
Sugerencias para el seguimiento
de los aprendizajes en Matemática
en el contexto de continuidad
pedagógica

Nivel Secundario

Julio 2020

Índice

Sugerencias para el seguimiento de los aprendizajes en Matemática
en el contexto de continuidad pedagógica ... 3

Cómo se modifica la evaluación formativa y la valoración en este contexto 3

Criterios para seleccionar contenidos para la evaluación formativa 4

La evaluación formativa, la valoración y la retroalimentación en Matemática 5

Propuesta de trabajo para Matemática ... 6

1. Cómo desarrollar indicadores de avance en Matemática. Ejemplos 15

2. Cómo desarrollar y utilizar rúbricas para el seguimiento y valoración
de los avances en Matemática. Ejemplos ... 16

3. Cómo desarrollar y utilizar el portfolio en Matemática. Ejemplos 17

4. Cómo diversificar los instrumentos de evaluación en Matemática para
atender las posibilidades de acceso de los/as estudiantes (con y sin
acceso) a internet. Ejemplos ... 18

Documentos del Ministerio de Educación del gcba ... 20

3 Matemática: Sugerencias para el seguimiento de los aprendizajes

Sugerencias para el seguimiento de los aprendizajes en
Matemática en el contexto de continuidad pedagógica
A partir de la suspensión de clases presenciales como medida de prevención y contención
ante la emergencia sanitaria actual, se plantea la necesidad de garantizar la continuidad peda-
gógica y apoyar las trayectorias escolares de los/as estudiantes. En este contexto, la evaluación
formativa, y en particular su función de seguimiento y retroalimentación, cumple un rol
fundamental a la hora de sostener el vínculo pedagógico necesario para seguir aprendiendo.

Esta propuesta parte del reconocimiento de la heterogeneidad de situaciones como rasgo
constitutivo de la realidad, y se propone brindar insumos para el diseño de estrategias orien-
tadas al seguimiento de los/as estudiantes, atendiendo al complejo contexto que se está atra-
vesando. Así, resulta de gran relevancia conocer y acompañar las trayectorias y relevar infor-
mación para pensar los posibles modos de intervención tanto mientras dure esta etapa como
cuando sea el momento de volver a las aulas. A su vez, se pone de relieve la necesidad de co-
municar a los/as estudiantes y sus familias los avances obtenidos, así como también aquellos
aspectos en los que es necesario continuar trabajando.

Las circunstancias excepcionales que se están atravesando obligan a tener en cuenta cuáles
son las condiciones en las que se está desarrollando la enseñanza y a redefinir los aspectos de
la evaluación que deben considerarse en esta instancia. En ese sentido, este documento se
propone colaborar con el diseño de estrategias para la evaluación formativa en el contexto de
aislamiento social, preventivo y obligatorio.

Cómo se modifica la evaluación formativa y la valoración en este contexto

En el contexto de suspensión de clases presenciales, resulta imprescindible volver a tener en
cuenta que el aprendizaje no se produce al mismo tiempo en todos/as los/las estudiantes. Esto
sucede en cualquier circunstancia: en la presencialidad, en propuestas de enseñanza a distancia
y en el contexto inédito de aislamiento social, preventivo y obligatorio. A su vez, en este caso
la suspensión de clases presenciales no ha sido planificada y se ha producido en un momento
de inicio de ciclo lectivo. Esto implica que la relación pedagógica no se ha podido establecer ni
afianzar, salvo en aquellos casos en que el/la docente haya tenido contacto con los/as estudian-
tes en años anteriores o los/as haya conocido en el curso de articulación de 1° año.

Los/as docentes utilizan habitualmente diferentes instrumentos para evaluar que van desde
los exámenes escritos e individuales hasta las propuestas de trabajos prácticos y los intercam-
bios y devoluciones orales acerca de las producciones de los/as estudiantes. En Matemática,
en particular, las instancias orales y escritas se complementan y nutren ya que muchas veces,
los/as estudiantes manifiestan aprendizajes en la oralidad que no pueden evidenciarse con
claridad de forma escrita. Del mismo modo, es posible que algunos/as estudiantes muestren
algunos aprendizajes en instancias colectivas de producción que difieran de aquellos que se

4 Matemática: Sugerencias para el seguimiento de los aprendizajes

observan cuando trabajan en forma individual. En este momento, en que el encuentro en las
aulas se ve interrumpido, es necesario preguntarse acerca de la posibilidad de sostener algunas
de estas prácticas y mediante qué recursos, y cuáles no se están pudiendo llevar adelante.

Dado que no puede concebirse la evaluación formativa, el seguimiento y la valoración sin
considerar la propuesta de enseñanza, es fundamental más que nunca retomar aquello que
efectivamente se haya intentado propiciar por medio de la virtualidad o las actividades para
resolver a distancia en los hogares de los/as estudiantes. En este sentido, es necesario llevar
un registro claro de las instancias concretas que se han generado para que los/as estudiantes
puedan acercarse a algunos aprendizajes sin estar en el aula. Por ese motivo, es importante
que los/as estudiantes respondan consignas que permitan a los/as docentes relevar el modo en
que resolvieron esas actividades, si necesitaron ayuda, si les costó hacerlas y por qué, dónde
se detuvieron debido a dificultades, si tuvieron la oportunidad de consultar en internet, si esa
consulta en internet los/as ayudó o los/as complicó más para resolverlas.

Desde este punto de vista, la evaluación formativa y la valoración cumplen más que nunca un
rol central para “mirar” el proceso de trabajo de cada estudiante; para conocerlos/as un poco
más en esta distancia obligada por el contexto; para saber en qué punto de sus aprendizajes
están; para identificar en qué es posible ayudarlos/as para que avancen en estas circunstancias
y en qué habrá que acompañarlos/as cuando se retorne a las aulas.

Este relevamiento, además de brindarnos información central sobre el proceso de elabora-
ción de las tareas solicitadas, es sobre todo valioso para poder registrar qué y cómo están
aprendiendo los/as estudiantes en este contexto e invita a reflexionar sobre esos momentos en
términos de prácticas de estudio y también sobre las propias prácticas de enseñanza en este
contexto. A su vez, estos datos servirán como uno de los insumos para elaborar un informe
narrativo que permita dar cuenta de la situación en la que se encuentra cada estudiante en la
materia a la hora de volver a clases presenciales.

Criterios para seleccionar contenidos para la evaluación formativa

El Ministerio de Educación de la Ciudad de Buenos Aires ha brindado un marco de refe-
rencia que orienta a las instituciones sobre contenidos priorizados para cada asignatura para
los períodos marzo - abril, mayo - junio y julio - septiembre. Este listado de contenidos
priorizados puede ser útil para definir y organizar el desarrollo de las propuestas que cada
institución implementa con los recursos que tiene disponibles. A partir de este encuadre
curricular a nivel de la jurisdicción, los/as docentes podrán tomar decisiones que pongan
en diálogo esa priorización de contenidos con aquellos aprendizajes del año (o ciclo) ante-
rior que consideren que constituyen una base para la enseñanza de los contenidos del ciclo
2020. Por ejemplo, si se decide trabajar contenidos relacionados con el eje de funciones
para el Ciclo Superior, será necesario recuperar los conocimientos relacionados con las fun-
ciones lineales que hayan podido elaborar en los años anteriores, de manera de revisarlos y

https://www.buenosaires.gob.ar/sites/gcaba/files/contenidos_priorizados.pdf
https://www.buenosaires.gob.ar/sites/gcaba/files/contenidos_priorizados_mayo_junio_secundaria_final.pdf
https://www.buenosaires.gob.ar/sites/gcaba/files/contenidos_priorizados_julio_septiembre_secundaria_f.pdf

5 Matemática: Sugerencias para el seguimiento de los aprendizajes

profundizarlos en esta etapa. Este trabajo será fundamental para abordar luego el estudio
de funciones más complejas.

En cuanto a los criterios para tomar decisiones a la hora de seleccionar contenidos priori-
zados, se debe considerar que no todo contenido se presta fácilmente para un contexto de
suspensión de clases presenciales; como se ha señalado, algunos de ellos requieren de inter-
cambios en la clase, el manejo de determinadas herramientas, o bien, la intervención docente
para guiar los aprendizajes. Una tarea docente fundamental, entonces, consiste en identificar
aquellos contenidos que, por distintos motivos, deban ser abordados en instancias presen-
ciales porque requieren de un mayor grado de intercambio y apoyo. Esos serán los primeros
contenidos en ser retomados en las clases presenciales. Por ejemplo, en los primeros años,
cobra especial importancia el tránsito de la aritmética al álgebra. Sin embargo, el inicio de
este tránsito en 1º año de la escuela secundaria requiere de un trabajo que implica abordar
continuidades y rupturas entre las prácticas aritméticas y las algebraicas que son muy difíciles
de poner en juego sin los intercambios que se generan en el aula.

La evaluación formativa, la valoración y la retroalimentación en Matemática

El seguimiento y la evaluación formativa de los aprendizajes de los/as estudiantes debe tener
como objetivo reorientar las prácticas de enseñanza que se estén pudiendo concretar en este
contexto considerando las limitaciones del caso. En ese sentido, es primordial que los/as do-
centes tomen decisiones acerca de cómo continuar a partir de las evidencias de aprendizajes
de los/as estudiantes; y, por otro lado, que quienes aprenden conozcan con precisión cuáles
son las expectativas, hacia dónde se orienta la enseñanza, qué se espera de ellos/as.

En principio, es interesante revisar los objetivos más generales del área de Matemática, de
modo tal de pensar la enseñanza y la valoración con ese enfoque. El área de Matemática
tiene como objetivos para la educación secundaria, entre otros, el dominio progresivo de
las prácticas algebraicas, el trabajo con la modelización matemática y la apropiación de las
formas de producir y validar conocimiento en matemática. Para cumplir con estos objetivos
se planifican y ofrecen múltiples y variadas experiencias en relación con estas prácticas en
las aulas. Como ya se señaló, el contexto de aislamiento supone restricciones para muchas
de estas experiencias clave. Sin embargo, se recomienda que cada docente (de acuerdo con
las características de las instituciones y la situación en la que se encuentren sus estudiantes)
intente poner a disposición situaciones pertinentes para estas circunstancias. En ese sentido,
tal vez sea útil conjugar esa pertinencia con aquello que los/as docentes saben que funciona
adecuadamente para la mayoría de los/as estudiantes en cada año y para cada contenido.

6 Matemática: Sugerencias para el seguimiento de los aprendizajes

Propuesta de trabajo para Matemática

Con el fin de acercar miradas concretas sobre las decisiones que se pueden tomar en el área,
se comparten herramientas y orientaciones en relación con una propuesta relacionada con la
modelización lineal. En ella se incluyen problemas en contextos extramatemáticos y otros en
contextos intramatemáticos, así como también actividades que proponen la propia reflexión
sobre lo que aprendieron. Se trata de un ejemplo de un posible recorrido que se presenta para
ilustrar cómo podrían desarrollarse, a partir de las actividades propuestas, algunos instrumen-
tos de seguimiento de los aprendizajes de los/as estudiantes y cómo el/la docente podrá tomar
registro de logros, avances, dificultades.

A continuación, se expone el instrumento que plantea un recorrido posible de actividades
para evaluar los aprendizajes de los/as estudiantes relacionados con la función lineal.

Función lineal: Actividades de revisión

Este instrumento presenta algunas actividades que permiten relevar ciertos conoci-
mientos sobre función lineal. Las primeras tres, se presentan en diferentes contextos
extramatemáticos para relevar aprendizajes relacionados con la modelización lineal.
Las actividades 4 y 5 presentan problemas intramatemáticos que requieren de un ma-
yor nivel de formalización. Además, se incluye una actividad de autoevaluación y re-
flexión sobre el propio proceso de aprendizaje.

Se propone un recorrido en el que el nivel de complejidad es cada vez mayor a medida
que se avanza en las distintas actividades. Dentro ellas, las preguntas también muestran
una progresión en cuanto al nivel de dificultad. Resulta interesante considerar que se
podrían efectuar modificaciones a las variables didácticas aquí involucradas, realizar
una selección de algunas preguntas o actividades, adaptando el instrumento a lo que
el/la docente crea pertinente para su grupo.

Teniendo en cuenta que los distintos ritmos de aprendizaje son inherentes a toda
situación de enseñanza y que el contexto de aislamiento inhibe la posibilidad de inte-
racción entre pares que potencia el avance de los/as estudiantes, esta propuesta intenta
contribuir a la tarea docente aportando una mirada sobre las producciones de los/as
alumnos/as. A tal efecto, se explicita lo que se pretende relevar con cada una de las
preguntas y se anticipan algunas posibles resoluciones. El análisis de las respuestas de
los/as estudiantes permitirá poner en evidencia algunos aspectos que resultarán fun-
damentales para contribuir a la toma de decisiones en relación con el avance de las
propuestas pedagógicas.

Matemática: Sugerencias para el seguimiento de los aprendizajes7

Actividad 1

La siguiente imagen muestra un tramo recto de vía que une las ciudades A y B.

Ciudad A Estación Ciudad B

100 km

Un tren parte de una estación que está ubicada en el mismo tramo a 100 km de la ciudad A. El tren
se dirige a la ciudad B a una velocidad constante de 50 km/h.

a)	 Si viaja siempre por ese tramo, ¿a qué distancia de la ciudad A estará luego de 3 horas?
¿Y luego de 9 horas?

b)	 ¿En cuánto tiempo estará a 450 km de la ciudad A?

c)	 Indicá cuál de los siguientes gráficos puede representar la distancia del tren a la ciudad A
(en km) en función del tiempo transcurrido desde que partió de la estación (en horas).

Escribí todas las cuentas y procedimientos que realices para responder las preguntas y explicá
cómo lo pensaste.

Gráfico 1 Gráfico 2

D
is

ta
nc

ia
 d

el
 tr

en
 a

 la

ci
ud

ad
 A

 (k
m

) 400

350

300

250

200

150

100

50

0 1	 2	 3	 4	 5	 6	 7

Tiempo (horas)

D
is

ta
nc

ia
 d

el
 tr

en
 a

 la

ci
ud

ad
 A

 (k
m

) 400

350

300

250

200

150

100

50

0 1	 2	 3	 4	 5	 6	 7

Tiempo (horas)

Gráfico 3 Gráfico 4

D
is

ta
nc

ia
 d

el
 tr

en
 a

 la

ci
ud

ad
 A

 (k
m

) 400

350

300

250

200

150

100

50

0 1	 2	 3	 4	 5	 6	 7

Tiempo (horas)

D
is

ta
nc

ia
 d

el
 tr

en
 a

 la

ci
ud

ad
 A

 (k
m

) 400

350

300

250

200

150

100

50

0 1	 2	 3	 4	 5	 6	 7

Tiempo (horas)

Matemática: Sugerencias para el seguimiento de los aprendizajes8

Comentarios de la actividad

En la consigna a) deben sumar la distancia inicial y la distancia que el tren recorre en
dos tiempos diferentes. Para calcular los kilómetros recorridos pueden sumar de forma
reiterada o multiplicar la variación. Es probable que algunos/as estudiantes olviden la
distancia de la estación a la ciudad A y calculen solamente la distancia recorrida por el
tren. En ese caso, las devoluciones del/de la docente podrán orientarse a ver contradic-
ciones, como puede ser: luego de dos horas la distancia a la ciudad A es la misma que
la distancia inicial desde donde el tren emprendió su viaje.

En la pregunta b) los/as estudiantes deben reconocer que en la distancia dada se in-
cluyen los 100 km iniciales. Puede suceder que algunos/as resuelvan la consigna uti-
lizando una relación de proporcionalidad directa. En este caso, la devolución puede
apuntar a usar la estrategia del ítem anterior para la respuesta hallada y así obtener que
la distancia a la ciudad A no es 450 km.

A partir del análisis y lectura de cada uno de los cuatro gráficos presentados en la con-
signa c), los/as estudiantes deben indicar cuál representa la situación. Para ello pueden
reconocer que el tiempo 0 se corresponde con la distancia a que se encuentra la esta-
ción de la ciudad A y que luego de 3 horas el tren estaba a 250 km de la ciudad A. Es
importante detectar que la elección de algún gráfico incorrecto releva información so-
bre aprendizaje del/de la estudiante. Por ejemplo, en el primer gráfico reconoce la velo-
cidad del tren pero no la distancia desde la que parte. Las devoluciones para orientar a
los/as estudiantes pueden apuntar a buscar la distancia a la ciudad A en dos momentos
diferentes, por ejemplo, luego de 1 y 3 horas, y leer esos puntos en el gráfico.

Matemática: Sugerencias para el seguimiento de los aprendizajes9

Actividad 2

Se coloca un recipiente sobre una balanza y, a medida que se va llenando, se registra su peso. En
el siguiente gráfico se muestra el peso que muestra la balanza (en kg) en función de la cantidad de
sustancia que contiene el recipiente (en litros).

P
es

o
qu

e
m

ue
st

ra
la

 b
al

an
za

 (k
g) 9

8

7

6

5

4

3

2

1

0 1	 2	 3	 4	 5	 6	 7	 8 	 9 10   11  12

Cantidad de sustancia (litros)

a)	 ¿Cuánto pesa el recipiente vacío?

b)	 ¿Cuál es el peso que muestra la balanza cuando el recipiente contiene 6 litros de sustan-
cia? ¿Y si contiene 11 litros?

c)	 Si el recipiente contiene 13 litros, ¿cuál es el peso que muestra la balanza?

d)	 Si el peso que muestra la balanza es de 7 kg, ¿cuántos litros de sustancia contiene el
recipiente? ¿Y si el peso es 10 kg?

e)	 ¿Cuál de estas fórmulas permite calcular el peso P (en kg) que muestra la balanza en
función de la cantidad de sustancia s que contiene el recipiente (en litros)?

P (s) = s + 0,5 P (s) = 2s + 1 P (s) = 0,5s P (s) = s + 1 P (s) = 0,5s + 1

Escribí todas las cuentas y procedimientos que realices para responder las preguntas y explicá
cómo lo pensaste.

Comentarios de la actividad

Para responder a la pregunta a), los/as estudiantes deben interpretar que el peso del
recipiente vacío se observa cuando la cantidad de sustancia es 0. Para la consigna b), la
primera pregunta se responde de la lectura directa del gráfico, en cambio, la segunda
requiere del análisis de la variación. Se debe tener en cuenta que, en este caso, la res-
puesta puede ser dada de manera aproximada desde “lo visual”. Sin embargo, para ar-
gumentar este punto, es necesario que los/as estudiantes reconozcan que la variación es
una relación de proporcionalidad. La pregunta c) y la segunda parte de la d) presentan
mayor dificultad ya que deben encontrar la variación por unidad para poder hallar la

Matemática: Sugerencias para el seguimiento de los aprendizajes10

imagen y preimagen de puntos que no se observan en el gráfico. Es probable que algu-
nos/as estudiantes no tengan en cuenta el peso del recipiente y resuelvan pensando en
una proporcionalidad directa. En ese caso, las devoluciones del/de la docente pueden
orientar a que encuentren contradicciones entre los datos ofrecidos en el gráfico y los
que obtienen.

Por último, en la consigna e) los/as estudiantes deben reconocer cuál es la fórmula que re-
presenta la situación. Para ello pueden evaluar en las fórmulas dos puntos que se observan
de manera directa en el gráfico o utilizar resultados de las preguntas anteriores. La elec-
ción incorrecta de la segunda y la cuarta fórmula permiten detectar que esos/as estudian-
tes pueden determinar correctamente el peso del recipiente vacío pero no la variación.

Actividad 3

Un tanque que ya contenía algo de agua se vació por medio de una bomba que extrae agua a ritmo
constante. En la siguiente tabla se registró la cantidad de agua en el tanque en ciertos momentos
del vaciado.

Tiempo desde que se encendió la bomba (minutos) 3 5 8

Cantidad de agua en el tanque (litros) 350 310 250

a)	 ¿Cuántos litros de agua había en el tanque en el momento en que se encendió la bomba?

b)	 ¿Cuántos litros de agua había en el tanque luego de 9 minutos de que se encendiera la
bomba?

c)	 ¿Cuántos litros de agua extrae la bomba en cada minuto?

d)	 Escribí una fórmula que permita calcular la cantidad de agua en el tanque (en litros)
en función al tiempo transcurrido desde que se encendió la bomba (en minutos).

Escribí todas las cuentas y procedimientos que realices para responder las preguntas y explicá cómo
lo pensaste.

Comentarios de la actividad

En la consigna a) los/as estudiantes deben identificar que la variación es proporcional.
Este dato se interpreta en el enunciado que explicita que la bomba extrae agua a ritmo
constante. De este modo, los/as estudiantes podrían identificar en los datos de la tabla
que cada 3 minutos se extraen 60 litros por lo que al encender la bomba había 410 litros

Matemática: Sugerencias para el seguimiento de los aprendizajes11

de agua. Esto podrán mostrarlo con flechas en las tablas o con cuentas. Es también una
consigna útil porque es un andamiaje para la siguiente pregunta. A partir del análisis de
las variaciones es posible además responder a la pregunta b).

Cabe destacar que es probable que algunos/as estudiantes resuelvan la actividad como
si se tratara de una relación de proporcionalidad directa. En ese caso, las devoluciones
del/de la docente deberán orientar a los/as estudiantes para que encuentren contradic-
ciones entre los datos ofrecidos en la tabla y los que obtienen utilizando este modelo.

La consigna c) se pregunta por la variación por unidad. Un error posible consiste en
que respondan 390 litros, que es la cantidad de agua del tanque luego de un minuto.

La consigna d) representa el nivel más alto de dificultad ya que los/as estudiantes de-
ben reconocer una regularidad y representarla de forma algebraica. Es probable que,
de acuerdo con los distintos recorridos de cada estudiante, aparezcan en esta instancia
diferentes expresiones con mayor o menor grado de formalidad. El/la docente podrá
realizar intervenciones en cada caso de manera de colaborar con los/as estudiantes para
que se apropien de las convenciones de las escrituras matemáticas.

Matemática: Sugerencias para el seguimiento de los aprendizajes12

Actividad 4

En el siguiente gráfico está representada la función lineal ƒ.

y

9

8

7

6

5

4

3

2

1

-3        -2      -1  0             1         2          3          4          5           x
-1

-2

ƒ

A

B

a)	 Indicá las coordenadas de los puntos A y B que pertenecen al gráfico de la función ƒ.

b)	 Los puntos C, D y E pertenecen al gráfico de la función ƒ. Completá las coordenadas de
cada uno.

C = (1 ; …)  D = (-3 ; … )  E = ( … ; -2)

c)	 Indicá cuál de las siguientes fórmulas corresponde a la función graficada:

ƒ(x ) = 2x + 8 ƒ(x ) = 8x - 2 ƒ(x ) = -2x + 8 ƒ(x ) = - 12 x + 8 ƒ(x ) = 1
2 x + 8

Escribí todas las cuentas y procedimientos que realices para responder las preguntas y expicá cómo
lo pensaste.

Comentarios de la actividad

En las primeras dos preguntas, deben encontrar puntos coordenados que se leen de
manera directa, y otros que no. Para hallar el par ordenado de los puntos D y E del
ítem b) los/as estudiantes pueden utilizar diversas estrategias. Por ejemplo, pueden
armar una tabla, trabajar con las variaciones, hallar y utilizar la ecuación de la recta o
pueden continuar la gráfica hasta llegar a los puntos pedidos. La escala elegida para el
gráfico permite visualizar la pendiente sin necesidad de realizar cálculos. En la con-
signa c) los/as estudiantes pueden interpretar el valor de la pendiente y la ordenada
en el gráfico para determinar cuál es su fórmula. También pueden reemplazar valores
de los puntos coordenados hallados previamente. La elección de algunas fórmulas
incorrectas permite relevar que el/la estudiante puede detectar la ordenada al origen
de manera correcta pero que todavía no logra determinar la pendiente.

Matemática: Sugerencias para el seguimiento de los aprendizajes13

Actividad 5

Indicá cuál puede ser el gráfico que corresponde a cada una de las siguientes funciones lineales.

ƒ(x ) = 3x + 1 g (x ) = -3x + 1 h (x ) = 3x - 1 i (x ) = -3x - 1

Gráfico 1

y

x

Gráfico 2

y

x

Gráfico 3

y

x

Gráfico 4

y

x

Explicá cómo lo pensaste.

Comentarios de la actividad

En esta actividad los gráficos no presentan escalas ni valores, con el propósito de
que el análisis se centre en el estudio de cada función: el crecimiento o decreci-
miento y la intersección con los ejes. Es posible que algunos/as estudiantes ana-
licen desde la fórmula la pendiente y la ordenada al origen, identificando a esta
última como la intersección con el eje y, y a la primera con el crecimiento o de-
crecimiento de la función, para reconocer qué gráfico puede corresponder a cada
fórmula. También puede suceder que algunos/as realicen los gráficos de las cuatro

14 Matemática: Sugerencias para el seguimiento de los aprendizajes

funciones en una hoja, para luego unir la fórmula con el gráfico que más se ase-
meja al propio. En esta actividad, será de especial importancia conocer los argu-
mentos que utilizan los/as estudiantes para relacionar las fórmulas con los gráficos.

Actividad 6: Autoevaluación

a)	 Al resolver las actividades anteriores:

•	 ¿Qué te resultó más fácil? ¿Y más difícil?

•	 ¿Qué cosas nuevas aprendiste? ¿Qué cosas recordabas de años anteriores?

•	 ¿Qué cosas te quedaron sin resolver y qué preguntas realizarías en relación con ellas?

•	 ¿Qué errores tuviste al resolver los problemas y cómo te diste cuenta de que eran errores?

•	 ¿Buscaste información en internet? Si la respuesta es sí, detallá si esa herramienta te sirvió
para resolver las actividades.

b)	 Escribí las ideas que fueron surgiendo en el trabajo con las actividades que resolviste. Algu-
nas de estas preguntas pueden servirte para profundizar algunas cuestiones:

•	 ¿Qué tienen en común todos los problemas que resolviste?

•	 ¿Qué información te da una tabla? ¿Podés encontrar esa misma información en el gráfico
y en la fórmula?

•	 ¿Qué tienen en común todos los gráficos? ¿En qué se diferencian unos de otros?

•	 ¿Cómo se relaciona la fórmula con el gráfico?

•	 ¿Qué tuviste que encontrar para poder escribir o elegir las fórmulas?

Comentarios de la actividad

En esta actividad se busca que los/as estudiantes participen del propio proceso de eva-
luación de los aprendizajes analizando las dificultades que se les presentaron, qué apo-
yos necesitaron, qué conclusiones pudieron establecer y en qué cosas aún necesitan
mejorar.

15 Matemática: Sugerencias para el seguimiento de los aprendizajes

1. Cómo desarrollar indicadores de avance en Matemática. Ejemplos

Los indicadores de avance constituyen una expresión de la expectativa de aquellos aprendiza-
jes que los/as estudiantes deben lograr en relación con un determinado aspecto o categoría.
Por eso, son herramientas que dan orientación acerca de lo esperable. Es posible redactar
indicadores de avance de más de un nivel, como para precisar, justamente, progresos en una
determinada tarea siempre teniendo en cuenta el contexto de suspensión de clases presen-
ciales y las diferencias que existen entre los indicadores de avance en un contexto habitual
de clases y este contexto peculiar de educación no presencial direccionada por la escuela. Si
bien existen algunos indicadores clásicos, típicos del área1, cada docente puede redactar los
propios en relación con aquello que quiera relevar en cada caso, con aquellos aprendizajes (y
sus niveles) cuyos logros pretenda observar en este contexto. Los indicadores de avance son
formulaciones que conviene elaborar para determinadas actividades que el/la docente con-
sidere relevantes. Es posible diseñar indicadores de avance para todas las actividades, pero se
recomienda priorizar aquellas para las cuales el/la docente requiera especialmente observar de
cerca la progresión de los aprendizajes en los/as estudiantes. Las tablas de indicadores pueden
llenarse con opción sí/no, pero también es útil completarlas con señalamientos de frecuencia:
siempre/a veces/nunca.

A continuación se presenta una tabla con posibles indicadores de avance relacionados con la
actividad 3 del instrumento Función lineal: Actividades de revisión, para que los/as docen-
tes reflexionen sobre los progresos de sus estudiantes.

Nivel 1 Nivel 2 Nivel 3

Reconoce que los procesos de
variación uniforme no necesaria-
mente representan relaciones de
proporcionalidad, identificando que
lo proporcional es la variación.

Calcula la constante de proporciona-
lidad de la variación en situaciones
extramatemáticas que refieren a
procesos de variación uniforme.

Produce fórmulas que permiten
modelizar procesos de variación uni-
forme en situaciones extramatemáti-
cas en las cuales es necesario hallar
la constante de proporcionalidad de
la variación y/o el valor inicial.

La consigna a) releva el nivel 1 de estos indicadores. En este caso se trata de identificar que la
variación es proporcional. Este dato se interpreta en el enunciado que explicita que la bomba
extrae agua a ritmo constante. En cuanto a la consigna c), permite relevar el nivel 2 de los
indicadores. En este caso se pregunta por la variación por unidad. La consigna d) representa
el nivel más alto de dificultad en los indicadores ya que los/as estudiantes deben reconocer
una regularidad y representarla de forma algebraica.

1	 Ver, por ejemplo, el documento Progresiones de los aprendizajes. Educación Secundaria. Ciclo Básico. Matemática:
https://www.buenosaires.gob.ar/sites/gcaba/files/progresiones_matematica_cb_digital.pdf

16 Matemática: Sugerencias para el seguimiento de los aprendizajes

Una mención especial merece la indicación de explicar cómo lo pensaron. Tal como se ex-
presó anteriormente, algunas veces, los/as estudiantes manifiestan aprendizajes en la oralidad
que no logran expresar con claridad de forma escrita. Por esta razón, en los casos en que sea
posible, es recomendable habilitar la posibilidad de que envíen explicaciones orales en forma-
tos de audio o video que acompañen las producciones escritas.

Para los/as docentes puede ser útil organizar una tabla con los indicadores generales de su
interés en la que, en los sucesivos trabajos de cada estudiante, pueda ir señalando los logros.
Una tabla posible es la siguiente:

Indicador Sí No A veces
Cuando tiene

apoyo/repregunta

Utiliza adecuadamente la información para
resolver el problema

Comunica los procedimientos utilizados
empleando diferentes registros de repre-
sentación

Controla y verifica los resultados obtenidos

Argumenta acerca de las razones matemá-
ticas que hacen válidas sus respuestas

2. Cómo desarrollar y utilizar rúbricas para el seguimiento y valoración
de los avances en Matemática. Ejemplos

Las rúbricas permiten comunicar, para una determinada tarea, criterios de valoración y logros
esperados presentados en una escala progresiva que incluye la descripción de los distintos ni-
veles de desempeño. Esto favorece que los/as estudiantes se involucren en la valoración de sus
aprendizajes, dado que pueden conocer tanto las expectativas como lo que necesitan mejorar.
Por esto, es importante compartir las rúbricas con ellos/as y, siempre que sea posible, involu-
crarlos/as en su diseño, para así fomentar la valoración de sus propios logros y procesos. Cabe
destacar que, al compartir estos criterios, será necesaria alguna intervención en la cual se de-
talle qué es lo que se espera de ellos/as. Para esto el/la docente podría acompañar las rúbricas
elaborando un video para sus estudiantes y/o agregando ejemplos en cada nivel de la tabla.

Para elaborar una rúbrica, se requiere seleccionar los aspectos que serán valorados, definir la
escala que se utilizará (numérica o cualitativa) y la cantidad de niveles. Una vez realizado esto,
es necesario identificar aquello en lo que se espera que los/as estudiantes progresen. Sobre
esta base, se elabora la descripción de cada nivel de la escala con una lógica de complejidad
creciente. Es posible que los/as estudiantes no se ubiquen precisamente en un nivel, sino
que pueden estar en tránsito de uno a otro. También puede ocurrir que los/as estudiantes se
ubiquen en diferentes niveles en función de cada aspecto que se está evaluando. Las descrip-

17 Matemática: Sugerencias para el seguimiento de los aprendizajes

ciones elaboradas deben buscar contribuir a la comprensión de los aprendizajes ya logrados y
a delinear intervenciones y recorridos posibles para la enseñanza.

A continuación se presenta un ejemplo de una rúbrica alineada con el instrumento Función
lineal: Actividades de revisión.

Aspecto Nivel de desarrollo inicial Nivel de desarrollo
intermedio

Nivel de desarrollo
avanzado

Análisis de la variación a
partir de tablas y enuncia-
dos en contextos extrama-
temáticos

Reconoce una variación
visible en el enunciado o
tabla.

Reconoce una variación
visible en el enunciado o ta-
bla y la utiliza para calcular
otras variaciones.	

Calcula distintas variaciones
(entre ellas, la variación por
unidad) y las utiliza para ha-
llar distintas imágenes.

Análisis y producción de
fórmulas en contextos
extramatemáticos
		

Reconoce regularidades
y escribe un cálculo que
puede adaptar para hallar
distintas imágenes.
		

Escribe un procedimiento
que permite modelizar
situaciones de variación
uniforme, sin producir una
fórmula con la escritura
convencional.

Reconoce cuál/es son las
fórmulas que pueden repre-
sentar una situación de va-
riación uniforme y las utiliza
para calcular imágenes.

Produce fórmulas para
modelizar situaciones de
variación uniforme y las uti-
liza para calcular imágenes.

		

Lectura y análisis de gráfi-
cos en contextos extrama-
temáticos
		

Lee imágenes y preimá-
genes a partir de gráficos
cartesianos.
		

Identifica alguna variación
visible a partir del gráfico
cartesiano.
			
		

Analiza distintas variaciones
a partir de la información de
gráficos cartesianos y las
utiliza para calcular imáge-
nes que no se observan en
el gráfico.	

Análisis de relaciones entre
los diferentes registros de
representación en situacio-
nes intramatemáticas

Establece la relación entre
el valor de la ordenada en
el gráfico cartesiano y en la
fórmula.

Chequea si los puntos que
se observan en un gráfico
verifican la fórmula de una
función para determinar la
correspondencia entre ellos.

Interpreta el valor de la pen-
diente y la ordenada en el
gráfico y determina cuál es
la fórmula que corresponde
a la misma función.

3. Cómo desarrollar y utilizar el portfolio en Matemática. Ejemplos

En el contexto de suspensión de clases presenciales, un instrumento de utilidad puede ser el
portfolio, que incluye trabajos de los/as estudiantes vinculados a las expectativas de aprendi-
zaje propuestas, así como la reflexión sobre sus progresos. De esta manera, esta herramienta
permite organizar y registrar los procesos de aprendizaje y los logros de los/as estudiantes en
un período de tiempo dado. Asimismo, cada portfolio da cuenta del camino recorrido por
cada estudiante, por lo que permite contemplar los logros y procesos diferenciados.

Como en el resto de los casos, a la hora de considerar el empleo de este instrumento, es im-
portante atender las diferentes posibilidades de acceso a internet y a otros recursos con los
que pueden contar los/as estudiantes. Una de las ventajas del empleo del portfolio en este

18 Matemática: Sugerencias para el seguimiento de los aprendizajes

contexto es que permite, precisamente, contemplar cierta heterogeneidad de situaciones.
Así, los/as estudiantes que tengan acceso a internet podrán armarlo de manera digital, a
través de herramientas como Google Drive, que permite crear y compartir carpetas con las
producciones solicitadas. En ese caso, se podrán guardar videos del/la docente y de los/as
propios/as estudiantes, reuniones virtuales sincrónicas que se hayan realizado, archivos de
GeoGebra con los que se haya trabajado, etc. Aquellos grupos de estudiantes que no cuen-
ten con recursos tecnológicos o vean limitado su uso por el aislamiento social, preventivo
y obligatorio, podrán armarlo en papel y enviar fotos por chats. También será importante
que guarden los audios con intercambios por WhatsApp que hayan podido realizar con su
docente y/o compañeros/as. En cualquiera de las situaciones, será relevante retomarlo en el
regreso a las aulas.

Al momento de utilizar este instrumento, se debe, en primer lugar, definir los trabajos que
se incluirán. Es importante que esta selección responda a los contenidos o desempeños para
los que se busca generar evidencia. Una de las ventajas de los portfolios reside en su carácter
autoevaluativo, dado que favorecen en los/as estudiantes procesos de reflexión y estrategias
metacognitivas. Por lo tanto, se sugiere incluir, luego de la presentación de los trabajos, un
apartado en el que se promueva la autoevaluación del proceso de aprendizaje, de las dificul-
tades que se les presentaron y de aquello que necesitan para mejorar. Tal como se mencionó
anteriormente, es posible que algunos aprendizajes que los/as estudiantes manifiesten en
instancias colectivas de producción difieran de aquellos que se observan cuando trabajan en
forma individual. Por esta razón, en caso de ser posible, se recomienda la resolución de algu-
nas actividades y la reflexión sobre aquello que aprendieron en parejas. Esto puede plantearse
a partir de alguna actividad como la actividad 6 propuesta en el instrumento Función lineal:
Actividades de revisión.

Este tipo de actividades pueden recolectarse en un portfolio luego de determinados períodos,
de manera de que tanto el/la docente como los/as estudiantes puedan tener un registro com-
partido de los avances y logros. Asimismo, además de los trabajos que solicite cada docente,
comunes a todos/as los/as estudiantes, se sugiere que el portfolio contemple también trabajos
optativos, brindando la posibilidad de que cada uno/a decida qué otra/s actividad/es incluir.
Esta selección, por un lado, podrá contribuir a que los/as estudiantes desarrollen criterios de
valoración de sus propios aprendizajes y, por otro, permitirá atender a la diversidad de los
recorridos realizados por cada uno/a. En este caso, se sugiere añadir en el apartado destinado
a la reflexión metacognitiva alguna pregunta que apunte a las razones de esta elección.

4. Cómo diversificar los instrumentos de evaluación en Matemática para atender las
posibilidades de acceso de los/as estudiantes (con y sin acceso) a internet. Ejemplos

En este contexto, es importante atender las diferentes posibilidades de acceso a internet y a
otros recursos con los que pueden contar los/as estudiantes. Conviene, por lo tanto, diversi-
ficar los instrumentos de evaluación, para atender la heterogeneidad de situaciones. Si bien,

19 Matemática: Sugerencias para el seguimiento de los aprendizajes

por un lado, las propuestas deben contemplar los casos que no dispongan de conexión a
internet, también es una buena oportunidad para aprovechar los recursos virtuales, siempre
y cuando sea posible.

Algunas propuestas que pueden servir para diversificar un instrumento son:

•	 Compartir archivos con una síntesis de las ideas principales que deben tener en cuenta
para la resolución de ciertas actividades. Este archivo puede ser elaborado colectivamente
con los/as estudiantes.

•	 Enviar audios y/o videos con algunas explicaciones y aclaraciones importantes para la
interpretación de las consignas.

•	 Proponer a los/as estudiantes que elaboren videos explicando cómo resolvieron un pro-
blema.

•	 Compartir archivos para resolver algunas consignas que propongan el trabajo en parejas
o en pequeños grupos.

•	 Incluir actividades con el uso de GeoGebra para la exploración y para la verificación de
algunas producciones.

•	 Proponer actividades para analizar/detectar errores matemáticos en videos que circulan
en YouTube.

Hasta aquí se han presentado algunas sugerencias para el seguimiento y la valoración, y orien-
taciones para su desarrollo a partir del instrumento Función lineal: Actividades de revisión.
Se han recorrido algunas propuestas para elaborar indicadores de avance; rúbricas y algunas
pautas para el armado de portfolios. Asimismo, se han ofrecido algunas orientaciones para di-
versificar las consignas según las posibilidades de acceso a la tecnología de los/as estudiantes.
Además, se han puesto a disposición distintas actividades con diversos niveles de dificultad
así como también distintas formas de interpretar los modos de resolución de los/as estudian-
tes. Si bien la situación en que hoy se desarrolla la continuidad pedagógica en el marco de la
suspensión de clases presenciales y los distintos escenarios en los que se hacen llegar propues-
tas de enseñanza (y seguimiento) parece no favorecerlo, es indispensable que cada docente
intente ofrecer a sus estudiantes variedad y diversidad, en atención a la heterogeneidad que
conozca de antemano o vaya conociendo a lo largo de esta inédita experiencia educativa. Este
documento busca ser un aporte más en esa dirección.

20 Matemática: Sugerencias para el seguimiento de los aprendizajes

Documentos del Ministerio de Educación del GCBA

Sobre la suspensión de clases presenciales durante el aislamiento social,
preventivo y obligatorio

•	 Contenidos a priorizar durante la emergencia COVID-19 Niveles Inicial, Primario y Secun-
dario. Primera parte: período marzo - abril 2020

•	 Contenidos a priorizar durante la emergencia COVID-19 Nivel Secundario. Segunda parte:
período mayo - junio 2020

•	 Contenidos a priorizar durante la emergencia COVID-19 Niveles Inicial, Primario y Secun-
dario. Período julio - septiembre 2020

•	 Cuidado de las trayectorias educativas en contexto de aislamiento
Este documento se propone ofrecer algunas reflexiones y/o recomendaciones que pueden
ser de utilidad para ayudar a sostener y/o fortalecer las trayectorias de los/as estudiantes
en el contexto de aislamiento social, preventivo y obligatorio.

Sobre progresiones de los aprendizajes

•	 Progresiones de los aprendizajes. Segundo Ciclo. Nivel Primario. Matemática
Este documento aporta ideas para orientar la enseñanza asumiendo la diversidad de co-
nocimientos relativos a los contenidos matemáticos que van construyendo los/as alum-
nos/as en su escolaridad y el largo plazo de esos procesos. Identificar esa diversidad per-
mite tomar decisiones sobre la enseñanza, tanto a nivel grupal como individual.

•	 Progresiones de los aprendizajes. Educación Secundaría. Ciclo Básico. Matemática
Este documento se propone aportar herramientas para planificar la enseñanza desde
el reconocimiento de la diversidad de los conocimientos que van construyendo los/as
estudiantes en Matemática a lo largo de su trayectoria educativa, y, particularmente, po-
niendo foco en la transición entre la escuela primaria y la secundaria, y los dos años que
conforman el Ciclo Básico en este nivel.

https://www.buenosaires.gob.ar/sites/gcaba/files/contenidos_priorizados.pdf
https://www.buenosaires.gob.ar/sites/gcaba/files/contenidos_priorizados.pdf
https://www.buenosaires.gob.ar/sites/gcaba/files/contenidos_priorizados_mayo_junio_secundaria_final.pdf
https://www.buenosaires.gob.ar/sites/gcaba/files/contenidos_priorizados_mayo_junio_secundaria_final.pdf
https://www.buenosaires.gob.ar/sites/gcaba/files/contenidos_priorizados_julio_septiembre_secundaria_f.pdf
https://www.buenosaires.gob.ar/sites/gcaba/files/contenidos_priorizados_julio_septiembre_secundaria_f.pdf
https://www.buenosaires.gob.ar/sites/gcaba/files/cuidado_trayectorias_educativas.pdf
http://cdn2.buenosaires.gob.ar/educacion/calidadyequidadeducativa/evaluacion/progresiones/progresionesdelosaprendizajes_segundociclo_matematica.pdf
https://www.buenosaires.gob.ar/sites/gcaba/files/progresiones_matematica_cb_digital.pdf

