenga la retroalimentación positiva enfocada en las acciones productivas de los estudiantes, no en sus fracasos o renunciaciones.

En una fase temprana, utilice las conversaciones en parejas o grupos pequeños para reducir la exposición al público que tendría el estudiante frente al grupo completo. Las pláticas en grupos pequeños posibilitan mayor participación por parte de más estudiantes que las discusiones de la clase completa. Así, los estudiantes tienen la oportunidad de practicar hablar sobre matemáticas y generar confianza para compartir su razonamiento.

Resalte el crecimiento individual de los estudiantes en lugar de comparar el desarrollo. El aprendizaje no es una competencia para ver quién aprende más y más rápido. El objetivo es que todos logren un entendimiento profundo y competencias procedimentales. Haga que los estudiantes animen y apoyen el éxito de cada compañero. Toma tiempo establecer este tipo de ambiente en el salón de clases, pero esto hace que el esfuerzo de resolver las confusiones y equivocaciones inevitables del aprendizaje sea mucho más agradable y productivo.

Las versiones completas de estos dos documentos han sido publicadas en diversos medios impresos y digitales; entre otros, en la edición n.º 26 de la revista Ruta Maestra.


El enfoque metodológico

WeMaths no se adscribe a una corriente metodológica o pedagógica concreta. La experiencia de aprendizaje que propone WeMaths busca por encima de todo la eficacia, de manera que, para la enseñanza de cada concepto o procedimiento, pone en juego aquellas estrategias didácticas que sean las más relevantes y adecuadas, y que pueden ser diferentes de un tema a otro. Es más, dentro del mismo tema, WeMaths despliega alternativas metodológicas, ya que no todos los estudiantes son iguales ni aprenden de la misma manera. Así pues, resulta necesario afrontar la tarea didáctica con una visión amplia, como muchos expertos recomiendan:

“It is not possible to define a single ‘best practice’ in mathematics teaching. There are many different types of learning, and a wide range of teaching methods will need to be deployed, appropriate to the learners and the particular learning outcomes desired.”

“We are aware that there are some teachers who would wish us to indicate a definitive style for the teaching of mathematics, but we do not believe that this is either desirable or possible. Approaches to the teaching of a particular piece of mathematics need to be related to the topic itself and to the abilities and experience of both teachers and pupils. Because of differences of personality and circumstance, methods which may be extremely successful with one teacher and one group of pupils will not necessarily be suitable for use by another teacher or with a different group of pupils.”

Mathematics Matters. National Centre for Excellence in the Teaching of Mathematics (NCETM) Final Report.

Naturalmente, los expertos que han desarrollado WeMaths se nutren de la investigación y de las conclusiones más contrastadas en materia de educación matemática: desde el clásico planteamiento de Bruner y su enfoque CPA (Concreto-Pictórico-Abstracto) o la importancia de las matemáticas manipulativas (defendida por referentes como Piaget y Vygotsky, y plasmada en los materiales estructurados de Dienes, Herbinère-Lebert y otros) hasta las recientes recomendaciones de la neurodidáctica con respecto a la emoción como factor esencial para que el cerebro aprenda, pasando por las aportaciones de la teoría del aprendizaje contextual (que ocurre cuando el estudiante procesa la información nueva de manera que pueda conectarla en su marco personal de conocimientos y experiencias) o de los educadores matemáticos más enfocados hacia la resolución de problemas, la funcionalidad y el razonamiento matemático, por contraposición a la tendencia a organizar el currículo desde el punto de vista de los contenidos.

En cualquier caso, más allá de posicionamientos teóricos, la fuerza de WeMaths reside en las fases de la experiencia de aprendizaje propuesta, que se repiten de manera metódica y orientada al logro de los resultados.


El método didáctico WeMaths


WeMaths ofrece un método de trabajo, un patrón de actuación que combina el uso de diversos recursos y herramientas, tanto en soporte en papel como digital, orientado al logro de resultados. Consta de las siguientes **fases**:

1. Diagnóstico: identificar el nivel de conocimientos con el que parten los estudiantes al comienzo del grado y explorar el dominio de los presaberes necesarios para abordar una aventura, para activarlos.

2. Proceso de enseñanza-aprendizaje

2.1. Emocionar: predisponer, motivar, atraer la atención, hacer comprender el para qué y, en definitiva, despertar una actitud positiva hacia el aprendizaje.

2.2. Construir: elaborar el conocimiento (conceptos y procedimientos) mediante

técnicas que resultan eficaces porque abarcan la variedad de estilos cognitivos de los estudiantes.

2.3. Consolidar: afianzar el conocimiento a través de la ejercitación y la variación, así como su aplicación en la resolución de problemas. Además, monitorizar para asegurar un adecuado progreso del aprendizaje.

3. Comprobación: detectar la posible consolidación de errores conceptuales y estrategias equivocadas, para contrarrestarlos.

4. Evaluación: poner de manifiesto el grado de dominio de conceptos, competencias y procesos, y ofrecer retroalimentación para ayudar a quienes no hayan logrado alcanzar los resultados esperados.

Los componentes de WeMaths para el estudiante


Las fases del método se desarrollan a través de una serie de herramientas que WeMaths pone a disposición del docente y de los estudiantes. Estas herramientas son las siguientes:

Poderes matemáticos

Es el libro que recoge los conceptos, los procedimientos y sus explicaciones, así como actividades tipo que sirven para aplicar de manera inmediata aquello que el estudiante acaba de aprender. Todo el libro está construido sobre la base de un lenguaje motivador, en el que los conceptos y las habilidades se asimilan a poderes.

Por tanto, una vez que el estudiante gana poderes (mediante modelos prácticos), los usa para resolver situaciones contextualizadas.

Para presentar los conceptos se recurre, en cada caso, a las estrategias y técnicas más adecuadas y eficaces. Este libro también incluye propuestas de trabajo por parejas o en grupo.

El libro organiza sus contenidos en torno a ejes temáticos atractivos y comprensibles para los estudiantes, que conectan las matemáticas a un nivel emocional con ellos y generan interés por aprender.

Inicio de aventura

Imagen o historieta

Tiene como propósito vincular las narrativas con el libro de *Poderes matemáticos*.

Aventura 8
Nuevo bebé en casa

EPISODIO 1
¡Qué cantidad de pañales!
Carlitos está asombrado por la cantidad de baberos y pañales que le han regalado a su hermanito. Utiliza la **adición con reagrupación** para saber cuántos hay en total.

EPISODIO 2
¿No puedes dormir?
Carlitos aprovecha que su hermano no los deja dormir para comparar sus estaturas realizando **sustracciones** que requieren **desagrupar decenas**.

EPISODIO 3
Cuatro es mejor que tres
Carlitos ayuda a mamá a doblar la ropa de forma **simétrica**. Además, aprende que los bebés deben dormir a cierta hora del día, por eso su mamá le enseña cómo leer la **hora** en los relojes de manecillas.

Presentación del episodio

Título del episodio y listado de los temas que se van a trabajar en él.

Desarrollo de temáticas

Poderes adquiridos en episodios anteriores
Conceptos y procedimientos que el estudiante debe recordar antes de iniciar la aventura.

Cuestionario de presaberes
Llamado a la plataforma de poderes matemáticos donde se encuentra un cuestionario que el estudiante debe realizar antes de comenzar la aventura.

PREPARACIÓN

Antes de empezar la aventura...
Empaca en tu maleta estos poderes de conocimiento y busca el significado de algunas palabras útiles.

Poderes adquiridos en episodios anteriores

- El poder de formar decenas completas**
Se agregan unidades para obtener decenas.
Con 2 unidades se completa 1 decena.
Con 4 unidades se completan 2 decenas.
- El poder de descomponer en unidades**
Una decena y 5 unidades son iguales a 15 unidades.
- El poder de interpretar información representada en diagramas**

Palabras útiles

- Brazos
- Tentáculos
- Tenazas
- Alga
- Estante
- Sobrepuerto

>>>ACTIVA tus poderes

DESAFÍO

LUCA Y CARLITOS ENCUENTRAN EL SIGUIENTE JUEGO. DEBEN FORMAR PAREJAS DEL MISMO COLOR Y OBTENER UN PUNTAJE.

Juega con un amigo.
Tracen líneas para unir las pelotas del mismo color. Luego, resuelvan los acertijos.

32	68		
65	57		
		32	
44		21	11
43			52

Acertijo 1
Si se suman los puntajes de las pelotas de color verde, ¿cuántos puntos se obtienen?

Acertijo 2
Si se restan los puntajes de las pelotas de color anaranjado, ¿cuál es la diferencia?

Acertijo 3
El resultado de una suma es 86. ¿qué puntajes tenían las pelotas que se unieron?

Desafío
Situación retadora que el estudiante va desarrollando a medida que avanza en la aventura. Se plantea a partir de las evidencias de aprendizaje priorizadas.

Palabras útiles
Lista de palabras que van a aparecer en la aventura y conviene que el estudiante consulte para asegurarse de que comprende su significado.

Inicio de episodio
Introducción al episodio en la que se describe la situación a la que se enfrentan los personajes.

EPISODIO 1

CARLITOS HABLE CON SU HERMANO ACERCA DE LA CANTIDAD DE BABEROS QUE TIENE.

¡Qué cantidad de pañales!
Carlitos cuenta cuántos baberos usa Nicolás en el día y, además, ayuda a su mamá a contar la cantidad de pañales que les han regalado para el bebé.

Nicolás, tienes 18 baberos blancos y 26 rojos.

Carlitos, no seas tan exagerado.

Esos son muchos baberos.

CARLITOS PIENSA QUE SON MUCHOS BABEROS Y QUIERE SABER CUÁNTOS HAY EN TOTAL REALIZANDO UNA ADICIÓN.

GANAR PODERES

PODER 1
Carlitos representa la cantidad de baberos blancos y rojos.

Reagrupación de unidades

Represento los sumandos.

Halla la suma de las unidades.

Decenas	Unidades
18	8
26	6

$8U + 6U = 14U$

Con 14 unidades, reagrupa una decena que ubica en la casilla de las decenas y quedan 4 unidades sueltas. Luego, halla la suma de las decenas.

Decenas	Unidades
18	8
26	6

D	U
1	8
2	6
4	4

$14U = 1D + 4U$

Suma

Carlitos concluye que, en total, Nicolás tiene 44 baberos.

Adición con reagrupación
Para sumar números de dos dígitos, primero se suman las unidades; si es necesario, se reagrupan 10 para formar una decena. Luego se adicionan las decenas, agregando la que se obtuvo en la reagrupación.

Desarrollo conceptual
Explicaciones y conceptos relacionados con el tema.

Gana poderes

Ejemplos de diversos procedimientos y estrategias que sirven como modelo al estudiante.

GANAR PODERES

PODER 3

Valeria quiere saber cuántas calorías aportan en total un y unas . Ella organiza la información en una tabla.

	Centenas	Decenas	Unidades
Calorías que aporta el jugo			
Calorías que aportan las galletas			
Calorías que aportan en total	2	8	7


PODER 4

Lily le explica a sus primos otra forma de hallar la suma. Descompone cada sumando en unidades, decenas y centenas. Luego, suma los valores de cada posición.

>> Descomponer para sumar

Recuerda que cada cifra tiene un valor según su posición.

C	D	U
2	1	4
7	3	
2	8	7

$200 + 10 + 4 = 214$
 $70 + 3 = 73$
 $200 + 80 + 7 = 287$

• 196 •

PODER 5

El abuelo explica a los niños que la suma también se puede hallar así:

Paso 1 Se suman las unidades.

C	D	U
2	1	4
		7
		7

Paso 2 Se adicionan las decenas.

C	D	U
2	1	4
		7
	8	7

Paso 3 Se suman las centenas.

C	D	U
2	1	4
		7
2	8	7

Adición de números de tres cifras

Para sumar números de tres cifras primero se adicionan las unidades, luego las decenas y, por último, las centenas.

>> Suma de números de tres dígitos

USA TUS PODERES

5. Escribe la suma representada en cada caso.

a. + =

b. + =

• 197 •

Desafío

Pautas y pistas a partir de las cuales el estudiante adquiere elementos para resolver el desafío planteado al inicio de la aventura.

Usa tus poderes

Actividades de aplicación de los ejemplos trabajados en la sección "Gana poderes".

Aceleradores de poder

Contenidos digitales cuyo propósito es mostrar otras formas de abordar las temáticas trabajadas en la aventura.

PODER 9

Carlitos, Lily, Valeria y los abuelos describen algunos sólidos.

>> Cuerpos que se apilan o ruedan

La esfera, el cono y el cilindro tienen superficies curvas.

Estos sólidos pueden rodar. ¡Juguemos!

El cubo, la pirámide y el prisma tienen superficies planas.

Estos sólidos se pueden deslizar.

CON ALGUNOS OBJETOS DEL BAÑO, HICIERON DISTRACES MUY CREATIVOS EN LOS QUE SE IDENTIFICAN SÓLIDOS GEOMÉTRICOS.

En mi corona hay muchas pirámides.

En mi distrace hay un cubo y un prisma.

• 28 •

USA TUS PODERES


13. Reúnete con dos compañeros y con plastilina construyan los sólidos geométricos. Escriban el nombre de cada uno.

Cubo

Esfera

Prisma

Pirámide

Cono

Cilindro

14. Dibuja la forma del sólido que se indica en cada caso.

- a. Un cono b. Un cubo


15. Encierra los objetos que tienen forma de cilindro.

>> COMPROBÁ tus poderes

Trabajo en equipo

Actividad pensada para ser realizada por grupos de estudiantes, con el fin de compartir y comparar sus respuestas para afianzar la competencia argumentativa.

Comprueba tus poderes

Questionario que se encuentra en la plataforma de poderes y tiene como propósito identificar los errores de comprensión más frecuentes entre los estudiantes. De esta forma, el docente puede generar planes de mejoramiento oportunos.

Fin de aventura

De los errores se aprende
Esta sección busca presentar el error como una oportunidad de aprendizaje. Se presentan los errores más frecuentes y tratamientos alternativos para corregir los conceptos o procedimientos equivocados.

DE LOS ERRORES SE APRENDE

ERROR 1

EN ESTA AVENTURA CARLITOS Y LUCA APRENDIERON A REALIZAR ALGUNAS OPERACIONES MATEMÁTICAS. PERO, A VECES, LUCA COMETE ALGUNOS ERRORES.

Luca, ¿cuál es el resultado de 58 - 4?

Carlitos, debo ubicar los números en la tabla y hacer la sustracción.

D	U
5	8
4	
1	8

CARLITOS LE ACONSEJA LO SIGUIENTE.

Representa las cantidades y realiza la sustracción.

- Explica oralmente cuál fue el error que cometió Luca. *Escribió en la casilla de las decenas las 4 unidades.*
- ¿Cuál es el resultado correcto de la sustracción? 54

- 156 -

ERROR 2

Mira Luca, para esta superficie se necesitan 7 piezas.

LUCA LE RECUERDA A CARLITOS LO SIGUIENTE.

La superficie debe quedar totalmente cubierta con piezas exactamente iguales.

- Cuéntale a un compañero cuál es el error que cometió Carlitos. *No utilizó la unidad de medida adecuada, para cubrir la superficie.*
- ¿Cuál de las siguientes piezas es la más adecuada para cubrir la superficie?

- ¿Cuántas de esas piezas cubren la superficie? 28

- 157 -

Supera el desafío
Actividades guiadas mediante las cuales el estudiante dará respuesta al desafío planteado al inicio de la aventura.

Poderosa... mente
Actividades que permiten desarrollar habilidades de razonamiento matemático. En la plataforma de poderes el estudiante encontrará una extensión de esta sección.

PODEROSA... MENTE

Razonamiento operativo

EN EL PARQUE, CARLITOS Y LA FAMILIA DECIDEN SUBIR A LOS BOTES PARA DAR UN RECORRIDO POR EL LAGO.

1. Observa y pinta de rojo el bote al que suben las personas y de verde el bote del que bajan las personas.
2. Cuenta a las personas y completa las tablas.

Bote	Había	Suben	Ahora hay	Bote	Había	Bajan	Ahora hay
	7	2	9		8	3	5

- 92 -

SUPERA EL DESAFÍO

Ya has adquirido los poderes necesarios para resolver el desafío. ¡A jugar!

Ahora, reúnete con uno de tus compañeros y jueguen para superar el desafío. Entre los dos verifiquen las respuestas que da cada competidor para corregir en caso de ser necesario.

Después de jugar, responden:

- ¿Qué nombre recibe la figura geométrica en la casilla 4? Triángulo
- ¿En que casilla del tablero hay un círculo? Casilla 1
- ¿Qué nombre recibe la figura geométrica en la casilla 11? Cuadrado
- ¿En que casilla del tablero está el rectángulo? Casilla 8

Revisen el tablero y escriban las operaciones matemáticas que están en las siguientes casillas. Resuélvanlas.

CASILLA 2 → $1 + 5 = 6$

CASILLA 6 → $5 + 8 = 13$

CASILLA 7S → $10 + 8 = 18$

CASILLA 7S → $12 - 2 = 10$

Resuelve el desafío y recibe tu recompensa

>>EVALÚA tus poderes

Recompensa
La correcta resolución del desafío en la plataforma de poderes matemáticos dará lugar a que el estudiante reciba una recompensa lúdica relacionada con la aventura y sus personajes, lo que le aporta una motivación extra en su proceso de aprendizaje.

Evaluación

La aventura finaliza con un llamado al Evaluador de poderes: test para evaluar la adquisición de conceptos y procedimientos; es decir, los poderes trabajados en la aventura. Este test se encuentra en la plataforma de poderes matemáticos.


Narrativas matemáticas

Se trata de historias basadas en las temáticas y los personajes que aparecen como hilo conductor en el libro *Poderes matemáticos*.


Estas historias, además de compartir y ampliar las temáticas del libro del estudiante, retoman los conceptos matemáticos que se trabajan en el grado y los integran en la narración.

El libro *Narrativas matemáticas* está concebido como un elemento de enganche: el estudiante ahonda su vínculo emocional con los personajes y se implica con sus aventuras, las cuales sirven de vehículo para los contenidos matemáticos.

Además de la versión en papel, las historias matemáticas se podrán consumir como *podcast*, como video con audio o en formato digital html; en este último caso, además, incorporan desarrollos alternativos a la narración principal.


Desarrollo de poderes ante problemas

Cuaderno de trabajo estructurado en tres grandes secciones: "Poderes para comprender", "Poderes para decidir" y "Aplica tus poderes".

Aventura 4
Acompañando a mamá al doctor
Poderes para comprender

El poder para entender la situación

1. Numera y escribe en orden cada problema.

Ayer le regalé a Lucía 8 gusanos.
 ¿Cuántos gusanos de seda le quedan?
 Pepe tenía 19 gusanos de seda.

Problema

Encima de mi mesa tengo 6 libros
 ¿Cuántos libros tengo en total?
 y dentro de la mochila tengo 4.

Problema

El poder para extraer y organizar información

2. Observa y une.

Tiene 2 decenas y 5 unidades. 23

Tiene 2 decenas y 3 unidades. 25

• ¿Quién tiene más? Compara y escribe el signo correcto.

25 23 = < >

Solución Lily tiene _____ bloques que Carlitos.

Este material está concebido no solo para resolver problemas, sino para aprender a hacerlo, es decir, consolida en el estudiante rutinas cognitivas para abordar las situaciones problemáticas: comprensión del enunciado, extracción de los datos pertinentes, selección de la estrategia adecuada, resolución y comprobación.

Los espacios para las respuestas están calculados según el objetivo de la tarea: cuando la respuesta principal sea el propio método de resolución, el estudiante dispondrá del espacio adecuado para exponer su proceso; en otras ocasiones, bastará con el resultado.


Guía de familias

El objetivo de esta Guía es convertir a la familia en aliada del docente. A través de ella, la familia tendrá una visión clara de los objetivos y planteamientos de WeMaths, y sobre todo comprenderá la trascendencia de utilizar en la casa un lenguaje siempre positivo hacia las matemáticas.

Contiene multitud de sugerencias para que la familia se involucre de manera activa en el aprendizaje de su hijo a través de sencillas actividades lúdicas y conversaciones que puedan compartir. De esta manera, el estudiante percibirá que no solo es su docente quien le da importancia a esta materia sino que su familia está alineada con esa idea y comparte el entusiasmo por su aprendizaje.

Guía de familias 1

Sugerencias y orientaciones para acompañar a su hijo en su aprendizaje

AVENTURA 8 – Nuevo bebé en casa

1. Comprender el algoritmo de la adición utilizando material concreto, reconociendo imágenes y de manera abstracta en tablas de valor posicional (poder 1).

- Realizar adiciones completando decenas como una estrategia para agilizar cálculos mentales (poder 2).
- Comprender la reagrupación para realizar adiciones (poder 3).
- Comprender la reagrupación de unidades y decenas para realizar adiciones con números de tres cifras (poder 4).
- Resolver problemas de longitud aplicando la adición de números de tres cifras (poder 5).
- Utilizar estrategias de contar hacia atrás para hallar la diferencia de dos cantidades (poder 6).
- Desagrupar decenas para sustraer unidades con material concreto y de manera abstracta en una tabla de valor posicional (poder 7).
- Resolver situaciones de medida aplicando sustracciones desagrupando decenas (poder 8).

2. Desagrupar centenas en decenas y decenas en unidades, para realizar sustracciones (poder 9).

En esta última aventura se analizará de las adiciones y sustracciones con números hasta de tres cifras usando algoritmos lentos y desagrupamientos.

Para tener éxito con este tipo de operaciones, se deben tener claras las siguientes equivalencias:

- Centena = 100 unidades o 10 decenas.
- Decena = 10 unidades.

También es importante el trabajo con **material concreto o gráficos y dibujos**. Los serenos de abstracción vendrán al final, luego el proceso podrá pasar algunos conceptos poco claros para el futuro. No olvidar la rigurosidad de empezar siempre las operaciones por las unidades.

3. Reconocer figuras simétricas y no simétricas (poder 10).

4. Reconocer el eje de simetría de figuras y objetos (poder 11).

5. Distinguir figuras divididas, en partes iguales, de aquellas que no lo están (poder 12).

Para identificar figuras simétricas y no simétricas podemos acudir a hacer dibujos en las figuras y determinar si las partes que resultan son iguales o no lo son. Hacer algunas formas básicas de **origami (paperfolding)**, como una cebra, un avión, un barco entre otras, permite reforzar estos conceptos.

6. Reconocer medios y cuartos al dividir figuras y objetos en partes iguales (poder 13).

7. Identificar la manecilla del minuto y la manecilla del horario al leer la hora en relojes analógicos (poder 14).

8. Comprender que en la hora en punto la manecilla del minuto señala el número 12 (poder 15).

9. Analizar que ha transcurrido media hora si la manecilla del minuto señala el número 6 (poder 16).

Cuando partimos una unidad en dos partes iguales estaremos hablando de medios, mientras que si lo hacemos en cuatro partes iguales tendremos cuartos. Hacer este tipo de **divisiones en casa con tortas, pizzas, frutas, etc.**, será comprensible, de mayor efectividad, este tipo de fracciones.

Los gráficos cuadrado, rectangular y circular también permiten visualizar las partes iguales en que se puede dividir una unidad. Los relojes analógicos son una forma gráfica de entender media y cuarto; cuando la manecilla del minuto se detiene desde el 12 hasta el 3 habrá transcurrido un cuarto de hora, y cuando se detiene desde el 12 hasta el 6 habrá transcurrido media hora.

50

51


Plataforma de poderes matemáticos

Un único interfaz que otorga al estudiante acceso a distintas áreas de actividad, cada una de las cuales tiene un objetivo pedagógico concreto:

- **Cuestionario de poderes previos:** al inicio del curso y antes de comenzar las clases, los estudiantes realizarán un ejercicio de repaso de los conocimientos esenciales del grado anterior.
- **Activador de poderes:** al comienzo de la aventura, el estudiante completará un pequeño cuestionario que le servirá de repaso y prepararse para abordar la aventura, al tiempo que permitirá al docente determinar el nivel de conocimientos previos del que parte el estudiante.
- **Práctica de poderes:** actividades digitales para ejercitar de manera extensiva los contenidos de la aventura trabajada en el libro Poderes matemáticos. La plataforma corrige de manera inmediata y le proporciona *feedback* al estudiante cuando este se equivoca. De esta manera, la práctica ayuda a afianzar el conocimiento.

Esta práctica de poderes se realiza en un entorno “gamificado”, en donde la resolución de las diferentes actividades permite acumular ganancias que el estudiante, podrá utilizar para personalizar su avatar. Las dinámicas de juego aplicadas a la práctica persiguen estimular al estudiante para que efectúe las actividades, ya que la información que generan, recogida por el sistema, es esencial para facilitar un seguimiento del avance por parte del docente.

Atención: es importante que el docente recuerde a sus estudiantes la necesidad de practicar sus poderes en la plataforma, a la que deberían entrar, idealmente, unos 15 minutos cada día.

- **Aceleradores de poder:** recursos interactivos/multimedia (simuladores matemáticos, secuencias GeoGebra, videos, galerías de imágenes, etc.), a los que el estudiante tendrá acceso para ayudarle en la adquisición de poderes.
- **Comprobador de poderes:** acabada la aventura, un test identificará los errores conceptuales y las estrategias equivocadas del estudiante, de manera que permita al docente intervenir para contrarrestarlos y ayudar a la correcta comprensión matemática.
- **Evaluador de poderes:** prueba cuidadosamente diseñada para evidenciar el grado de comprensión de los conceptos y procedimientos matemáticos trabajados en la aventura.


Cuestionarios
y pruebas
Accesos directos a
los distintos test:

- Activador de poderes
- Comprobador de poderes
- Evaluador de poderes

Área de trabajo diario

En esta zona se encuentra el acceso a los distintos contenidos de cada aventura:

- Práctica de poderes
- Aceleradores de poder
- Poderosa-mente (trabajo sobre razonamiento matemático)
- Desafío (resolución del reto planteado y consiguiente acceso a la recompensa lúdica).

Los componentes de WeMaths para el docente


Guía de poderes matemáticos

Contiene las sugerencias e indicaciones necesarias para implementar la experiencia de aprendizaje WeMaths mediante el uso de los distintos componentes. Además de las orientaciones habituales en cualquier guía, se exponen maneras alternativas de presentar y trabajar un concepto (diferentes de las que ya se presentan en el libro de *Poderes matemáticos*) para atender a la variedad de estilos cognitivos en el aula. Es decir, el docente cuenta con un amplio abanico de posibilidades didácticas, en vez de un único camino para través del cual enseñar y promover la comprensión de los conceptos y procedimientos.

Pack de manipulativos de aula

Proporciona materiales estructurados con los que se busca facilitar el proceso de consolidación de conceptos a través de una experiencia que arranca de lo concreto para terminar en lo abstracto. Este material manipulativo, que debe ser gestionado por el docente, está pensado para que los estudiantes trabajen en grupos de 4 a 5 niños. De esta manera, no solo la manipulación lleva a la interiorización de conceptos, sino que la comunicación entre pares es un factor decisivo para lograrla.


Los componentes del *pack* de 1º grado son:

- Bloques base 10.
- Bloques lógicos de Dienes.
- Cuerpos geométricos.
- Dados.
- Fichas de colores.
- Figuras geométricas (magnéticas).
- Geoplano.
- Números del 0 al 9 (piezas magnéticas).
- Policubos.
- Regletas de *Herbiniere-Lebert*.
- Set de fracciones (piezas magnéticas).
- Tabla del 100.
- Tablero magnético.
- Tangram.

Espacio digital

En este espacio, el docente dispondrá de:

- **Libro digital:** se trata de una versión del libro *Poderes matemáticos* del estudiante para proyectarla en el aula como apoyo para las explicaciones, ejemplificaciones, modelos, etc.
- **Recursos multimedia:** (Aceleradores de poder): videos, animaciones, simulaciones matemáticas, secuencias GeoGebra, razonamiento matemático, actividades y otros elementos multimedia que ayudan a la comprensión por parte de los estudiantes.
- **Cuestionarios de presaberes:** herramienta que permitirá al docente conocer el punto de partida de sus estudiantes, en dos niveles: al inicio del curso (mediante el cuestionario *Poderes* adquiridos en el grado anterior) y al inicio de cada aventura. En este caso, el cuestionario actúa a la vez como activador de los conocimientos necesarios para abordar con garantías los contenidos que se van a trabajar.

- **Cuestionarios de comprobación:** herramienta diseñada para identificar los errores conceptuales y las estrategias equivocadas que tienen los estudiantes. Gracias a su precisión al identificar estos problemas, el docente tiene la oportunidad de hacer una intervención específicamente dirigida a la solución de dichas dificultades de comprensión.
- **Pruebas de evaluación:** herramienta para medir el grado de competencia adquirido por parte de los estudiantes en cuanto a dominio de los conceptos y los procedimientos matemáticos, y que le ayuda a establecer las calificaciones correspondientes.
- **Repositorio de recursos:** elementos que el docente administrará a aquellos estudiantes que necesiten refuerzo en algunos conceptos y procedimientos o como ampliación para aquellos que demuestren una alta capacidad y puedan asumir tareas adicionales.
- **Tablero de mandos o Dashboard:** presenta la información esencial que describe el estado de aprendizaje de la clase en su conjunto y de cada estudiante en particular. Este cuadro de mandos toma la información recopilada cuando el estudiante actúa en la plataforma de poderes, ya sea con los cuestionarios, test o pruebas puntuales, así como la práctica de poderes o con aceleradores de poder. En resumen, el tablero de mandos consolida toda la información que permite realizar un seguimiento preciso del progreso del estudiante e interviene de manera personalizada. Además, facilita la evaluación.

Atención: es importante que el docente active estos cuestionarios y pruebas en el momento adecuado para que los realicen sus estudiantes. Si los activa con una anticipación inadecuada los estudiantes podrían acceder a ellos de manera indebida y distorsionar la precisión con la que estas herramientas van proporcionando información acerca del progreso de los aprendizajes.

Nota: el acceso a la plataforma y al tablero de mandos se realizan desde *Santillana Compatir* (o bien, desde www.experienciawemaths.com).


Fase	Descripción	Componentes del proyecto
Construir	<p>Estos procesos deben adaptarse a distintas necesidades: ni todos los estudiantes aprenden de la misma manera, ni todos los docentes gustan de los mismos métodos. Con el enfoque metodológico flexible de WeMaths, el conocimiento se va construyendo mediante distintas estrategias y herramientas que se irán alternando: manipulación, enfoque CPA, modelos de barras, videos y animaciones, juegos, simulaciones, etcétera.</p>	<ul style="list-style-type: none"> • Guía de poderes matemáticos (Guía didáctica del docente)
Consolidar	<p>Una vez construido el conocimiento, es necesario afianzarlo mediante un conjunto de actividades que permiten una práctica extensiva, tanto con ejercicios como con problemas.</p> <p>Durante los procesos de construcción y consolidación estará en marcha un cuidadoso y sistemático seguimiento del estudiante, de manera que el docente pueda tener claro si la elaboración e interiorización inicial fue exitosa y si la consolidación del conocimiento se está produciendo de manera efectiva. El seguimiento identificará (en su caso) la necesidad de realizar una intervención para estudiantes que no estén progresando adecuadamente. Por su parte, aquellos que quieran seguir avanzando y profundizando en su conocimiento, podrán hacerlo mediante las actividades de ampliación. De esta manera se personaliza el aprendizaje y se atienden las necesidades de cada estudiante.</p> <p>El seguimiento implica, por parte del docente, una tarea de observación permanente de la actividad del estudiante (facilitada mediante pautas y rúbricas), pero que se hace especialmente sencilla y eficiente a través del tablero de mandos. Este registra toda la actividad de los estudiantes: si han completado el trabajo o no, es decir, el porcentaje de contenidos totales que han consumido (lo que da una medida de actitud, de interés), y si lo han hecho de manera correcta (expresada en porcentaje de logro de las evidencias de aprendizaje establecidas en el currículo WeMaths).</p>	<ul style="list-style-type: none"> • Desarrollo de poderes ante problemas (cuaderno de trabajo basado en el procedimiento de resolución de problemas) • Práctica de poderes (actividades digitales, interactivas y autocorregibles) • Aceleradores de poder (recursos que ayudan a los estudiantes según sus necesidades) • Guía de poderes matemáticos (Guía didáctica del docente) • Refuerzo y Ampliación (recursos imprimibles y digitales) • Tablero de mandos del docente (dashboard)
Comprobar	<p>Una de las claves distintivas de la experiencia WeMaths es la identificación y corrección temprana de errores. El objetivo es garantizar que el conocimiento matemático se vaya construyendo sin la presencia de preconceptos equivocados, lagunas ocultas, etc., que puedan perjudicar la correcta comprensión y el avance de los estudiantes. En la filosofía de WeMaths está el convencimiento de que el error es una oportunidad de aprendizaje, y por ello se realiza un trabajo sobre él que está exento de connotaciones negativas para no minar la autoconfianza de los estudiantes. Los errores, una vez identificados, se abordan de manera positiva para aprender de ellos.</p>	<ul style="list-style-type: none"> • Comprobador de poderes (identifica los errores más frecuentes en el aula) • Libro de Poderes matemáticos (sección <i>De los errores se aprende</i>) • Guía de poderes matemáticos (Guía didáctica del docente) • Tablero de mandos del docente (dashboard)

Para finalizar esta sección, retomamos el esquema básico que resume los pasos del método WeMaths, incorporando en cada uno de ellos el componente (impreso o digital) que corresponde:

Relación entre el método didáctico y los componentes del sistema


La evaluación en WeMaths

Las herramientas

Como se ha dicho anteriormente, utilizamos distintos instrumentos que nos permitirán realizar una completa evaluación, formativa y sumativa, del progreso de cada estudiante en su competencia matemática. Las herramientas que tiene a su disposición el docente son:

- **Seguimiento del progreso** del estudiante como porcentaje de **logro** en las actividades digitales de “Práctica de poderes”.
- **Seguimiento del progreso** del estudiante como porcentaje de **consumo de contenido** digital disponible (“Práctica de poderes” y “Aceleradores de poder”).
- **Prueba de final de aventura:** test que se realiza en plataforma digital.
- **Prueba trimestral:** test que se realiza en la plataforma digital, y abarca los contenidos y procedimientos trabajados a lo largo de todo el trimestre. Hay dos pruebas disponibles, A y B, para facilitar que no todos los estudiantes reciban las mismas preguntas, si así lo determina el docente.
- **Prueba de final de curso:** test que se realiza en la plataforma digital, abarca los contenidos y procedimientos trabajados a lo largo de todo el año, y está calibrada conforme al estándar de medida Quantile (ver apartado siguiente).
- **Rúbricas:** facilitan y orientan la observación y evaluación del portafolio del estudiante.
- **Prueba de evaluación** en formato imprimible, que el docente puede descargar desde su espacio digital.
- **Estrategias** para la autoevaluación, coevaluación y heteroevaluación.

El estándar Quantile

El marco de trabajo Quantile tiene como objetivo detectar en qué habilidades y conceptos está teniendo problemas el estudiante. Para ello propone un valor, el cuantil (Q), que es una medida de la capacidad en un momento dado para afrontar el aprendizaje matemático con éxito.

Los conocimientos matemáticos están interrelacionados, de modo que unos se levantan sobre la base de otros más sencillos, que hacen posible manejar niveles de complejidad cada vez mayores.

La empresa **MetaMetrics**, desarrolladora del estándar Quantile, ha dibujado un mapa que representa las relaciones entre todas las habilidades y los contenidos matemáticos. Ese mapa permite representar también agrupaciones de conocimientos, o grupos de habilidades y conceptos vinculados. Además, tiene definida una matriz de habilidades y contenidos, y a cada uno de los elementos de esa matriz se le ha asignado una medida en Q , de modo que cuanto mayor sea el valor en Q , más complejo será el procedimiento o más difícil el concepto.

El estudiante recibe una medida Q al realizar una prueba estandarizada que ha sido confeccionada con el marco de trabajo de Quantile como referencia.

En nuestro caso, y en virtud del acuerdo cerrado por WeMaths, MetaMetrics confecciona la prueba de fin de grado y asigna un valor Q a cada uno de los ítems que la componen. De esta manera, los resultados al final de un grado estarán estandarizados y serán comparables de forma objetiva.

El currículo WeMaths

WeMaths secuencia los contenidos buscando la progresión horizontal y la coherencia vertical en los aprendizajes por grado, y los organiza en tres núcleos (Número, álgebra y variación; Forma, espacio y medida, y Análisis de datos e incertidumbre), con la intención de trabajarlos de manera combinada; así, en cada aventura, siempre se trabajan al menos dos núcleos a la vez. Esto permite establecer conexiones que en definitiva proporcionan un mejor aprendizaje. La secuencia y gradación de los núcleos se estructura de la siguiente manera:

Núcleo 1: Número, álgebra y variación

Números naturales

- Colecciones: 3 años a grado 1.º
- Números cardinales: 3 años a grado 6.º
- Relaciones de orden: 5 años a grado 6.º
- Números ordinales y como código: 3 años a grado 6.º
- Adición y sustracción: 5 años a grado 6.º
- Multiplicación y división: de grado 2.º a grado 6.º
- Potenciación, radicación y logaritmación: de grado 3.º a grado 6.º
- Igualdades y ecuaciones: 5 años a grado 6.º
- Sucesiones y series: 4 años a grado 6.º

Números racionales

- Fracciones: de grado 1.º a grado 6.º
- Suma y resta: de grado 2.º a grado 6.º
- Multiplicación y división: de grado 3.º a grado 6.º
- Potenciación, radicación y logaritmación: grado 5.º y grado 6.º
- Igualdades y ecuaciones: grado 3.º a grado 6.º
- Decimales: grado 4.º a grado 6.º
- Suma y resta de decimales: grado 5.º y grado 6.º
- Multiplicación y división: grado 5.º y grado 6.º
- Proporcionalidad: de grado 3.º a grado 6.º

Números enteros

- Nociones: grado 5.º y grado 6.º

Núcleo 2: Forma, espacio y medida

Características de cuerpos y figuras

- Figuras tridimensionales: 3 años a grado 6.º
- Figuras bidimensionales: 3 años a grado 6.º
- Elementos básicos de la geometría: 3 años a grado 6.º

Transformación de figuras

- Simetría: 3 años a grado 6.º
- Congruencia y semejanza: grado 2.º a grado 6.º
- Plano cartesiano: grado 2.º a grado 6.º
- Movimientos sobre el plano: grado 2.º a grado 6.º

Magnitudes y unidades de medida

- Longitud: 3 años a grado 1.º
- Perímetro y área: grado 2.º a grado 6.º
- Volumen: grado 3.º a grado 6.º
- Masa: 3 años a grado 6.º
- Tiempo: 3 años a grado 6.º
- Velocidad: 5 años y grado 1.º, grado 5.º y grado 6.º
- Temperatura: grado 5.º y grado 6.º
- Moneda: grado 2.º a grado 6.º

Núcleo 3: Análisis de datos e incertidumbre

Análisis de datos

- Recopilación de datos: 3 años a grado 6.º
- Representación de datos estadísticos: 3 años a grado 6.º
- Medidas de tendencia central: grado 2.º a grado 6.º

Incertidumbre

- Combinaciones y permutaciones: 4 y 5 años, y grado 4.º a grado 6.º
- Probabilidad: 5 años a grado 6.º