
Ecuaciones lineales
 con una incógnita

 Esta cartilla pertenece a la serie Unidades didácticas en Educación Matemática
de “una empresa docente” (Facultad de Educación, Universidad de los An-
des) y ediciones SM. Propone el diseño de una unidad didáctica con el que se
busca contribuir al aprendizaje de la solución de ecuaciones lineales con una

incógnita. Para ello, la cartilla presenta el material que el profesor de matemáticas
de educación media requiere para implementar la unidad didáctica en el aula. La
cartilla fue elaborada por los grupos 2 y 3 de la primera promoción de la maestría
en Educación Matemática de la Universidad de los Andes.

La cartilla se compone de cuatro partes. La primera presenta los aspectos que el pro-
fesor debe tener en cuenta antes de implementar las tareas propuestas en la unidad
didáctica. La segunda contiene los objetivos de aprendizaje propuestos para los estu-
diantes y la metodología sugerida al profesor. La tercera describe la fundamentación
y secuencia de tareas que conforman la unidad didáctica, e incluye el material foto-
copiable para los estudiantes. Por último, se indican sugerencias para evaluar a los
estudiantes y se presentan pautas para identifi car su nivel de desempeño y determinar
el logro de los objetivos de aprendizaje.

 La secuencia de tareas busca contribuir a que los estudiantes utilicen el lenguaje alge-
braico para traducir enunciados y plantear ecuaciones lineales, al aplicar las nociones
de equilibrio e igualdad en diferentes sistemas de representación; desarrollen el algo-
ritmo para la solución de ecuaciones; y reconozcan y utilicen las ecuaciones lineales
como herramienta para la solución de problemas. Las tareas están elaboradas para ser
implementadas con estudiantes de grado octavo de educación básica. El diseño surge
de la necesidad de contribuir al logro del estándar curricular “construyo expresiones
algebraicas equivalentes a una expresión dada”.

Ángela Patricia Cifuentes
Luz Estela Dimaté
Aura María Rincón
Myrian Patricia Villegas
Argeni Serrano Pedroza
Sugey Santoyo
Enny Moreno
Pablo Flores
José Luis Lupiánez

Serie Unidades didácticas
en Educación Matemática

"una empresa docente", CIFE

Colección en Educación Matemática

Autores

Pedro Gómez
Fernando Torres

Edición académica

Ecuaciones lineales
 con una incógnita

Ángela Patricia Cifuentes
Luz Estela Dimaté
Aura María Rincón
Myrian Patricia Villegas
Argeni Serrano Pedroza
Sugey Santoyo
Enny Moreno
Pablo Flores
José Luis Lupiánez

Serie Unidades didácticas
en Educación Matemática

Autores

Primera edición: 15 de junio de 2016

Serie Unidades didácticas en Educación Matemática
“una empresa docente” (Facultad de Educación, Universidad de los Andes)

Ediciones SM

© Universidad de los Andes, Centro de Investigación y Formación
en Educación (CIFE), respecto a esta edición

 Director Pedro Gómez

 Edición académica Pedro Gómez
 Fernando Torres

 Coordinación editorial Marta Osorno

 Autores Ángela Patricia Cifuentes
 Luz Estela Dimaté
 Aura María Rincón
 Myrian Patricia Villegas
 Argeni Serrano Pedroza
 Sugey Santoyo
 Enny Moreno
 Pablo Flores
 José Luis Lupiánez

 Diseño Rocío Duque

 © Ediciones SM
 ISBN: 978-958-773-850-6
 Depósito legal

Impreso en Colombia - Printed in Colombia

Esta publicación se realizó en el marco del programa de investigación 5424, correspodiente a la
convocatoria 731 de 2015 que tiene el apoyo del Fondo Francisco José de Caldas (Colciencias).

Todos los derechos reservados. Esta publicación no puede ser reproducida ni en su todo ni en sus
partes, ni registrada en o transmitida por un sistema de recuperación de información, en ninguna
forma ni por ningún medio sea mecánico, fotoquímico, electrónico, magnético, electroóptico, por
fotocopia o cualquier otro, sin el permiso previo por escrito de la editorial.

Contenido
1 Introducción.

Antes de implementar la cartilla ... 5

2 Tareas e implementación de la cartilla 10

3 Tarea diagnóstica: (TD).
Sesión 1 ... 11

4 Tarea 1: El trueque (T1).
Sesiones 2 y 3 .. 15

5 Tarea 2: Traducir (T2) .
Sesión 4 ... 19

6 Tarea 3: La balanza (T3).
Sesiones 5, 6, 7 y 8 ... 23

7 Tarea 4: Solución de ecuaciones (T4).
Sesiones 9 y 10 .. 28

8 Tarea 5: Tarea 5: Método de hacer y deshacer (T8).
Sesiones 11 y 12 .. 32

9 Tarea 6: Resolver (T6).
Sesión 13 ... 35

10 Tarea 7: Jaime (T7).
Sesión 14 ... 41

11 Evaluación: Examen final (EF).
Sesión 15 ... 43

12 Referencias .. 46

13 Material fotocopiable ... 47

5

1 Introducción.
 Antes de implementar la cartilla

Esta cartilla pertenece a la serie Unidades didácticas en la Educación Matemáti-
ca. Incluye la unidad didáctica Ecuaciones lineales con una incógnita, elaborada
por los grupos 2 y 3 de la primera promoción de la maestría en educación con
concentración en Educación Matemática de la Universidad de los Andes.

Las ecuaciones lineales con una incógnita hacen parte del estándar curricu-
lar “construyo expresiones algebraicas equivalentes a una expresión dada”. Este
estándar se incluye dentro del pensamiento variacional y de sistemas algebraicos
y analíticos para los niveles de octavo y noveno (MEN, 2006). La unidad didác-
tica está compuesta por una secuencia de tareas relacionadas con las ecuaciones
lineales con una incógnita. Las tareas abordan las traducciones del lenguaje na-
tural al algebraico, el planteamiento de ecuaciones, la aplicación del algoritmo y
la resolución de problemas en diferentes contextos.

1.1 Objetivos de aprendizaje
La secuencia de tareas proporciona los medios para que los estudiantes
1. utilicen el lenguaje algebraico para traducir enunciados y plantear ecuaciones

lineales, aplicando las nociones de equilibrio e igualdad en diferentes sistemas
de representación (O1);

2. desarrollen el algoritmo para la solución de ecuaciones (O2); y
3. reconozcan y utilicen las ecuaciones lineales como herramienta para la solu-

ción de problemas (O3).

1.2 Esquema general de la unidad didáctica
La unidad didáctica está compuesta por siete tareas para desarrollar en sesiones
de clase de 60 minutos, una prueba diagnóstica y un examen final. Proponemos
dos o tres tareas que contribuyen al logro de cada objetivo de aprendizaje. En
las tareas del primer objetivo, presentamos a los estudiantes algunos enunciados
cotidianos, para que los expresen utilizando lenguaje algebraico y establezcan
relaciones aditivas y multiplicativas entre ellas. Para el segundo objetivo, las ta-
reas se centran en la ejercitación y aplicación de cuatro métodos para solucio-
nar ecuaciones lineales de diferente tipo. Para el tercer objetivo, se abordan
problemas que se resuelven con ecuaciones lineales. Además, sugerimos una
tarea denominada “de inicio y transición” que permite conectar el primer objeti-
vo con el segundo de forma sencilla y coherente con la temática. En la tabla 1,
mostramos el esquema de la unidad didáctica. Incluimos, para cada objetivo, las
tareas que contribuyen a su logro y, para cada tarea, el número de sesiones que
consideramos necesarias. Además, la tabla incluye las competencias PISA a las

6 Ecuaciones lineales con una incógnita

que contribuye cada tarea —pensar y razonar (PR), argumentar (A), comunicar
(C), modelar (M), plantear y resolver problemas (RP), representar (R), utilizar el
lenguaje simbólico, formal y técnico y las operaciones (LS), y empleo de material
y herramientas de apoyo (TIC)—.

Tabla 1
Esquema general de la secuencia de tareas

Objetivos Tareas No.
Sesiones

Competencias a las que
contribuyen

O1

Tarea diagnóstica 1

PR, LS, C, RTrueque 2
Traducir 1

Tarea de transición La balanza 4 R, LS, TIC, M, PR

 O2

Solución de ecuaciones 2 M, LS
Hacer y deshacer 2 RP, PR, A, C, M, R, TIC, LS
Resolver 1 LS, R, R

O3
Jaime 1 C, R, LS, M, RP
Examen final 2

Total sesiones 16

1.3 Articulación con los contenidos
En la figura 1, presentamos la estructura conceptual del tema ecuaciones li-
neales con una incógnita. Este mapa muestra la jerarquía de las nociones, las
relaciones y las conexiones mediante flechas o etiquetas. Se observa que las
ecuaciones lineales se conciben como igualdades ciertas para algunos valores de
las variables y poseen características especiales como el grado y los elementos
que las componen. El tema involucra conceptos previos como las expresiones
algebraicas, la reducción de términos semejantes, las propiedades de las opera-
ciones, y las primeras cuatro formas de presentación de las ecuaciones. En el
campo procedimental, se establecen los algoritmos de la adición, sustracción y
multiplicación. Estos algoritmos se utilizan para realizar la transformación en
ecuaciones equivalentes. Se aplica la regla de la suma y del producto y se redu-
cen términos semejantes para despejar la incógnita.

El mapa también muestra los sistemas de representación, los cuales hacen
referencia a las diferentes maneras en las que se puede mostrar un concepto ma-
temático y sus relaciones con otros conceptos. Las ecuaciones lineales con una
incógnita se pueden representar de diferentes formas: verbal, simbólica, gráfica,
numérica y manipulativa.

La representación verbal de las ecuaciones se manifiesta en la comunica-
ción de los enunciados de los problemas, en la comunicación de la aplicación

Ig
u
a
ld

a
d

P
a
rt

e
s
 ,
 G

ra
d
o

EC
U

A
C

IO
N

 L
IN

EA
L

C
O

N
 U

N
A

IN

C
O

G
N

IT
A

E
c
u
a
c
io

n
e
s

e
q
u
iv

a
le

n
te

s

T
ra

n
s
fo

rm
a
c
ió

n

S
o
lu

c
ió

n
 d

e

e
c
u
a
c
io

n
e
s

Id
e
n
ti
d
a
d
e
s

A
lg

e
b
ra

ic
a
s

N
u
m

é
ri
c
a
s

H
is

to
ri
a

X
 +

-b
 =

x
+

-
C

a

d

A
(b

x
 +

 c
)

=
d

A
x
 +

 b
 =

 c
x
 +

 d

A
x
 =

 b

X
 +

 a
 =

b

E
c
u
a
c
io

n
e
s
 c

o
n

c
o
e
fi
c
ie

n
te

s

lit

e
ra

le
s

E
c
u
a
c
io

n
e
s

ra
c
io

n
a
le

s

fo
rm

u
la

s

E
x
p
re

s
ió

n
 a

lg
e
b
ra

ic
a
 q

u
e

re
la

c
io

n
a
 l
a
s
 v

a
ri
a
b
le

s
 q

u
e

in
te

rv
ie

n
e
n
 e

n
 u

n
a
 l
e
y
 o

 p
ri
n
c
ip

io
.

(
+

) (
-

)

S
ig

n
if
ic

a
d
o
 d

e
 l
o
s

p
a
ra

m
e
tr

o
s

U
s
o
 d

e

re
c
u
rs

o
s
 y

a
p
lic

a
c
io

n
e
s

C
re

c
ie

n
te

D
e
c
re

c
ie

n
te

P
e
n
d
ie

n
te

T
ra

s
la

c
ió

n

v
e
rt

ic
a
l

P
a
ra

m
e
tr

o
s

In
te

rc
e
p
to

 “
Y

”

A
lg

o
ri
tm

o
s

R
e
d
u
c
c
ió

n
 d

e

té
rm

in
o
s

s
e
m

e
ja

n
te

s

P
ro

p
ie

d
a
d
e
s

E
s
tr

u
c
tu

ra
 (

R
,
+

,x
)

a
n
ill

o

S
o
lu

c
ió

n
 d

e

P
ro

b
le

m
a
s

C
o
m

p
ro

b
a
c
ió

n
-

s
o
lu

c
ió

n

P
la

n
te

a
m

ie
n
to

Y
 =

 m
x

Y
=

 m
x
 +

b

F
u
n
c
ió

n
 A

fí
n

F
u
n
c
ió

n
 L

in
e
a
l

V
a
ri
a
b
le

 d
e
p
e
n
d
ie

n
te

 e

in
d
e
p
e
n
d
ie

n
te

R
e
p
re

s
e
n
ta

c
ió

n

g
ra

fi
c
a

P
ro

p
o
rc

io
n
a
lid

a
d

In
v
e
rs

a
D

ir
e
c
ta

F
a
c
to

ri
z
a
c
ió

n

D
iv

is
ib

ili
d
a
d
,

(m
.c

.m
)

P
ro

d
u
c
to

s

n
o
ta

b
le

s

U
n
if
o
rm

id
a
d

D
is

tr
ib

u
ti
v
a

In
v
e
rs

o
A

d
it
iv

a
,m

u
lt
ip

lic
a
ti
v
a

c
a

ra
c
te

ri
s
ti
c
a

s

M
e

d
ia

n
te

C
a

n
ó

n
ic

a

B
a
la

n
z
a

D
e

 l
a

 F
o

rm
a

a
p

lic
a

c
io

n

A
p

lic
a

c
io

n

E
s
ta

d
is

ti
c
a

O
tr

a
s
C

ie
n
c
ia

s

R
e

g
la

 d
e

la

 s
u

m
a

 y
d

e
l
p

ro
d

u
c
to

S
ig

n
if
ic

a
d

o
D

e
 l
o

s
re

s
u

lt
a

d
o

s

S
e

 r
e

p
re

s
e

n
ta

m
e

d
ia

n
te

P
e

rm
it
e

 v
e

r
la

V
a

ri
a

c
ió

n
 d

e
 l
a

Ig
u

a
ld

a
d

 a
l

C
a

m
b

ia
r

e
l
v
a

lo
r

D
e

 l
a

 v
a

ri
a

b
le

L
e

n
g

u
a

je
 a

lg
e

b
ra

ic
o

G
e
o
m

e
tr

ia

7

del algoritmo de la solución y en el enunciado de los resultados. El sistema de
representación simbólico se basa en la utilización de los signos que caracteri-
zan la ecuación, el signo igual y las formas canónicas en que se presentan las
ecuaciones. La representación numérica más conocida de la ecuación lineal es
el método de sustitución. Este método se basa en dar valores a la incógnita para
verificar si la igualdad se cumple. Por último, la representación manipulativa se
aborda mediante la utilización de algunos materiales y recursos.

Figura 1. Estructura conceptual de ecuaciones lineales con una incógnita

8 Ecuaciones lineales con una incógnita

1.4 Capacidades que se potencian en los estudiantes
Las capacidades son las acciones que ejecuta un estudiante cuando desarrolla
una tarea. Estas acciones evidencian habilidades o destrezas con respecto a un
elemento matemático y contribuyen al logro de cada objetivo planificado. La
tabla 2 presenta las posibles capacidades (C) que se pueden activar en la resolu-
ción de las tareas para los tres objetivos.

Tabla 2
Listado de capacidades

C Descripción
C1 Realizar operaciones a los dos lados de una igualdad, de forma que quede equivalente
C2 Utilizar la balanza para representar y mantener el equilibrio entre los miembros

de una ecuación
C3 Identificar las diferentes formas o estructuras de la ecuación lineal con una incógnita
C4 Comprobar si un número es solución de una ecuación
C5 Analizar la gráfica generada a partir de una ecuación lineal
C6 Establecer y ejecutar un plan para resolver un problema en el que intervienen

ecuaciones lineales
C7 Reconocer la estructura de una expresión algebraica
C8 Utilizar letras para expresar incógnitas
C9 Realizar operaciones y aplicar las propiedades de los números reales en los casos

que se requieran
C10 Suprimir paréntesis en una ecuación lineal

C11 Reducir términos semejantes

C12 Introducir datos en una fórmula

C13 Reconocer diferentes formas de resolver una ecuación

C14 Despejar la incógnita en la ecuación lineal

C15 Pasar un enunciado verbal a la expresión simbólica de una ecuación lineal y viceversa

C16 Reconocer la estructura de una ecuación algebraica

C17 Sustituir un valor numérico en una expresión algebraica

C18 Interpretar el enunciado de un problema estableciendo las relaciones entre los datos
presentes en la situación

C19 Verificar e interpretar resultados
C20 Identificar datos conocidos y desconocidos en el enunciado de un problema
C21 Realizar representaciones pictóricas
C22 Justificar el plan y la ejecución de la resolución de un problema
C23 Utilizar los paréntesis para expresar cantidades y operaciones
C24 Utilizar el plano cartesiano para representar gráficamente datos obtenidos en un problema.
C25 Aplicar la ley de los signos
C26 Utilizar modelos icónicos, aplicativos virtuales y/o material manipulativo para solucionar

ecuaciones de primer grado

9

C27 Establecer la importancia de las ecuaciones lineales para solucionar situaciones de otras
ciencias

C28 Plantear ecuaciones teniendo en cuenta condiciones establecidas

C29 Utilizar la calculadora como herramienta para realizar cálculos

C30 Realizar cálculos mentales o pruebas por ensayo y error para solucionar ecuaciones
de primer grado

C31 Desarrollar y aplicar diversas estrategias en la resolución de problemas

1.5 Posibles errores en los que pueden incurrir los estudiantes
Algunas de las limitaciones de aprendizaje se manifiestan en términos de dificul-
tades y errores que pueden evidenciarse durante el proceso de aprendizaje, en
las actuaciones de los estudiantes, en las respuestas a los interrogantes que se
plateen y en tareas concretas que les demanda el profesor. En la tabla 3, mostra-
mos seis dificultades (D) y 21 errores (E).

Tabla 3
Posibles errores en los que pueden incurrir los estudiantes
Error Descripción

D1 Dificultad para dar uso y significado algebraico a la letra
E1 No identificar una variable a menos que se represente por x
E2 Utilizar la misma letra para representar varias cantidades
E3 Confundir la variable x con la notación del producto

D2 Dificultad para pasar del lenguaje verbal al algebraico o viceversa
E4 Representar en forma incorrecta la traducción de una expresión verbal

al lenguaje simbólico
E5 No reconocer las palabras del lenguaje cotidiano que se relacionan con las operaciones
E6 Hacer uso inadecuado del paréntesis, para expresar cantidades
E7 Falta de comprensión en el enunciado de un problema debido a dificultades de lenguaje

 D3 Obstáculos ocasionados por falta de aprendizaje de conceptos básicos del tema
E8 Confundir un polinomio con una ecuación
E9 Confundir una ecuación con una identidad

D4 Dificultad para realizar operaciones con números reales
y/o aplicar las propiedades que se utilizan en la solución de ecuaciones

E10 Reducir inadecuadamente términos semejantes

E11 Efectuar únicamente el primer producto al aplicar la propiedad distributiva

E12 Reconocer e interpretar de manera incorrecta el valor semántico del igual

E13 Confundir las reglas de la adición y la sustracción al sustituir los signos de agrupación

E14 Aplicar de manera incorrecta la ley de los signos

10 Ecuaciones lineales con una incógnita

D5 Dificultad para transformar ecuaciones equivalentes
E15 Igualar dos expresiones que no representan la misma cantidad
E16 Transponer en forma inadecuada los términos al aplicar el algoritmo de la solución de

una ecuación
E17 Confundir la reducción de términos semejantes de las expresiones algebraicas con la

aplicación de las propiedades de la potenciación
E18 Asignar datos a variables que no corresponden
E19 Realizar la sustitución numérica en forma incorrecta al probar los resultados obtenidos.

D6 Dificultad al remplazar un valor en una fórmula
E20 Asignar un valor dado a una variable que no corresponde en una fórmula
D7 Dificultad para interpretar el enunciado y determinar las cantidades que hay que considerar

para resolver el problema y establecer relaciones entre las cantidades
E21 No relacionar los resultados obtenidos con el enunciado durante el proceso de solución

de una tarea

2 Tareas e implementación
 de la cartilla

Las tareas que conforman la unidad didáctica se presentan con los siguientes
componentes.
1. Descripción de la tarea en términos de las metas a alcanzar, conceptos y pro-

cedimientos abordados, sistemas de representación que se activan, materiales
y recursos y agrupamiento de los estudiantes.

2. Sugerencias metodológicas y aclaraciones de la tarea.
3. Capacidades y caminos de aprendizaje.
4. Errores en los que pueden incurrir los estudiantes.
5. Ayudas para el profesor.
6. Evaluación.
7. Material fotocopiable.
Cada tarea de la secuencia está diseñada y organizada para aplicarse en tres mo-
mentos. En el primer momento, el profesor motiva, comparte la meta de la tarea, y
organiza y da las orientaciones sobre agrupamiento y temporalización. El segundo
momento está destinado al desarrollo de la tarea. Durante esta parte, el profesor
orienta, encamina y puede realizar preguntas con el fin de indagar sobre la com-
prensión del tema y de la tarea, y de verificar si se presentan errores y dificultades.
Proponemos un tercer momento para realizar la puesta en común de los resultados,
concluir y realizar la reflexión sobre lo trabajado durante la tarea. En esta parte, los
estudiantes debaten y consensuan, mientras que el profesor encamina y orienta.

Para tener una idea más clara de las bondades de las tareas, presentamos
la tabla 4 que resume el análisis de la secuencia de tareas en cuanto a su fun-
ción, a los contenidos que abordan y a su complejidad. La complejidad indica

11

el grado de contribución al desarrollo de las competencias de acuerdo con el
estudio PISA.

Tabla 4
Elementos y condiciones de las tareas de la unidad didáctica

Tarea Función Complejidad Contenido

T1. Trueque Inicio Conexión y reflexión Traducción
de enunciados

T2. Traducir Inicio Reproducción Traducción
de enunciados

T3. La balanza Desarrollo y transición Conexión Solución de
ecuaciones

T4. Solución de ecuaciones Inicio Conexión Solución de
ecuaciones

T5. Hacer y deshacer Desarrollo Conexión Solución de
ecuaciones

T6. Resolver Desarrollo y cierre Reproducción Solución de
ecuaciones

T7. Jaime Inicio Conexión Resolución
de problemas

3 Tarea diagnóstica (TD).
 Sesión 1

La secuencia de tareas comienza con la prueba diagnóstica. Se compone de un
cuestionario con diez preguntas abiertas, que contienen ejercicios en los cuales
los estudiantes deben demostrar sus habilidades relacionadas con la aplicación
de los algoritmos de la adición, sustracción, y multiplicación de números reales,
y la interpretación y desarrollo de situaciones sencillas. Estas habilidades son
básicas y sirven de preámbulo para la enseñanza de las ecuaciones lineales de
primer grado.

3.1 Descripción de la tarea
A continuación, presentamos las metas, los conceptos y procedimientos que
esta tarea aborda, los sistemas de representación que se activan, los materiales y
recursos que implica y el tipo de agrupamiento de los escolares.

Metas. La tarea, se centra en identificar las habilidades de los estudiantes re-
lacionadas con el manejo de operaciones aritméticas y algebraicas básicas y su
capacidad para interpretar y resolver situaciones sencillas.

12 Ecuaciones lineales con una incógnita

Conceptos y procedimientos abordados. En la tarea se abordan los conceptos re-
lacionados con el perimetro y el área de figuras geométricas, operaciones con
números reales y la propiedad invertiva de la adición y de la multiplicación.
También se abordan procedimientos para eliminar signos de agrupación, aplicar
ley de signos y reconocer la jerarquía de los signos de agrupación.

Sistemas de representación que se activan. Los estudiantes activan el sistema de
representación numérico, al encontrar valores para hacer que una igualdad sea
verdadera. La tarea motiva la activación de los sistemas de representación sim-
bólico y verbal, al realizar traducciones de los enunciados propuestos.

Materiales y recursos. Se utiliza únicamente el material fotocopiable en la solu-
ción de la tarea.

Agrupamiento de los estudiantes e interacciones previstas. La tarea está diseñada
para que los estudiantes la desarrollen en forma individual, durante una sesión
de 60 minutos.

3.2 Sugerencias metodológicas y aclaraciones de la tarea
Sugerimos concientizar a los estudiantes sobre la importancia de desarrollar esta
prueba de forma honesta, con el fin de identificar dificultades y poder contribuir
al desarrollo de los conocimientos previos necesarios para dar inicio a las tareas
que conforman la unidad didáctica.

3.3 Capacidades y caminos de aprendizaje
Se espera que los estudiantes realicen operaciones con números reales, reconoz-
can la propiedad invertiva de la adición y de la multiplicación de números reales,
eliminen signos de agrupación, reconozcan la jerarquía de los signos de agrupa-
ción, apliquen la ley de los signos, utilicen letras para representar el perímetro o
el área de una figura geométrica, y hallen su perímetro o su área.

3.4 Errores en los que pueden incurrir los estudiantes
Los estudiantes pueden presentar dificultades para realizar operaciones con nú-
meros reales e incurrir en los siguientes errores.

 Confundir el inverso aditivo con el inverso multiplicativo.
 Aplicar de manera incorrecta la ley de los signos.
 Confundir las reglas de la adición y la sustracción al sustituir los signos de
agrupación.
 Reducir inadecuadamente términos semejantes.

13

 Confundir el área con el perímetro de una figura geométrica.
 Asignar datos a variables que no corresponden.

3.5 Ayudas para el profesor
Los estudiantes pueden manifestar dudas sobre el inverso aditivo y multiplicati-
vo. El profesor puede recordar y ejemplificar la jerarquía de las operaciones y los
convenios establecidos para suprimir los signos de agrupación. Es conveniente
recordar a los estudiantes que una cantidad se puede representar con cualquier
letra no necesariamente con la letra x.

3.6 Evaluación
Basados en los resultados de la prueba diagnóstica, sugerimos realizar en la si-
guiente sesión, una realimentación con la finalidad de ayudar a superar las difi-
cultades presentadas durante la prueba. Algunas de las ayudas que el profesor
puede brindar en esta realimentación, tiene que ver con la resolución de la prue-
ba en gran grupo. Durante este proceso, el profesor puede formular preguntas
orientadoras, dar ejemplos o contraejemplos, sugerir revisión de los datos, recor-
dar o relacionar con tareas anteriores, y dar señales o pistas sobre las propieda-
des de las operaciones, el uso de los signos de agrupación, la ley de los signos
y las ideas de área y perímetro. También, para las sesiones posteriores, puede
promover una agrupación de los estudiantes en la que se potencie el trabajo co-
laborativo entre estudiantes aventajados y estudiantes con dificultades.

3.7 Material fotocopiable
Nombre:
Grado:
Esta prueba consta de diez ítems. El tiempo máximo para desarrollarla es de 60
minutos.
Lee atentamente y realiza los cálculos pertinentes para determinar la respuesta.

1. Determina el inverso aditivo de las siguientes expresiones.
 a. 21

2

 b. 2x

2. Halla el inverso multiplicativo de cada expresión.
 a. 3

 b. 1
 x

a

a2

b2

x2 y2

c b

14 Ecuaciones lineales con una incógnita

3. Resuelve las siguientes operaciones y justifica el proceso.
 a. 12 ! 32 "S!3 ! 4D ! S!2 " 4D4 " 40 #

4. Simplifica la expresión
 a. 12a " 34b ! 67b # 24a " 54b ! 13a

5. La temperatura mínima en una ciudad fue de !3°C y la temperatura máxima
fue de 8°C. ¿Cuál fue la variación de la temperatura en el día?

 a. !11°C
 b. !5°C
 c. 8°C
 d. 11°C

6. Determina el perímetro de un rectángulo, conociendo que su base mide 20
unidades y su altura mide 10 unidades.

7. Alberto cobró 60 000 pesos por tres horas de trabajo. ¿Cuánto cobrará por
ocho horas de trabajo?

8. Para envasar cierta cantidad de vino, se necesitan ocho toneles de 200 litros de
capacidad cada uno. Queremos envasar la misma cantidad de vino empleando
32 toneles. ¿Cuál deberá ser la capacidad de esos toneles?

9. Encuentra los valores que hacen verdaderas las siguientes igualdades.
 a. S D " S!4D # !1
 b. S D " 5 # 16
 c. S D $ 1

 2 # 1
 d. S D ! 5 # 1

10. Colorea la región de cada figura que corresponde al área que representa la
expresión indicada.

 SaD SbD a2 Sx2 " y2D

15

4 Tarea 1: El trueque (T1).
 Sesiones 2 y 3

La tarea El trueque es de inicio y motivación. Proponemos encaminar a los es-
tudiantes hacia la noción de ecuación a través del lenguaje verbal. Para resolver
la tarea se utilizan dos materiales, el primero es un juego llamado Lo tuyo y lo
mío y, el segundo es el material fotocopiable con el que los estudiantes hacen
las primeras traducciones al lenguaje simbólico utilizando ecuaciones sencillas.

4.1 Descripción de la tarea
A continuación, presentamos las metas, los conceptos y procedimientos que
esta tarea aborda, los sistemas de representación que se activan, los materiales y
recursos que implica y el tipo de agrupamiento de los escolares.

Meta. La meta de esta tarea consiste en realizar conversiones del sistema de re-
presentación verbal al sistema de representación simbólico.

Conceptos y procedimientos abordados. La tarea aborda los siguientes conceptos
y procedimientos: igualdades, noción de ecuación y solución de ecuaciones por
ensayo y error.

Sistemas de representación que se activan. En esta tarea, los estudiantes activan
los sistemas de representación verbal y simbólico, al utilizar letras para expresar
cantidades y al realizar traducciones de enunciados. En el juego Lo tuyo y lo mío,
los estudiantes activan el sistema de representación verbal, al sustituir valores en
una expresión dada.

Contexto en el que se sitúa la tarea. La primera parte de la tarea se sitúa en un
contexto lúdico y escolar. El juego Lo tuyo y lo mío permite a los estudiantes
interactuar con sus pares y hacer cálculos mentales con los valores que utilizan
para hacer sustituciones en expresiones verbales. La segunda parte de la tarea se
sitúa en el contexto histórico-público. Los estudiantes deben establecer equiva-
lencias entre artículos que se canjeaban en la antigüedad.

Materiales y recursos. En la primera parte de la tarea, se desarrolla el juego Lo
tuyo y lo mío, en el que se utiliza un tablero numerado del uno al 49, dos dados
con seis caras, diez fichas de distinto color para cada jugador y una colección de
20 tarjetas con enunciados verbales. Para la segunda parte de la tarea, se recurre
al material fotocopiable y al lápiz.

16 Ecuaciones lineales con una incógnita

Agrupamiento de los estudiantes e interacciones previstas. En la primera parte, los
estudiantes interactúan en grupos de cuatro personas jugando a Lo tuyo y lo mío.
Luego, trabajan en gran grupo para enriquecerse con los aportes de sus compa-
ñeros. En la última parte, los estudiantes trabajan individualmente.

4. 2 Sugerencias metodológicas y aclaraciones de la tarea
El profesor hace una intervención breve y explica la actividad. Luego, entrega el
material, organiza, dirige y orienta a sus estudiantes; supervisa el trabajo; genera y
modera las intervenciones de los estudiantes; y utiliza las ayudas para resolver sus
dudas y/o dificultades. En el momento de la puesta en común, sugerimos que los
estudiantes escuchen las intervenciones de sus compañeros para llegar a consen-
sos. El tiempo estimado para resolver la tarea es de dos sesiones de 60 minutos.

Instrucciones del juego Lo tuyo y lo mío
El juego Lo tuyo y lo mío es un juego de mesa para tres o cuatro personas. Para
su implementación se requiere un tablero, un juego de fichas y un juego de tar-
jetas (ver material fotocopiable).

El juego se desarrolla de la siguiente manera.
 Los tres o cuatro estudiantes juegan por turnos.
 Se entrega un juego de diez fichas del mismo color a cada estudiante.
 El tablero, los dados y los letreros se ubican boca abajo sobre la mesa.
 Al iniciar, cada estudiante lanza los dados y comienza quien obtenga menor
puntuación.
 El estudiante que empieza tira los dados y el siguiente saca una de las 20
tarjetas.
 Con el número obtenido con los dados por el otro, “lo tuyo”, el estudiante
que ha sacado la tarjeta calcula el número que corresponde a “lo mío”, al
utilizar la frase de la tarjeta. Este resultado se coloca entonces en el tablero
y se devuelve la tarjeta al montón.
 Si el número obtenido no está en el tablero, el estudiante pierde su turno.
 Si la casilla ya está ocupada, el estudiante pierde su turno.
 Si el estudiante contrario observa que la operación es incorrecta, se anula la
tirada y cede el turno.
 Gana el estudiante que logre ubicar todas sus fichas en el tablero.

Ejemplo. Cuando el estudiante A lanza los dados y obtiene el número 7 (lo mío),
el estudiante B toma una tarjeta y le lee el enunciado al estudiante A. Supon-
gamos que la tarjeta dice “lo mío es el triple de lo tuyo”. El estudiante A debe
contestar correctamente “lo tuyo es 21” ya que el triple de 7 es 21. De ser así,
debe ubicar su ficha en la casilla 21 del tablero.

17

4.3 Capacidades y caminos de aprendizaje
En el desarrollo de la tarea, los estudiantes pueden activar todas o algunas de las
siguientes capacidades: C1, C7, C18, C5, C8, C28, C22. Estas capacidades se
relacionan con la aplicación de operaciones a los lados de una igualdad de forma
que quede equivalente; el reconocimiento de estructuras algebraicas; el estable-
cimiento de la relación entre los datos presentes en una situación; la utilización
de letras para expresar incógnitas; el planteamiento de ecuaciones teniendo en
cuenta condiciones establecidas; y la justificación y la ejecución del plan para la
resolución de un problema.

Se entiende como camino de aprendizaje de una tarea, a la secuencia de
capacidades que puede activar el estudiante al abordarla. Sirve como referente
para que el profesor prevea las acciones que los estudiantes pueden realizar al
enfrentar una tarea y los errores en los que pueden incurrir. Un posible camino
que pueden seguir los estudiantes al resolver la tarea El trueque es el siguiente.

 C1 C5 C7 C8 C18 C28 C22

4.4 Errores en los que pueden incurrir los estudiantes
En el desarrollo de la tarea, se pueden presentar limitaciones en el momento de
realizar la lectura comprensiva y traducción al lenguaje simbólico. Estas limita-
ciones se expresan en términos de errores como E2, E5 y E6 (ver tabla 3).

4.5 Ayudas para el profesor
En el momento que empieza el desarrollo del juego Lo tuyo y lo mío, se pueden
presentar dificultades. Por consiguiente, sugerimos implementar algunas de las
siguientes ayudas.

 Pedir a los estudiantes leer nuevamente el enunciado, interpretarlo y expli-
carlo con sus propias palabras.
 Escribir, en una lista aparte, los datos que aparecen en el enunciado.
 Formular a los estudiantes la pregunta ¿para que se usan los paréntesis?
 Formular preguntas para la discusión. Si a tu compañero Juanito, le doy
$1 000 y a ti el doble, ¿está bien si te doy $1 002?, ¿estás de acuerdo?, ¿qué
tengo que hacer, qué operación utilizo?

4.6 Evaluación
Debido a que la tarea cumple la función de inicio e introducción al tema, es
importante que el profesor verifique, durante su desarrollo, en qué medida los
estudiantes ponen en juego las secuencias de capacidades que se relacionan con
(a) reconocer estructuras algebraicas; (b) establecer relación entre los datos pre-

18 Ecuaciones lineales con una incógnita

sentes en una situación; (c) utilizar letras para expresar incógnitas; y (d) plantear
ecuaciones teniendo en cuenta condiciones establecidas. Estas secuencias de
capacidades son relevantes para el desarrollo de las otras tareas.

4.7 Material fotocopiable
El material fotocopiable de la tarea, está compuesto por la descripción de la
tarea y del juego.
El trueque
Hace mucho tiempo, cuando aún no se había creado la moneda, se hacían tran-
sacciones a través del trueque. Por ejemplo, un collar y una lanza se cambiaban
por un escudo; un escudo se cambiaba por un collar y un bulto de maíz; dos es-
cudos se cambiaban por tres cuchillos; y un bulto de trigo se podía cambiar por
dos cuchillos un escudo y un collar.

 Identifica los datos que intervienen en la situación y represéntalos con un
símbolo o letra del abecedario.
 Utiliza los nombres de las variables del punto anterior para establecer las
relaciones de igualdad entre los artículos
 Establece otras equivalencias entre los artículos. Escríbelos como expresio-
nes matemáticas y asóciales un enunciado verbal.

Juego Lo tuyo y lo mío
En el juego, se utiliza el siguiente material: un tablero numerado del uno al 49
para cada grupo de cuatro estudiantes; 20 tarjetas que deben ser recortadas; diez
fichas de diferente color por cada jugador; y un par de dados. El profesor da las
instrucciones del juego. Estas instrucciones aparecen en el apartado de sugeren-
cias metodológicas.
Tarjetas para recortar:

Tengo lo mismo ¡Vaya!, si tienes 4 veces menos
que yo Lo mío es el doble de lo tuyo

Lo mío es 6 veces lo tuyo Tengo el triple de lo tuyo,
más 20.

Si te diera 15, tendríamos
lo mismo

Entre los dos tenemos 47 Si te diera 25, tendríamos
lo mismo

Tengo el doble de lo tuyo,
más 15

Lo mío es el triple de lo tuyo Te gano por 27 La diferencia entre lo tuyo y
lo mío es 45, pero yo te gano

La diferencia entre lo tuyo y lo
mío es 23, pero yo tengo más. Tienes la mitad que yo Tengo 2 menos que 4 veces

lo tuyo
 Si te consigues 6 más, tendrás
el doble que yo

No me quites 8, que entonces
te quedas con 1 más que yo

¡Vaya!, lo tuyo es sólo la cuarta
parte de lo mío

Vamos a buscar 2 más cada uno, así tendré
justo el doble que tú

¡No me compares! Tres veces lo tuyo sólo
llega a la mitad de lo mío

19

Tablero de juego

1 2 3 4 5 6 7

8 9 10 11 12 13 14

15 16 17 18 19 20 21

22 23 24 25 26 27 28

29 30 31 32 33 34 35

36 37 38 39 40 41 42

43 44 45 46 47 48 49

5 Tarea 2: Traducir (T2)
 Sesión 4

Traducir es una tarea de inicio que dispone a los estudiantes para establecer rela-
ciones entre sus conocimientos intuitivos y otros más formales sobre la ecuación
lineal con una incógnita. Involucra elementos de la tarea anterior, como el uso
de letras para expresar cantidades y la construcción de expresiones equivalentes.
En esta tarea, se hace uso de expresiones algebraicas más complejas. En general,
la tarea permite utilizar algunos conocimientos previos y establecer relaciones
entre representaciones simbólicas y verbales.

5.1 Descripción de la tarea
A continuación, presentamos las metas, los conceptos y procedimientos que
esta tarea aborda, los sistemas de representación que se activan, los materiales y
recursos que implica y el tipo de agrupamiento de los escolares.

Meta. La meta de la tarea consiste en escribir expresiones verbales que represen-
ten edades y construir representaciones simbólicas equivalentes a esas expresio-
nes verbales.

Conceptos y procedimientos abordados. La tarea abarca los conceptos de igualdad
algebraica, ecuación y expresiones equivalentes. Se incluyen procedimientos de
representación simbólica de una ecuación lineal y transformación de una ecua-
ción en otra equivalente.

20 Ecuaciones lineales con una incógnita

Sistemas de representación que se activan. Los estudiantes activan los sistemas
de representación verbal y simbólico, al realizar traducciones de enunciados al
lenguaje simbólico y viceversa.

Contexto en el que se sitúa la tarea. El contexto de esta tarea es personal y edu-
cativo. Los estudiantes pueden representar y establecer equivalencias entre las
edades de un grupo de cuatro amigos.

Materiales y recursos. Para resolver la tarea se utilia el juego Adivina un número.

Agrupamiento de los estudiantes e interacciones previstas. La tarea se desarrolla
en tres momentos: (a) la primera parte de la tarea se realiza en gran grupo, (b) la
segunda parte se trabaja individualmente, y (c) en la tercera parte, se realiza la
socialización de los resultados en grupos mixtos de tres estudiantes.

5.2 Sugerencias metodológicas y aclaraciones de la tarea
La tarea promueve la traducción entre diferentes sistemas de representación.
En este caso, se promueve la representación simbólica de una expresión verbal y
viceversa. Además, la tarea encamina a construir expresiones equivalentes a una
expresión dada, aplicando el concepto de ecuación. La tarea se desarrolla en una
sesión de 60 minutos, distribuidos como se describe a continuación.

Primera parte
Se realizan las siguientes actividades relacionadas con el juego Adivina un núme-
ro. Estimamos 15 minutos para su desarrollo.

 Se utiliza una tarjeta en la que aparecen los enunciados de las instrucciones;
esta tarjeta será utilizada por el profesor, quien dirige el juego.
 El profesor solicita a un estudiante que piense un número y realice mental-
mente las operaciones que se le van indicando.
 El profesor, finalmente pregunta al estudiante cuál fue el resultado, al re-
solver mentalmente la ecuación, para adivinar el número que el estudiante
pensó inicialmente.
 El profesor repite este proceso con algunos estudiantes más y finalmente com-
parte el método de solución de la ecuación utilizada para adivinar el número.

Segunda parte
El profesor entrega el material fotocopiable y los estudiantes desarrollan la tarea.
Consideramos que el tiempo necesario para resolver esta parte, es de 35 minutos.

Tercera parte
Se socializan los resultados durante 10 minutos.

21

5. 3 Capacidades y caminos de aprendizaje
La tarea contribuye al logro del primer objetivo. Los estudiantes pueden activar
las siguientes capacidades al solucionar la tarea: C4, C8, C9, C15, C17, C18,
C19 y C20 (ver tabla 2). Durante el juego, se espera que los estudiantes iden-
tifiquen los datos conocidos y desconocidos de los enunciados dados; realicen
operaciones con números enteros; y comprueben y verifiquen los resultados.
En la segunda parte de la tarea, se espera que los estudiantes establezcan las
relaciones entre los datos presentes en la situación; traduzcan expresiones dadas
simbólicamente a expresiones verbales; utilicen letras para expresar incógnitas;
sustituyan valores numéricos; y comprueben y verifiquen los resultados.

Un posible camino de aprendizaje que pueden seguir los estudiantes al resol-
ver la tarea es el siguiente.

 C20 C9 C4 C19 C18 C15 C8 C17 C19

5.4 Errores en los que pueden incurrir los estudiantes
Durante el desarrollo del juego, se pueden presentar dificultades relacionadas
con conocimientos previos, como la solución de operaciones aritméticas. Tam-
bién se pueden presentar errores al sustituir valores y al comprobar los resultados.
Cada estudiante debe encontrar la estrategia para encontrar el número que pensó
un compañero, realizando las operaciones inversas a las dadas inicialmente.

En la segunda parte, la tarea promueve la traducción entre representaciones
verbales y simbólicas. Aquí se pueden presentar algunas dificultades que se evi-
dencian cuando los estudiantes reconocen que solamente la x puede ser la varia-
ble. Otros errores que pueden aparecer, tienen que ver con el reconocimiento de
palabras del lenguaje cotidiano que se relacionan con las operaciones y la utiliza-
ción inadecuada de las operaciones, para representar un múltiplo de una expre-
sión o el aumento y disminución de un número. Para contribuir a superar estos
errores, el profesor puede establecer relaciones, al presentar algunos ejemplos o
hacer preguntas que generen reflexión sobre la función de las operaciones. Los
posibles errores en los que pueden incurrir los estudiantes son los siguientes:
E1, E4, E5, E10, E15 (ver tabla 3).

5.5 Ayudas para el profesor
El profesor puede ayudar a los estudiantes a superar los errores anteriormente
mencionados al hacer alusión a la tarea El trueque, establecer relaciones, ofre-
cer algunos ejemplos y/o hacer preguntas que generen reflexión sobre la función
de las operaciones. Las preguntas le permiten al profesor identificar el grado de
comprensión que los estudiantes han logrado sobre el tema o la tarea; además,
permiten predecir posibles errores y dificultades que pueden aparecer. En esta

22 Ecuaciones lineales con una incógnita

tarea, existen tres momentos importantes para realizar preguntas en forma oral a
los estudiantes: (a) cuando juegan y adivinan el número; (b) durante la segunda
parte de la tarea; y (c) durante la socialización de los resultados. Los siguientes
son algunos ejemplos de preguntas que puede formular el profesor.

 ¿Qué características tiene la expresión que se fijó en el tablero?, ¿cómo la
puedo llamar o clasificar?
 ¿Te parece importante utilizar expresiones algebraicas en la solución de di-
ferentes situaciones?
 ¿Puedes explicar qué se debe realizar en la actividad?
 ¿Qué estrategia utilizarías para solucionar el problema?
 ¿Hasta qué punto el método que utilizaste te permitió llegar a la solución de
las preguntas?
 ¿Encontraste una o varias respuestas?
 Si a un compañero se le dificultó solucionar el problema, ¿como le ayudarías
a solucionarlo?

Teniendo en cuenta los errores y dificultades evidenciados al verificar los caminos
de aprendizaje seguidos por los estudiantes, se debe prever una realimentación para
la siguiente clase que se realizará en gran grupo. Es importante resaltar la impor-
tancia del lenguaje simbólico para expresar cantidades, para establecer relaciones
entre los datos de un enunciado y para traducir expresiones verbales a simbólicas.

5.6 Evaluación
Es posible determinar si la meta de la tarea se ha alcanzado cuando los estudian-
tes evidencian las siguientes acciones.

 Pasan un enunciado verbal a la expresión simbólica y viceversa.
 Reconocen la estructura de una ecuación algebraica.

5.7 Material fotocopiable
Los juegos para adivinar números han sido usados a través de la historia como
pasatiempos, por ser sencillos y por permitir mejorar las destrezas en el álgebra
de forma divertida y motivadora. A continuación, presentamos las indicaciones
para el desarrollo del juego Adivina un número.
Primera parte. Adivina el número

 Piensa un número.
 Multiplícalo por dos.
 Añade 5 al resultado.
 Multiplica lo que has obtenido por 5.
 Añade 10 al resultado.
 Multiplica el resultado por 10.
 Dime lo que sale y te diré rápidamente tu número inicial.

23

Segunda parte. En la siguiente tabla se muestran las edades de cuatro amigos.

Eva Sara Carlos Paula

Edad 2x x 2x " 7 S2x " 7D 2

Edad y
 y
 2 y " 7 Sy " 7D 2

a) Escribe una expresión verbal que represente la edad de cada amigo.
b) Expresa la edad de Paula de otra forma. Hazlo en forma de enunciado y tam-

bién como una expresión algebraica.
c) Plantea enunciados diferentes que correspondan a la edad de cada uno de los

cuatro amigos. Escríbelos en forma de expresión algebraica (simbólica) utili-
zando otro nombre para la variable.

d) Construye igualdades con las edades y comprueba que sean ciertas dando
valores numéricos a las variables.

6 Tarea 3: La balanza (T3).
 Sesiones 5, 6, 7 y 8

La balanza es una tarea de transición que relaciona el primer y el segundo obje-
tivo. Esta tarea permite hallar el valor de la incógnita sin conocer formalmente
el algoritmo de la solución de la ecuación. El diseño de la tarea incluye el uso de
un material manipulable y de un aplicativo virtual. Estos materiales promueven
la elaboración y construcción de significados, ya que, para mantener el equilibrio
de la balanza, se requiere la aplicación de algunas propiedades —que involucran
el algoritmo de la solución de las ecuaciones lineales—, mediante la ejercitación
de algunos movimientos legales.

6.1 Descripción de la tarea
A continuación, presentamos las metas, los conceptos y procedimientos que
esta tarea aborda, los sistemas de representación que se activan, los materiales y
recursos que implica y el tipo de agrupamiento de los escolares.

Meta. La meta de la tarea es resolver ecuaciones a través del uso de la balanza.

Conceptos y procedimientos abordados. La tarea aborda conceptos y procedimien-
tos de igualdad y solución de ecuaciones, propiedades utilizadas para solucionar
ecuaciones, y verificación de ecuaciones que tienen una o varias soluciones o
que no tienen solución.

24 Ecuaciones lineales con una incógnita

Sistemas de representación que se activan. Los estudiantes activan los sistemas
de representación manipulativo, verbal, simbólico, gráfico y tecnológico en esta
tarea. Con el material Hands on Equations, durante la primera parte de la tarea,
los estudiantes activan el sistema de representación manipulativo, al represen-
tar con fichas una ecuación lineal dada en forma simbólica y/o verbal. La tarea
promueve la activación de la representación pictórica de las ecuaciones lineales
con una incógnita. Las acciones anteriores permiten la transición entre lo con-
creto y el lenguaje formal o algebraico. Durante la segunda parte de la tarea, los
estudiantes interactúan con la balanza virtual o manipulador algebraico. En esta
parte, ellos activan los sistemas de representación gráfico y tecnológico, y pue-
den ver gráficamente la solución de una ecuación lineal.

Contextos en los que se sitúa la tarea. Esta tarea se sitúa en un contexto lúdico.
Los estudiantes tienen un acercamiento a la resolución de ecuaciones lineales
en forma concreta mediante el material manipulable. Esto permite que los estu-
diantes construyan conceptos y procedimientos en un entorno escolar diseñado
específicamente para el aprendizaje de las ecuaciones.

Materiales y recursos. Se utiliza el material Hands on Equations, el aplicativo
virtual Manipulador algebraico y fotocopias del modelo icónico de la balanza.

Agrupamiento de los estudiantes e interacciones previstas. La primera parte de la
tarea se realiza en grupos de cuatro estudiantes y posteriormente se hace puesta
en común; la segunda parte se desarrolla en parejas y luego se hace socialización
en gran grupo; la tercera parte se desarrolla en grupos mixtos de tres estudiantes.

6.2 Sugerencias metodológicas y aclaraciones de la tarea
La tarea se desarrolla en cuatro sesiones de 60 minutos. El profesor hace la
presentación de la tarea, da a conocer la meta, el esquema de agrupación para
cada parte de la tarea, y hace referencia a la evaluación y su rúbrica. En la pri-
mera parte, se trabaja con el material Hands on Equations. Se invita a leer las
reglas o movimientos legales y a resolver la tarea. En esta parte de la tarea, los
estudiantes resuelven ecuaciones lineales con un material concreto y realizan
representaciones pictóricas que buscan ayudarlos a pasar de lo concreto al len-
guaje formal. La segunda parte, llamada Balanza virtual, se desarrolla utilizando
un computador o tableta con el aplicativo virtual Manipulador algebraico. En
esta parte, los estudiantes resuelven ecuaciones. En la tercera sesión, el docente
hará entrega del material fotocopiable titulado Balanza en papel. Finalmente, se
induce a la socialización en gran grupo.

Durante el desarrollo de la tarea, se espera que el profesor oriente y supervise
el trabajo, genere y modere las intervenciones de los estudiantes, y utilice las

25

ayudas para resolver sus dudas. Las orientaciones sobre el uso de los materiales
se encuentran en el apartado material fotocopiable.

6.3 Capacidades y caminos de aprendizaje
Los estudiantes pueden activar todas o algunas de las siguientes capacidades:
C18, C2, C20, C8, C9, C1, C14, C39, C26, C1, C2, C17, C29, C5, C4 y C10
(ver tabla 2). El siguiente es un posible camino de aprendizaje que pueden se-
guir los estudiantes al abordar la tarea.

 C26 C2 C20 C8 C19 C1 C14 C30

 C26 C2 C9 C1 C14 C19 C28 C16

6.4 Errores en los que pueden incurrir los estudiantes
Algunas de las dificultades y errores que pueden evidenciarse en las actuaciones de
los estudiantes al abordar la tarea, son los siguientes: E14, E11 y E16 (ver tabla 3).

6.5 Ayudas para el profesor
Con el fin de superar las dificultades que presentan los estudiantes en el de-
sarrollo de la tarea y lograr poner en juego las capacidades, el profesor puede
formular preguntas o dar instrucciones como las siguientes.

 ¿Para qué operaciones se establece la ley de signos?
 Sugerir al estudiante escribir al frente de cada paso el proceso realizado.
 Recordar qué es un término semejante.
 Desarrollar ejercicios de reducción de términos semejantes.
 Establecer la conexión entre los movimientos legales del Hands on Equa-
tions y las propiedades que representan.

Por otra parte, el profesor puede recordar el algoritmo de la multiplicación me-
diante ejercicios básicos y pedir a algún estudiante socializar cómo se aplica la
propiedad distributiva en ejercicios como 5 S x " 3D.

6.6 Evaluación
La tarea La balanza es una tarea de transición. El profesor la evalúa durante
su desarrollo y se asegura de contrastar las capacidades que se activan. El ins-
trumento de medición es la observación y revisión del trabajo que realizan los
estudiantes con el modelo icónico de la balanza. El profesor debe verificar los
criterios de desempeño en la siguiente rubrica.

26 Ecuaciones lineales con una incógnita

Tabla 5
Rubrica de la tarea la balanza
Desempeño superior Desempeño alto Desempeño básico Desempeño bajo
Lee enunciado,
identifica datos
e incógnita

Lee enunciado,
identifica datos
e incógnita

Lee enunciado,
identifica datos
e incógnita

Lee enunciado,
identifica datos
e incógnita

Utiliza programas
virtuales, material
manipulativo para
solucionar ecuaciones
de primer grado

Utiliza programas
virtuales, material
manipulativo para
solucionar ecuaciones
de primer grado

Utiliza programas
virtuales, material
manipulativo, pero
no logra solucionar
ecuaciones de primer
grado con algunos
de ellos

Utiliza programas
virtuales, material
manipulativo, pero
no logra solucionar
ecuaciones de primer
grado con algunos
de ellos

Reconoce forma
y partes de una
ecuación y plantea
ecuaciones

Reconoce forma
y partes de una
ecuación y plantea
ecuaciones

Reconoce forma
y partes de una
ecuación y plantea
ecuaciones

Halla valor
desconocido en
pequeñas ecuaciones
por algún método
(cálculo mental
y ensayo-error),
sustituye en variable y
comprueba igualdad

Halla valor
desconocido en
pequeñas ecuaciones
por algún método
(cálculo mental
y ensayo-error
y calculadora),
sustituye en variable y
comprueba igualdad

Comenta cuando una
ecuación no tiene
solución o numerosas
soluciones

6.7 Material fotocopiable
Esta tarea permite resolver ecuaciones lineales a través del uso de una balanza.
A continuación, presentamos orientaciones sobre el uso de los materiales desti-
nados para esta tarea.

Primera parte. Hands on Equations1

El material Hands on Equations está constituido por ocho fichas azules, ocho
fichas blancas, dos cubos rojos numerados del 0 al 5, dos cubos rojos numerados
del 5 al 10, dos cubos verdes numerados del 0 al 5, dos cubos verdes numerados

1 http://www.creciendoconmontessori.com/2013/01/hands-on-equations-material.html

27

del 5 al 10 y una escala laminada en forma de balanza. Para ver con más detalle
el material, sugerimos ingresar al enlace http://www.borenson.com/.

Las fichas azules representan las cantidades positivas desconocidas, es decir
las x; las fichas blancas representan las cantidades desconocidas negativas, es
decir !x; los cubos rojos representan las cantidades conocidas positivas; y los
cubos verdes representan cantidades conocidas negativas.

Los siguientes son movimientos legales e indicaciones a tener en cuenta.
 La balanza siempre debe estar en equilibrio.
 Se puede quitar o agregar el mismo número de fichas a ambos lados de la
balanza (lo que se haga a un lado de la balanza, se debe hacer también al
otro lado de la balanza).
 Se pueden quitar o agregar cubos del mismo valor a ambos lados de la balanza.
 Una ficha y su opuesto en el mismo platillo equivale a cero.
 Lo que se pretende es obtener una sola ficha (x) en un platillo de la balanza
y en el otro una cantidad numérica; es decir, hallar el valor de la incógnita al
utilizar los movimientos legales.

1. Representa en la balanza las siguientes ecuaciones. Utiliza el material entregado.
 a. 2x # 6 x #
 b. 3x " 2 # 2x " 1 x #
 c. 4x ! 2 # 3x " 4 x #
 d. 5x " 20 # 65 x #

2. Representa en la balanza las siguientes ecuaciones. Utiliza el material entrega-
do. Resuélvela utilizando la balanza Hands on Equations.

 a. 2Sx " 4D # 18
 b. 3S2x ! 3D # !5x " 35
 c. 7Sx ! 2D # 4Sx " 1)

3. Inventa una ecuación. Represéntala en la balanza. Escribe la expresión alge-
braica correspondiente y resuélvela utilizando el Hands on Equations.

Segunda parte. La balanza virtual
Este manipulador2 permite resolver ecuaciones lineales simples a través del uso
de una balanza. Los bloques de unidades con números (que representan las
cantidades conocidas) y los bloques con una x (que representan las cantidades
desconocidas !x) deben ser arrastrados hacia las bandejas de la balanza. Cuan-
do las bandejas estén en balance representando la ecuación lineal dada, podrás
realizar cualquier operación aritmética, siempre y cuando hagas lo mismo en

2 http://nlvm.usu.edu/es/nav/frames_asid_201_g_3_t_2.html?open=instructions&from=topic_t_2.html

28 Ecuaciones lineales con una incógnita

ambos lados, manteniendo así las bandejas en balance. La meta es obtener una
sola x en una bandeja y cualquier cantidad de bloques de unidades necesarios
para estar en balance en la otra bandeja.

4. Propón una ecuación, insértala en el programa manipulador algebraico y com-
prueba el resultado.
Ecuación: Resultado:

Tercera parte. Balanza en papel
Observa la imagen y responde las preguntas.

 3x " 2 x " 5 3x x " 3

5. ¿Qué se ha hecho en la balanza? ¿Qué se ha hecho en la ecuación? ¿Qué se pue-
de hacer en una ecuación/balanza en equilibrio, para obtener otra equivalente?

6. ¿Para qué valor de x se equilibra la balanza?

7. ¿Qué se ha hecho para pasar de la ecuación x # 2 a cada una de estas otras?
x # 2 x " 3 # 5
x # 2 2x # 4
x # 2 x ! 2 # 0

8. Inventa cuatro ecuaciones que tengan como solución x # 1.

7 Tarea 4: Solución de Ecuaciones (T4).
 Sesiones 9 y 10

Esta tarea promueve el logro del segundo objetivo y contribuye a reconocer el
algoritmo de la solución de ecuaciones. El aplicativo Álgebra con papas permite
abordar la mayoría de los conceptos relacionados en el mapa conceptual que pre-
sentamos en la figura 1. Los ejercicios interactivos permiten establecer la relación
entre los conceptos y procedimientos, ya que, mediante simulaciones, establecen
el algoritmo de la solución para los diferentes tipos de ecuaciones lineales.

7.1 Descripción de la tarea
A continuación, presentamos las metas, los conceptos y procedimientos que
esta tarea aborda, los sistemas de representación que se activan, los materiales y
recursos que implica y el tipo de agrupamiento de los escolares.

29

Meta. La meta de la tarea es reconocer y desarrollar el algoritmo de la solución
de ecuaciones lineales al emplear sus propiedades.

Conceptos y procedimientos abordados. La tarea aborda los conceptos de igualdad
algebraica, ecuación, ecuaciones equivalentes, ecuaciones de la forma ax # b,
ax " b # c, aSbx " cD # d y ax " b # cx " d y operaciones y propiedades de las
operaciones con números reales. En el campo procedimental, se establecen los
algoritmos de la adición, de la sustracción y de la multiplicación. Estos algorit-
mos se utilizan para realizar la transformación en ecuaciones equivalentes. Se
aplica la regla de la suma y del producto y se reducen términos semejantes para
despejar la incógnita.

Sistemas de representación que se activan. Con esta tarea, los estudiantes activan
los sistemas de representación tecnológico y simbólico.

Contextos en los que se sitúa la tarea. La tarea se sitúa en los contextos virtual
y educativo.

Materiales y recursos. Se utiliza el aplicativo virtual Álgebra con papas.

Agrupamiento de los estudiantes e interacciones previstas. La primera parte de la
tarea se desarrolla en grupos de tres estudiantes. El profesor orienta el trabajo
con el aplicativo. La segunda parte de la tarea se realiza en forma individual. El
profesor organiza, comunica resultados, cuestiona, estimula, facilita conexión de
información y los estudiantes participan, prueban, hacen y confrontan. La tercera
parte se desarrolla en gran grupo para la socialización de los resultados. El profesor
identifica errores durante el desarrollo de la tarea, los comparte con los estudiantes
para motivar su participación y contribuir a la superación de las dificultades.

7.2 Sugerencias metodológicas y aclaraciones de la tarea
La tarea se desarrollará en dos sesiones de 60 minutos, distribuidas en tres partes.

Primera parte (60 minutos). En esta sesión, el profesor debe dar instrucciones
generales para que los estudiantes ingresen al aplicativo Álgebra con papas3, sec-
ción ecuaciones e invitarlos a explorar e interactuar libremente con el programa.
Esta actividad pretende que los estudiantes lean y contextualicen el método de
solución de ecuaciones lineales, reconozcan las propiedades que se utilizan en
cada momento de la solución, las apliquen y las ejerciten.

3 http://www.juntadeandalucia.es/averroes/~29700989/departamentos/departamentos/
departamento_de_matemat/recursos/algebraconpapas/recurso/

30 Ecuaciones lineales con una incógnita

Segunda parte (30 minutos). Se entrega una fotocopia a cada estudiante en la que
aparece una tabla de dos columnas (ver material fotocopiable). En la primera
columna, se escribirá la ecuación que se debe resolver. En la segunda, se escribi-
rán las propiedades que se van utilizando durante la solución. Esto permite que
los estudiantes hagan la traducción del sistema de representación simbólico al
verbal, ejerciten el algoritmo de solución de ecuaciones lineales de primer grado
con una incógnita e identifiquen las propiedades que se emplean en la transpo-
sición de términos.

Tercera parte (30 minutos). Se hacen preguntas generales para que los estudian-
tes compartan las formas de solución de la tarea y se evidencien los errores y di-
ficultades presentados durante su desarrollo, con el fin de superarlos con ayuda
de orientaciones de pares o intervenciones del profesor.

7.3 Capacidades y caminos de aprendizaje
La tarea sirve de conexión entre el primer y segundo objetivo. Al solucionar la
tarea, los estudiantes activan las siguientes capacidades: C26, C1, C9, C11,
C25, C13, C14, C17 y C4 (ver tabla 2). El siguiente es un posible camino de
aprendizaje que pueden seguir los estudiantes al resolver la tarea.

 C26 C1 C9 C11 C25 C13 C14 C17 C4

7.4 Errores en los que pueden incurrir los estudiantes
Los estudiantes presentan frecuentemente dificultades para realizar operaciones
con números reales y/o aplicar las propiedades que se utilizan en la solución de
ecuaciones. Estas dificultades se pueden evidenciar cuando al resolver las ecua-
ciones, reducen en forma incorrecta términos semejantes, confunden las reglas
para sumar con las reglas para restar y/o aplican de manera incorrecta la ley de
los signos. Los posibles errores en los que pueden incurrir los estudiantes son los
siguientes: E8, E9, E4, E5, E6, E7, E10, E11, E13 y E14 (ver tabla 3).

7.5 Ayudas para el profesor
A medida que el estudiante va solucionado la tarea, sugerimos hacer las si-
guientes preguntas para verificar su comprensión sobre la tarea y el tema:
¿crees que te sirvió utilizar el aplicativo Álgebra con papas para comprender el
tema? ¿por qué?, ¿en qué error o errores incurriste en la solución de la tarea?,
¿cómo los identificaste?, ¿cómo los superaste?, ¿tuviste que dar o pedir ayuda
a algún compañero?

31

7.6 Evaluación
Los errores y dificultades evidenciados al verificar los caminos de aprendizaje ac-
tivados por los estudiantes dan lugar a la necesidad de prever una realimentación
para la siguiente clase. Es importante que los estudiantes tengan claridad sobre
los diferentes métodos de solución de ecuaciones lineales y que reconozcan las
propiedades que se utilizan al aplicar el algoritmo de la solución de ecuaciones
lineales de primer grado con una incógnita.

Es posible determinar si la meta de la tarea se ha alcanzado cuando los estu-
diantes evidencian las siguientes acciones.

 Suprimen paréntesis en una ecuación lineal.
 Realizan operaciones y aplican las propiedades de los números reales en los
casos que se requieran.
 Reducen términos semejantes.
 Despejan la incógnita en la ecuación lineal.
 Comprueban si un número es solución de una ecuación.

7.7 Material fotocopiable
Ingresa al aplicativo virtual Álgebra con papas disponible en el enlace http://tin-
yurl.com/jvpe8 y explora los métodos de solución de las ecuaciones lineales de
la forma ax # b; ax " b # c; aSbx " cD # d; ax " b # cx " d. Posteriormente, y
con ayuda de lápiz y papel, resuelve la ecuación presentada en la tabla y justifica
cada uno de los procedimientos.

Ecuación Procedimiento utilizado

6S5 ! 4xD # !4S5x " 11D

!24x " 20x # !44 !30 Se transponen términos

1. ¿Qué significado tiene el valor encontrado para x dentro de la ecuación? Justi-
fica tu respuesta.

2. Verifica el valor obtenido en la ecuación.
3. Repite el mismo proceso para la ecuación 3x " 5Sx ! 1D # 2Sx " 3D ! 8x " 1.
4. Plantea tres ecuaciones, resuélvelas, justifica los procedimientos utilizados y

verifica el valor obtenido en cada ecuación.

32 Ecuaciones lineales con una incógnita

8 Tarea 5: Método de hacer y deshacer (T8).
 Sesiones 11 y 12

Esta tarea contribuye al el logro del segundo objetivo. Es una tarea de desarrollo,
pues permite la construcción de nuevos significados al comparar las diferentes
estrategias para resolver ecuaciones lineales y ejercitarse en el método de hacer
y deshacer.

8.1 Descripción de la tarea
A continuación, presentamos las metas, los conceptos y procedimientos que
esta tarea aborda, los sistemas de representación que se activan, los materiales y
recursos que implica y el tipo de agrupamiento de los escolares.

Meta. La tarea busca promover que los estudiantes reconozcan las diferentes
formas de solución de una ecuación lineal con una incógnita y utilicen el método
de hacer y deshacer para ejercitar la solución de ecuaciones lineales.

Conceptos y procedimientos abordados. La tarea aborda los conceptos de igualdad
algebraica, ecuación, ecuaciones equivalentes y ecuaciones de la forma ax # b,
ax " b # c, aSbx " cD # d y ax " b # cx " d. En el campo procedimental, se
abordan los métodos de sustitución, flujo, balanza y transposición de términos
para resolver ecuaciones.

Sistemas de representación que se activan. Con esta tarea, los estudiantes activan
los sistemas de representación tecnológico, simbólico y numérico. La aplicación
Equation_Methods permite que los estudiantes exploren e identifiquen las di-
ferentes formas simbólicas en las que se presenta la ecuación lineal con una
incógnita y los diferentes métodos para su solución. En la segunda parte, los estu-
diantes activan el sistema de representación numérico al realizar operaciones in-
versas y sustituir números para verificar los resultados, cuando utilizan el material
fotocopiable para resolver algunas ecuaciones por el método de hacer y deshacer.

Contexto en el que se sitúa la tarea. La tarea se sitúa en un contexto virtual que
puede ser cercano para los estudiantes.

Materiales y recursos. Los recursos utilizados son Applets con java, Equations_
Methods y fotocopias.

Agrupamiento de los estudiantes. La primera parte de la tarea se desarrolla en
grupos de tres estudiantes. La segunda se realiza en forma individual y la tercera
parte se desarrolla en gran grupo para la socialización de los resultados.

33

8.2 Sugerencias metodológicas y aclaraciones de la tarea
Esta tarea contribuye al logro del segundo objetivo. Para su desarrollo se desti-
nan dos sesiones de 60 minutos. En la primera parte, el profesor orienta el tra-
bajo con el aplicativo Equations_Methods4. Este aplicativo permite al estudiante
identificar que existen otros métodos para solucionar ecuaciones aparte de los ya
vistos, como el método de hacer y deshacer y el método de sustitución.

En la segunda parte, proponemos realizar la actividad planificada utilizando el
material fotocopiable para ejercitar el método de flujo. Para ello, se presenta un
diagrama de ejemplo y se solicita solucionar otras ecuaciones de la misma forma.
Luego, se induce a los estudiantes a que reflexionen sobre el método que a su
juicio es más favorable.

En la tercera parte, es conveniente realizar la socialización de los resultados;
se espera que el profesor trate de unificar y/o consensuar sobre el método de
solución más conveniente.

8.3 Capacidades y caminos de aprendizaje
En el desarrollo de la tarea se pueden activar las capacidades C4, C9, C10, C11,
C13, C14, C16, C18 y C25 (ver tabla 2). Estas capacidades se relacionan con
el reconocimiento de las diferentes formas de resolver una ecuación, el estable-
cimiento de relaciones entre los datos, el despeje de incógnitas, y la sustitución
y comprobación de la solución. El siguiente es un camino de aprendizaje que los
estudiantes podrán seguir al resolver la tarea.

 C13 C18 C16 C10 C9 C11 C25 C14 C4

8.4 Errores en los que pueden incurrir los estudiantes
Los posibles errores en los que pueden incurrir los estudiantes están estrecha-
mente relacionados con las dificultades al realizar operaciones con números rea-
les, reducir términos semejantes y sustituir valores. Los siguientes son los erro-
res que pueden aparecer en la transición entre una capacidad y otra (ver tabla
3): E10, E11, E13 y E14.

8.5 Ayudas para el profesor
Las siguientes son preguntas que se pueden hacer durante el desarrollo de la
tarea o durante la socialización de los resultados.

 ¿Crees que te sirvió utilizar el aplicativo Equation_Methods para compren-
der el tema? ¿Por qué?

4 http://staff.argyll.epsb.ca/jreed/math9/strand2/equation_methods.htm

Enunciado:

Por lo que de
forma inversa

n

Solución:

100n! 100 1 700" 1 000

100 $ 1 000

34 Ecuaciones lineales con una incógnita

 ¿Son suficientes los datos que tienes para encontrar los demás del esquema?
 Si tuvieras que explicarle a un compañero de otro grado, ¿cómo lo harías?

En caso de que haya estudiantes que no puedan acceder a la página, se sugie-
re utilizar video beam. Por otro lado, el profesor debe hacer énfasis en que los
estudiantes observen y comparen las diferentes estrategias de solución de una
ecuación lineal.

8.6 Evaluación
Los errores y dificultades evidenciados al verificar los caminos de aprendizaje ac-
tivados por los estudiantes dan lugar a la necesidad de prever una realimentación
en gran grupo durante la siguiente sesión de clase. Es importante que los estu-
diantes tengan claridad sobre los diferentes métodos de solución de ecuaciones
lineales y que establezcan y justifiquen el método que consideran más práctico.

Es posible determinar si la meta de la tarea se ha alcanzado cuando los estu-
diantes evidencian las siguientes acciones.

 Reconocen diferentes formas de resolver una ecuación.
 Realizan operaciones y aplican las propiedades de los números reales en los
casos que se requieran.
 Comprueban si un número es solución de una ecuación.

8.7 Material fotocopiable
El diagrama muestra la solución de la ecuación 100n " 1 000 # 1 700, con base
en el método llamado hacer y deshacer. El enunciado muestra cómo se deben
ubicar dentro de las cajas del diagrama los miembros de la ecuación. En este
caso, al multiplicar n por 100, da como resultado 100n. Si a ello le adicionamos
1 000, da como resultado 1 700, que se señala con una flecha y se ubica en una
caja del diagrama. El método nos lleva a realizar las operaciones inversas para
hallar el valor de n. Debes ubicar los resultados de cada operación en las cajas
respectivas del diagrama. Recuerda el proceso mostrado en el aplicativo Equa-
tions Methods.

35

1. Emplea el método de deshacer para resolver las siguientes ecuaciones.

x " 1
 7 # 23

y ! 8
 3 # 15

2. Comprueba si el valor obtenido es solución de la ecuación.

3. Completa la tabla.
Enunciado verbal Diagrama Método de deshacer Expresión simbólica

Hallar un número tal que
su triplo aumentado en 2
dé 29.

3n " 2 # 29

5x ! 7 # 13

La séptima parte de la
edad de Javier aumentada
en 21 es igual a 45. ¿Cuál
es la edad de Javier?

Comprueba si el valor obtenido de la incógnita es solución en cada caso.

9 Tarea 6: Resolver (T6).
 Sesión 13

La tarea Resolver se trabaja como una tarea de reproducción, ya que permite
ejercitar el algoritmo para la solución de ecuaciones lineales con una incógnita.
Esta tarea incluye un pasatiempo algebraico lúdico llamado Pista algebraica. En
este juego, los estudiantes deben resolver ecuaciones para poder avanzar en la
pista. Los resultados obtenidos se deben consignar en una bitácora para contras-
tar las respuestas.

9.1 Descripción de la tarea
A continuación, presentamos las metas, los conceptos y procedimientos que
esta tarea aborda, los sistemas de representación que se activan, los materiales y
recursos que implica y el tipo de agrupamiento de los escolares.

Meta. El propósito de la tarea es aplicar el algoritmo de la solución de ecuaciones
lineales con una incógnita.

36 Ecuaciones lineales con una incógnita

Conceptos y procedimientos abordados. La tarea aborda operaciones con números
enteros y racionales, operaciones con polinomios, signos de agrupación, equiva-
lencia de ecuaciones y ecuaciones lineales con una incógnita.

Sistemas de representación que se activan. En esta tarea, los estudiantes activan
el sistema de representación manipulativo durante la aplicación del juego Pista
algebraica. También activan el sistema de representación numérico, al sustituir
valores en la incógnita para hallar la cantidad de casillas que debe avanzar o re-
troceder en la pista.

Contexto en el que se sitúa la tarea. La tarea se ubica en el contexto de ejercita-
ción lúdica.

Materiales y recursos. Se emplea como material el juego Pista algebraica y la
Ecuabitácora.

Agrupamiento de los estudiantes e interacciones previstas. Los estudiantes se orga-
nizan en gran grupo para la presentación de las instrucciones de la tarea. Luego,
participan en el juego en grupos de cuatro. Finalmente, socializan en gran grupo
las experiencias y aclaran los conceptos trabajados con ayuda de las instruccio-
nes y orientaciones del profesor.

9.2 Sugerencias metodológicas y aclaraciones de la tarea
La tarea se desarrolla en una sesión de 60 minutos. Mientras el profesor hace
la presentación de la tarea, él da a conocer la meta y la agrupación, y explica el
uso de la ecuabitácora. Enseguida, invita a leer las instrucciones del juego y a
resolver la tarea. Para su desarrollo, los estudiantes resuelven ecuaciones linea-
les, sustituyen valores, hacen uso de las operaciones con números racionales,
suprimen signos de agrupación y aplican la ley de los signos.

Se espera que durante, el desarrollo de la tarea, el profesor oriente, supervise
el trabajo, genere y modere las intervenciones de los estudiantes y utilice las
ayudas para resolver sus dudas. A continuación presentamos las instrucciones
para el desarrollo del juego Pista algebraica.
1. El profesor debe distribuir unas fichas con diferentes figuras (círculo, triángu-

lo, rectángulo y cuadrado) y colores a cada estudiante.
2. Cada estudiante buscará a otros tres compañeros que tengan la misma figura

y color que la suya, para conformar el equipo.
3. Una vez conformado el grupo, el profesor entrega un tablero de la pista al-

gebraica, cuatro fichas de diferente color y cuatro ecuabitácoras. Este último
instrumento es una hoja con una tabla de cinco columnas que contienen el
número obtenido en el dado, la ecuación obtenida, la solución de la ecuación,

37

las dificultades encontradas en la solución, y los aciertos y/o dificultades en el
desarrollo del trabajo grupal (ver material fotocopiable). En cada una de ellas,
los estudiantes podrán registrar lo ocurrido en el desarrollo de las actividades in-
dividuales y colectivas para resolver las ecuaciones. Una vez terminado el juego,
los estudiantes devolverán la ecuabitácora al profesor, quien hará el seguimien-
to del aprendizaje respecto a la solución de ecuaciones lineales de primer grado.

4. El propósito de este juego consiste en que los estudiantes recorran la pista en
el menor tiempo posible, al resolver el mayor número de ecuaciones correc-
tamente. El recorrido a través de la pista algebraica inicia con el lanzamiento
del dado de cada estudiante. Luego, el estudiante contará desde la salida esa
cantidad de casillas y con la expresión que encuentra en el tablero formará la
ecuación. Una vez establecida la ecuación, el estudiante deberá encontrar el
valor de la incógnita, ya sea de forma escrita o mental.

5. Después de encontrar el valor de la incógnita, los estudiantes tendrán en
cuenta las siguientes situaciones para continuar con el recorrido: (a) el signo
de la incógnita indica el avance (si es positivo) o retroceso (si es negativo) de la
ficha; y (b) el valor de la incógnita señala la cantidad de casillas a desplazarse.
En el caso que el valor sea una cantidad decimal, se aplicará la regla de aproxi-
mación a unidades.

6. El juego termina cuando un estudiante alcanza la posición de la salida y re-
suelve correctamente la ecuación: 2(3y " 6) # !4 ! (y ! 6). En el caso de
que no obtenga la solución, deberá ceder el turno a sus compañeros y podrá
volver a intentarlo en su próximo turno.

9.3 Capacidades y caminos de aprendizaje
Un posible camino de aprendizaje que pueden seguir los estudiantes al resolver
la tarea es el siguiente.

 C10 C9 C1 C14 C9 C1 C30 C19

Este camino de aprendizaje incluye capacidades relacionadas con la supresión
de paréntesis en una ecuación lineal; la realización de operaciones y la aplica-
ción de las propiedades de los números reales en los casos que se requieran; la
realización de operaciones a los dos lados de una igualdad de forma que quede
equivalente; y la ejecución de cálculos mentales o pruebas por ensayo y error
para solucionar ecuaciones de primer grado.

9.4 Errores en los que pueden incurrir los estudiantes
Esta tarea es de ejercitación ya que contribuye en gran medida a que los estu-
diantes afiancen el algoritmo para resolver ecuaciones lineales con una incógni-

38 Ecuaciones lineales con una incógnita

ta. Por ello, durante el desarrollo de la tarea los estudiantes podrán incurrir en
algunos de los errores mencionados anteriormente: E14, E16, E10 y E13 (ver
tabla 3).

9.5 Ayudas para el profesor
Es posible que los estudiantes presenten dificultades al resolver las operaciones
con números racionales. En ese caso, el profesor puede plantear las siguientes
preguntas.

 ¿Todas las operaciones con números racionales las realizas de la misma for-
ma?, ¿en qué se diferencian?
 Si en un ejercicio debes hacer varias operaciones, ¿cuáles realizas primero?
¿por qué?
 ¿Qué sucede con los denominadores en las diferentes operaciones?

Si el profesor evidencia que los estudiantes siguen incurriendo en los mismos
errores, puede enviar trabajo para la casa. En este caso, sugerimos ver videos5 y
realizar ejercicios de reproducción6. Luego de esto, consideramos conveniente
corregir y realimentar en la siguiente sesión de clase.

9.6 Evaluación
La ecuabitácora permite al profesor hacer un seguimiento del aprendizaje de los
estudiantes en forma individual y grupal durante el desarrollo de la tarea. Este
instrumento da cuenta de algunos de los errores y dificultades presentados en
la transición entre una capacidad y otra, lo que permite al profesor ayudar a los
estudiantes a superar dichas dificultades mediante realimentaciones y/o la apli-
cación de las anteriores ayudas.

El profesor puede corroborar si se cumplió la meta de la tarea al observar si
sus estudiantes realizan las siguientes acciones.

 Realizan operaciones a los dos lados de una igualdad de forma que quede
equivalente.
 Realizan operaciones y aplican las propiedades de los números reales en los
casos que se requieran.
 Realizan cálculos mentales o pruebas por ensayo y error para solucionar
ecuaciones de primer grado.
 Despejan la incógnita en cada ecuación lineal.

5 http://www.youtube.com/watch?v=liF9LsL2mBY&feature=fvs
6 http://www.ematematicas.net/problemaecuacion.php?a=

http://www.juntadeandalucia.es/averroes/~29700989/departamentos/departamentos/
departamento_de_matemat/recursos/algebraconpapas/recurso/

39

9.7 Material fotocopiable
A continuación, presentamos algunas orientaciones sobre el uso de los materia-
les destinados para esta tarea (ver el apartado sugerencias metodológicas).

1. Juega en la pista algebraica. Ten en cuenta las siguientes instrucciones de juego.
 Reúnete con tres compañeros.
 Cada jugador lanza un dado para posicionarse en la casilla que le correspon-
da según el número obtenido.
 Empieza a jugar quien haya sacado el mayor puntaje.
 Lanza el dado y sustituye la x por el valor obtenido en el dado.
 Realiza las operaciones para verificar la igualdad.
 Puedes hacer los cálculos mentalmente o puedes utilizar lápiz y papel.
 Avanza o retrocede según el signo y valor numérico obtenido en la ecuación;
por ejemplo, si el valor obtenido es !5, debes retroceder 5 casillas; en caso
de que el valor sea decimal, debes aproximarlo.
 Gana el jugador que haya solucionado el mayor número de ecuaciones
correctamente durante el juego y que resuelva la ecuación
 2(3y " 6) # !4 ! (y ! 6) para llegar a la meta.
 Si el jugador no obtiene la solución de la ecuación 2(3y " 6) # !4 ! (y ! 6),
debe ceder el turno e intentarlo de nuevo en su próximo turno.

2. Registra en la Ecuabitácora el procedimiento que hayas utilizado para solucio-
nar las ecuaciones que te correspondieron durante el recorrido del juego.

Ecuabitácora

Grupo de trabajo:
Estudiante Fecha: Grado

Número
obtenido

Dado

Ecuación
obtenida

Solución la
ecuación

Dificultades
encontradas

en la solución

Aciertos y/o dificultades
en el desarrollo

del trabajo grupal

2
3 1

 x

24 1 2x

2x 1 2x

2x 1 7

2 21x 2 32

21 1x 2 52

2 1x 2
 32

2 1x 2 42

2x 2 2

x 2 2

2x 1 2

5 2 2x

3x

22x 1 10

2
x 1

 3

2x 1 4

x 2 1

5 2 x

x 1
 2

x 2 6
6 2 x

1x 2 22 2

5 2 2x
x

M
ETA

SALIDA

40 Ecuaciones lineales con una incógnita

41

10 Tarea 7: Jaime (T7).
 Sesión 14

La tarea Jaime facilita el logro del tercer objetivo. Es una tarea de conexión en
la que los estudiantes establecen la relación entre el uso del lenguaje simbólico
—necesario para plantear una ecuación— y el algoritmo de la solución de ecua-
ciones para dar solución a diversos problemas de la vida diaria. En esta tarea,
se espera que los estudiantes hagan uso de las capacidades activadas en tareas
anteriores, como son las relacionadas con el uso de letras para expresar cantida-
des, la reducción de términos semejantes y la sustitución de valores numéricos
en expresiones, entre otras.

10.1 Descripción de la tarea
A continuación, presentamos las metas, los conceptos y procedimientos que
esta tarea aborda, los sistemas de representación que se activan, los materiales y
recursos que implica y el tipo de agrupamiento de los escolares.

Meta. La meta de la tarea consiste en plantear una ecuación, aplicar el algoritmo
de la solución de ecuaciones y comprobar el resultado.

Conceptos y procedimientos abordados. La tarea aborda los siguientes conceptos
y procedimientos: ecuaciones lineales con una incógnita, equivalencia de ecua-
ciones, operaciones con números enteros y racionales, y propiedades aditivas y
multiplicativas de las ecuaciones (trasposición de términos).

Sistemas de representación que se activan. En esta tarea, los estudiantes activan
los sistemas de representación verbal, simbólico y numérico. Deben traducir el
enunciado del problema, plantear la ecuación que permite su solución y sustituir
valores para comprobar la solución encontrada.

Contexto en el que se sitúa la tarea. La tarea está ubicada en un contexto real y
cercano a los estudiantes que permite la generalización de problemas.

Materiales y recursos. Para el desarrollo de la tarea, se utilizan libros de consulta,
lápiz, borrador, marcador y tablero.

Agrupamiento de los estudiantes e interacciones previstas. Los estudiantes desa-
rrollan la primera parte de la tarea en forma individual. En la segunda parte de
la tarea, se agrupan por parejas para confrontar los resultados y obtener conclu-
siones parciales. Finalmente, se reúnen en gran grupo para la socialización de
los resultados.

42 Ecuaciones lineales con una incógnita

10.2 Sugerencias metodológicas y aclaraciones de la tarea
La tarea se desarrolla en una sesión de 60 minutos. El tiempo se distribuye de
la siguiente manera.
1. Realimentación y presentación del tercer objetivo (15 minutos). El profesor

puede proponer una lluvia de ideas para recordar los contenidos vistos hasta
este momento. Luego se sugiere presentar brevemente el tercer objetivo esta-
bleciendo una relación entre los contenidos vistos y la solución de problemas.

2. Presentación de la tarea (10 minutos). El profesor realiza la lectura de la tarea
y explica, en caso de que existan algunas dudas.

3. Desarrollo de la tarea (20 minutos). Los estudiantes deben plantear la ecua-
ción pasando del lenguaje verbal al lenguaje simbólico, luego deben resolver la
ecuación generada y dar la respuesta al problema.

4. Socialización de los resultados (15 minutos). El profesor podrá seleccionar dos
o tres estudiantes para que expongan y justifiquen la solución a la situación.

10.3 Capacidades y caminos de aprendizaje
Se espera que los estudiantes puedan interpretar el enunciado, utilicen el len-
guaje simbólico para traducirlo, planteen la ecuación, la resuelvan y, finalmente,
analicen y comprueben el resultado para dar solución al problema. Dos posibles
caminos de aprendizaje que dan evidencia de lo anterior son los siguientes.

 C18 C20 C15 C9 C11 C19

 C18 C20 C9 C22 C19

10.4 Errores en los que pueden incurrir los estudiantes
Al realizar la tarea, los estudiantes pueden incurrir en los errores E4, E10, E11,
y E19 (ver tabla 3). Es posible que presenten dificultades para comprender o
interpretar el enunciado, para plantear la ecuación o para resolver la ecuación
lineal que genera la solución del problema.

10.5 Ayudas para el profesor
El profesor puede orientar o realizar preguntas a los estudiantes cada vez que
observe dificultades cuando: (a) leen el enunciado del problema; (b) expresan
en forma simbólica el enunciado del problema; (c) aplican el algoritmo de la
solución de ecuación y (d) interpretan los resultados. Para cada una de estas
situaciones, el profesor puede formular alguna de las preguntas siguientes.

 ¿Cómo representas tres números consecutivos?
 ¿Qué letra vas a utilizar para expresar la incógnita?

43

 Si reduces los términos semejantes, ¿qué obtienes?
 Cuándo igualas la suma de los tres números consecutivos a 39, ¿qué obtienes?
 Si tienes el valor del primer número, ¿cómo encuentras los demás números?

Al finalizar la sesión, el profesor puede identificar estudiantes que aún presentan
dificultades. Puede proponer ejercicios para desarrollar en la casa que impliquen
traducciones de enunciados al lenguaje simbólico y solución de ecuaciones. Es
conveniente que el profesor verifique los resultados obtenidos de estos ejercicios
para que pueda reorientar los procesos seguidos por los estudiantes.

10.6 Evaluación
El profesor puede verificar si la meta de la tarea se cumplió cuando los estudian-
tes evidencian las siguientes acciones.

 Interpretan el enunciado de un problema y establecen las relaciones entre
los datos presentes en la situación.
 Pasan un enunciado verbal a la expresión simbólica de una ecuación lineal.
 Realizan operaciones y aplican las propiedades de los números reales en los
casos que se requieran.
 Verifican e interpretan resultados.

10.7 Material fotocopiable
Jaime escuchó a dos profesores de matemáticas a la salida del colegio y memori-
zó lo que uno de ellos le dijo al otro: “…ese problema está claro, porque la suma
de tres números consecutivos es siempre un múltiplo de 3”. Jaime se quedó in-
trigado y al llegar a casa trató de comprobar esa propiedad que encontró curiosa.
Responde las siguientes preguntas.
a) ¿Cómo puede Jaime representar esa relación numérica?
b) Ayuda a Jaime a elaborar un argumento que justifique la propiedad.
c) Jaime encontró que hay tres números consecutivos que al sumarlos se obtiene

39, encuentra los números.

11 Evaluación: Examen final (EF).
 Sesión 15

En este apartado, presentamos los criterios de evaluación que permiten deter-
minar en qué nivel de desempeño se encuentra un estudiante en términos del
alcance de los objetivos propuestos para la unidad didáctica. La evaluación de
la implementación es coherente con lo establecido en el Decreto 1290 (MEN,
2009) y con los objetivos de aprendizaje. El profesor puede verificar la actuación
de los estudiantes desde lo cualitativo y lo cuantitativo en los distintos niveles de

44 Ecuaciones lineales con una incógnita

desempeño que los estudiantes deben alcanzar y los criterios con que serán eva-
luados. A continuación, presentamos la escala que permite observar el alcance
del aprendizaje de los estudiantes.

Tabla 6
Criterios de evaluación

Superior

Interpreta y pasa un enunciado verbal a la expresión simbólica de una ecuación lineal
y viceversa, haciendo uso de letras para expresar las incógnitas.
Realiza operaciones y aplica las propiedades de los números reales en las diferentes
formas de solución de una ecuación lineal.
Interpreta el enunciado de un problema estableciendo las relaciones entre los datos
resultados tanto en forma oral como escrita.

Alto

Pasa un enunciado verbal a la expresión simbólica de una ecuación lineal y viceversa,
haciendo uso de letras para expresar las incógnitas.
Realiza operaciones con números reales para solucionar ecuaciones lineales por
diferentes métodos.
Interpreta el enunciado de un problema y usa algunas estrategias y recursos para
solucionarlo.

Básico

Usa las letras para expresar las incógnitas y representar enunciados verbales en
expresiones algebraicas.
Realiza operaciones con números reales para solucionar ecuaciones lineales.
Soluciona algunos problemas haciendo uso de las ecuaciones lineales.

Bajo

Presenta dificultad para pasar un enunciado verbal a la expresión simbólica de una
ecuación lineal y viceversa.
Se le dificulta realizar operaciones con números reales y solucionar ecuaciones
lineales por diferentes métodos.
Confunde los enunciados de los problemas para plantear la ecuación y encontrar su
solución.

11.1 Material fotocopiable
Nombre Grado
1. Relaciona mediante una flecha las siguientes expresiones verbales con su res-

pectiva expresión algebraica.
Un número más tres veces el mismo, es el doble
de el. y " 2y " 3y # 50

La diferencia entre un número y tres veces
este es cincuenta. n " 3n # 2n

Un número más el doble del número, más tres veces
el número es igual a cincuenta. x " x " 1 " x " 2 # 33

La diferencia entre trescientos veinte y un número
es dos veces el número. x " 3x # 50

La suma de tres números consecutivos es treinta y tres. 320 ! k # 2 k

45

2. Identifica, de las siguientes, la ecuación que no es equivalente a 3x " 3 # 6.
 a. 3x # 3
 b. 3x " 6 # 9
 c. x # 1
 d. x " 3 # 2

 Justifica tu respuesta

3. El perímetro de un rectángulo, cuyo largo es el triple de su ancho, es igual al
de un cuadrado de 40 cm de lado. ¿Cuánto mide el largo del rectángulo?
a. 20 cm
b. 40 cm
c. 60 cm
d. 80 cm

Justifica tu respuesta

4. Resuelve la siguiente ecuación justificando cada uno de los pasos.

Ecuación Procedimiento utilizado

9! 2 ! 4x" # !2!13x ! 50" ! 12

5. Escribe una ecuación que represente el siguiente problema y resuélvelo.
 María tiene 5 años más que su hermano Luis, y su padre tiene 41 años. Den-

tro de 6 años, entre los dos hermanos igualarán la edad del padre. ¿Cuántos
años tiene cada uno? ¿Que expresión se generó? Explica tus respuestas en
forma escrita.

46 Ecuaciones lineales con una incógnita

12 Referencias

Borenson, H. (1990). Hands on equations. Recuperado el 22 de octubre de 2010,
de http://www.borenson.com/

Zabala, A. (1993). Los enfoques didácticos. En C. Coll, E. Martín, T. Mauri, M.
Miras, J. Onrubia, I. Solé y A. Zabala (Eds.), Constructivismo en el aula (pp.
125-161). Barcelona, España: Grao.

Flores, P., Lupiáñez, J. L., Berenguer, L., Marín, A. y Molina, M. (2011). Ma-
teriales y recursos en el de matemáticas. Granada: Departamento de Didáctica
de la Matemática de la Universidad de Granada.

Cifuentes, P., Dimaté, L., Rincón, A., Velásquez, J., Villegas, M., Flores, P.
(2014). Ecuaciones lineales con una incógnita. En P. Gómez (Ed.), Diseño,
implementación y evaluación de unidades didácticas matemáticas en MAD 1
(pp. 76-141). Bogotá: Universidad de los Andes.

Gómez, P. (2007). Desarrollo del conocimiento didáctico en un plan de formación
inicial de profesores de matemáticas de secundaria. Granada, España: Departa-
mento de Didáctica de la Matemática.

Grupo Azarquiel (1993). Lo tuyo y lo mio. Recuperado el 4 de Mayo de 2015 de,
http://www.mauriciocontreras.es/JUEGOS4.pdf

Ministerio de Educación Nacional (MEN). (2006). Estándares básicos de com-
petencias en lenguaje, matemáticas, ciencias y ciudadanas. Bogotá: Autor.

Ortega, J.A. (2007). Álgebra con papas. (s.f.). Recuperado el 20 de Octubre de
2010, de http://www.juntadeandalucia.es/averroes/iesdiegogaitan/departa-
mentos/departamentos/departamento_de_matemat/recursos/algebraconpa-
pas/recurso/index.htm

Ponte, J. P., Boavida, A., Graça, M. y Abrantes, P. (1997). Didáctica da matemá-
tica. Lisboa: Departamento do Ensino Secundário, Ministério da Educação.

Ponte, J. P. (2004). Problemas e investigaciones en la actividad matemática de los
alumnos. En J. Jiménez, L. Santos y J.P. Ponte (Coords.) La actividad mate-
mática en el aula (pp. 25-34). Barcelona, España: Graó.

Reed, J. (1998). Equations Methods. Recuperado el 22 de Octubre de 2010, de
http://staff.argyll.epsb.ca/jreed/math9/strand2/equation_methods.htm

47Material fotocopiable

13 Material
 fotocopiable

TD. Tarea diagnóstica

Nombre:

Grado:

Esta prueba consta de diez ítems. El tiempo máximo para desarrollarla es de 60
minutos.
Lee atentamente y realiza los cálculos pertinentes para determinar la respuesta.

1. Determina el inverso aditivo de las siguientes expresiones.
 a. 21

2

 b. 2x

2. Halla el inverso multiplicativo de cada expresión.
 a. 3

 b. 1
 x

3. Resuelve las siguientes operaciones y justifica el proceso.
 a. 12 ! 32 "S!3 ! 4D ! S!2 " 4D4 " 40 #

4. Simplifica la expresión
 a. 12a " 34b ! 67b # 24a " 54b ! 13a

5. La temperatura mínima en una ciudad fue de !3°C y la temperatura máxima
fue de 8°C. ¿Cuál fue la variación de la temperatura en el día?

 a. !11°C
 b. !5°C
 c. 8°C
 d. 11°C

6. Determina el perímetro de un rectángulo, conociendo que su base mide 20
unidades y su altura mide 10 unidades.

7. Alberto cobró 60.000 pesos por tres horas de trabajo. ¿Cuánto cobrará por
ocho horas de trabajo?

a

a2

b2

x2 y2

c b

48 Método gráfico para solucionar sistemas de ecuaciones lineales 2 ! 2

8. Para envasar cierta cantidad de vino, se necesitan ocho toneles de 200 litros de
capacidad cada uno. Queremos envasar la misma cantidad de vino empleando
32 toneles. ¿Cuál deberá ser la capacidad de esos toneles?

9. Encuentra los valores que hacen verdaderas las siguientes igualdades.
 a. S D " S!4D # !1

 b. S D " 5 # 16

 c. S D $ 1
 2 # 1

 d. S D ! 5 # 1

10. Colorea la región de cada figura que corresponde al área que representa la
expresión indicada.

 SaD SbD a2 Sx2 " y2D

T1. El trueque
El material fotocopiable de la tarea, está compuesto por la descripción de la
tarea y del juego.

El trueque
Hace mucho tiempo, cuando aún no se había creado la moneda, se hacían tran-
sacciones a través del trueque. Por ejemplo, un collar y una lanza se cambiaban
por un escudo; un escudo se cambiaba por un collar y un bulto de maíz; dos es-
cudos se cambiaban por tres cuchillos; y un bulto de trigo se podía cambiar por
dos cuchillos un escudo y un collar.

 Identifica los datos que intervienen en la situación y represéntalos con un
símbolo o letra del abecedario.
 Utiliza los nombres de las variables del punto anterior para establecer las
relaciones de igualdad entre los artículos.

49Material fotocopiable

 Establece otras equivalencias entre los artículos. Escríbelos como expresio-
nes matemáticas y asóciales un enunciado verbal.

Juego Lo tuyo y lo mío
En el juego, se utiliza el siguiente material: un tablero numerado del uno al 49
para cada grupo de cuatro estudiantes; 20 tarjetas que deben ser recortadas; diez
fichas de diferente color por cada jugador; y un par de dados. El profesor da las
instrucciones del juego. Estas instrucciones aparecen en el apartado de sugeren-
cias metodológicas.

Tarjetas para recortar:

Tengo lo mismo ¡Vaya!, si tienes 4 veces menos
que yo Lo mío es el doble de lo tuyo

Lo mío es 6 veces lo tuyo Tengo el triple de lo tuyo,
más 20

Si te diera 15, tendríamos
lo mismo

Entre los dos tenemos 47 Si te diera 25, tendríamos
lo mismo

Tengo el doble de lo tuyo,
más 15

Lo mío es el triple de lo tuyo Te gano por 27 La diferencia entre lo tuyo y
lo mío es 45, pero yo te gano

La diferencia entre lo tuyo y lo
mío es 23, pero yo tengo más Tienes la mitad que yo Tengo 2 menos que 4 veces

lo tuyo
 Si te consigues 6 más, tendrás
el doble que yo

No me quites 8, que entonces
te quedas con 1 más que yo

¡Vaya!, lo tuyo es sólo la cuarta
parte de lo mío

Vamos a buscar 2 más cada uno, así tendré
justo el doble que tú

¡No me compares! Tres veces lo tuyo sólo
llega a la mitad de lo mío

Tablero de juego

1 2 3 4 5 6 7

8 9 10 11 12 13 14

15 16 17 18 19 20 21

22 23 24 25 26 27 28

29 30 31 32 33 34 35

36 37 38 39 40 41 42

43 44 45 46 47 48 49

50 Método gráfico para solucionar sistemas de ecuaciones lineales 2 ! 2

T2. Traducir
Los juegos para adivinar números han sido usados a través de la historia como
pasatiempos, por ser sencillos y por permitir mejorar las destrezas en el álgebra
de forma divertida y motivadora. A continuación, presentamos las indicaciones
para el desarrollo del juego Adivina un número.

Primera parte. Adivina el número
 Piensa un número.
 Multiplícalo por dos.
 Añade 5 al resultado.
 Multiplica lo que has obtenido por 5.
 Añade 10 al resultado.
 Multiplica el resultado por 10.
 Dime lo que sale y te diré rápidamente tu número inicial.

Segunda parte. En la siguiente tabla se muestran las edades de cuatro amigos.

Eva Sara Carlos Paula

Edad 2x x 2x " 7 S2x " 7D 2

Edad y
 y
 2 y " 7 Sy " 7D 2

a) Escribe una expresión verbal que represente la edad de cada amigo.

b) Expresa la edad de Paula de otra forma. Hazlo en forma de enunciado y tam-
bién como una expresión algebraica.

c) Plantea enunciados diferentes que correspondan a la edad de cada uno de los
cuatro amigos. Escríbelos en forma de expresión algebraica (simbólica) utili-
zando otro nombre para la variable.

d) Construye igualdades con las edades y comprueba que sean ciertas dando
valores numéricos a las variables.

Material fotocopiable

51Material fotocopiable

T3. La balanza
Esta tarea permite resolver ecuaciones lineales a través del uso de una balanza.
A continuación, presentamos orientaciones sobre el uso de los materiales desti-
nados para esta tarea.

Primera parte. Hands on Equations1

El material Hands on Equations está constituido por ocho fichas azules, ocho
fichas blancas, dos cubos rojos numerados del 0 al 5, dos cubos rojos numerados
del 5 al 10, dos cubos verdes numerados del 0 al 5, dos cubos verdes numerados
del 5 al 10 y una escala laminada en forma de balanza. Para ver con más detalle
el material, sugerimos ingresar al enlace http://www.borenson.com/.

Las fichas azules representan las cantidades positivas desconocidas, es decir
las x; las fichas blancas representan las cantidades desconocidas negativas, es
decir !x; los cubos rojos representan las cantidades conocidas positivas; y los
cubos verdes representan cantidades conocidas negativas.

Los siguientes son movimientos legales e indicaciones a tener en cuenta.
 La balanza siempre debe estar en equilibrio.
 Se puede quitar o agregar el mismo número de fichas a ambos lados de la
balanza (lo que se haga a un lado de la balanza, se debe hacer también al
otro lado de la balanza).
 Se pueden quitar o agregar cubos del mismo valor a ambos lados de la balanza.
 Una ficha y su opuesto en el mismo platillo equivale a cero.
 Lo que se pretende es obtener una sola ficha (x) en un platillo de la balanza
y en el otro una cantidad numérica; es decir, hallar el valor de la incógnita al
utilizar los movimientos legales.

1. Representa en la balanza las siguientes ecuaciones. Utiliza el material entregado.

 a. 2x # 6 x #

 b. 3x " 2 # 2x " 1 x #

 c. 4x ! 2 # 3x " 4 x #

 d. 5x " 20 # 65 x #

2. Representa en la balanza las siguientes ecuaciones. Utiliza el material entrega-
do. Resuélvela utilizando la balanza Hands on Equations.

 a. 2Sx " 4D # 18

1 http://www.creciendoconmontessori.com/2013/01/hands-on-equations-material.html

52 Método gráfico para solucionar sistemas de ecuaciones lineales 2 ! 2

 b. 3S2x ! 3D # !5x " 35

 c. 7Sx ! 2D # 4Sx " 1)

3. Inventa una ecuación. Represéntala en la balanza. Escribe la expresión alge-
braica correspondiente y resuélvela utilizando el Hands on Equations.

Segunda parte. La balanza virtual
Este manipulador2 permite resolver ecuaciones lineales simples a través del uso
de una balanza. Los bloques de unidades con números (que representan las
cantidades conocidas) y los bloques con una x (que representan las cantidades
desconocidas !x) deben ser arrastrados hacia las bandejas de la balanza. Cuan-
do las bandejas estén en balance representando la ecuación lineal dada, podrás
realizar cualquier operación aritmética, siempre y cuando hagas lo mismo en
ambos lados, manteniendo así las bandejas en balance. La meta es obtener una
sola x en una bandeja y cualquier cantidad de bloques de unidades necesarios
para estar en balance en la otra bandeja.

4. Propón una ecuación, insértala en el programa manipulador algebraico y com-
prueba el resultado.
Ecuación: Resultado:

Tercera parte. Balanza en papel
Observa la imagen y responde las preguntas.

 3x " 2 x " 5 3x x " 3

5. ¿Qué se ha hecho en la balanza? ¿Qué se ha hecho en la ecuación? ¿Qué se pue-
de hacer en una ecuación/balanza en equilibrio, para obtener otra equivalente?

6. ¿Para qué valor de x se equilibra la balanza?

7. ¿Qué se ha hecho para pasar de la ecuación x # 2 a cada una de estas otras?
x # 2 x " 3 # 5
x # 2 2x # 4
x # 2 x ! 2 # 0

8. Inventa cuatro ecuaciones que tengan como solución x # 1.

2 http://nlvm.usu.edu/es/nav/frames_asid_201_g_3_t_2.html?open=instructions&from=topic_t_2.html

Material fotocopiable

53Material fotocopiable

T4. Solución de ecuaciones
Ingresa al aplicativo virtual Álgebra con papas disponible en el enlace http://tin-
yurl.com/jvpe8 y explora los métodos de solución de las ecuaciones lineales de
la forma ax # b; ax " b # c; aSbx " cD # d; ax " b # cx " d. Posteriormente, y
con ayuda de lápiz y papel, resuelve la ecuación presentada en la tabla y justifica
cada uno de los procedimientos.

Ecuación Procedimiento utilizado

6S5 ! 4xD # !4S5x " 11D

!24x " 20x # !44 !30 Se transponen términos

1. ¿Qué significado tiene el valor encontrado para x dentro de la ecuación? Justi-
fica tu respuesta.

2. Verifica el valor obtenido en la ecuación.

3. Repite el mismo proceso para la ecuación 3x " 5Sx ! 1D # 2Sx " 3D ! 8x " 1.

4. Plantea tres ecuaciones, resuélvelas, justifica los procedimientos utilizados y
verifica el valor obtenido en cada ecuación.

Enunciado:

Por lo que de
forma inversa

n

Solución:

100n! 100 1 700" 1 000

100 $ 1 000

54 Método gráfico para solucionar sistemas de ecuaciones lineales 2 ! 2

T5. Método de hacer y deshacer
El diagrama muestra la solución de la ecuación 100n " 1 000 # 1 700, con base
en el método llamado hacer y deshacer. El enunciado muestra cómo se deben
ubicar dentro de las cajas del diagrama los miembros de la ecuación. En este
caso, al multiplicar n por 100, da como resultado 100n. Si a ello le adicionamos
1 000, da como resultado 1 700, que se señala con una flecha y se ubica en una
caja del diagrama. El método nos lleva a realizar las operaciones inversas para
hallar el valor de n. Debes ubicar los resultados de cada operación en las cajas
respectivas del diagrama. Recuerda el proceso mostrado en el aplicativo Equa-
tions Methods.

1. Emplea el método de deshacer para resolver las siguientes ecuaciones.

x " 1
 7 # 23

y ! 8
 3 # 15

2. Comprueba si el valor obtenido es solución de la ecuación.

3. Completa la tabla.
Enunciado verbal Diagrama Método de deshacer Expresión simbólica

Hallar un número tal que
su triplo aumentado en 2
dé 29.

3n " 2 # 29

5x ! 7 # 13

La séptima parte de la
edad de Javier aumentada
en 21 es igual a 45. ¿Cuál
es la edad de Javier?

Comprueba si el valor obtenido de la incógnita es solución en cada caso.

55Material fotocopiable

T6. Resolver
A continuación, presentamos algunas orientaciones sobre el uso de los materia-
les destinados para esta tarea (ver el apartado sugerencias metodológicas).

1. Juega en la pista algebraica. Ten en cuenta las siguientes instrucciones de juego.
 Reúnete con tres compañeros.
 Cada jugador lanza un dado para posicionarse en la casilla que le correspon-
da según el número obtenido.
 Empieza a jugar quien haya sacado el mayor puntaje.
 Lanza el dado y sustituye la x por el valor obtenido en el dado.
 Realiza las operaciones para verificar la igualdad.
 Puedes hacer los cálculos mentalmente o puedes utilizar lápiz y papel.
 Avanza o retrocede según el signo y valor numérico obtenido en la ecuación;
por ejemplo, si el valor obtenido es !5, debes retroceder 5 casillas; en caso
de que el valor sea decimal, debes aproximarlo.
 Gana el jugador que haya solucionado el mayor número de ecuaciones
correctamente durante el juego y que resuelva la ecuación
 2(3y " 6) # !4 ! (y ! 6) para llegar a la meta.
 Si el jugador no obtiene la solución de la ecuación 2(3y " 6) # !4 ! (y ! 6),
debe ceder el turno e intentarlo de nuevo en su próximo turno.

2. Registra en la Ecuabitácora el procedimiento que hayas utilizado para solucio-
nar las ecuaciones que te correspondieron durante el recorrido del juego.

Ecuabitácora

Grupo de trabajo:
Estudiante Fecha: Grado

Número
obtenido

Dado

Ecuación
obtenida

Solución la
ecuación

Dificultades
encontradas

en la solución

Aciertos y/o dificultades
en el desarrollo

del trabajo grupal

2
3 1

 x

24 1 2x

2x 1 2x

2x 1 7

2 21x 2 32

21 1x 2 52

2 1x 2
 32

2 1x 2 42

2x 2 2

x 2 2

2x 1 2

5 2 2x

3x

22x 1 10

2
x 1

 3

2x 1 4

x 2 1

5 2 x

x 1
 2

x 2 6
6 2 x

1x 2 22 2

5 2 2x
x

M
ETA

SALIDA

56 Método gráfico para solucionar sistemas de ecuaciones lineales 2 ! 2

57Material fotocopiable

T7. Jaime
Jaime escuchó a dos profesores de matemáticas a la salida del colegio y memori-
zó lo que uno de ellos le dijo al otro: “…ese problema está claro, porque la suma
de tres números consecutivos es siempre un múltiplo de 3”. Jaime se quedó in-
trigado y al llegar a casa trató de comprobar esa propiedad que encontró curiosa.

Responde las siguientes preguntas.

a) ¿Cómo puede Jaime representar esa relación numérica?

b) Ayuda a Jaime a elaborar un argumento que justifique la propiedad.

c) Jaime encontró que hay tres números consecutivos que al sumarlos se obtiene
39, encuentra los números.

58 Método gráfico para solucionar sistemas de ecuaciones lineales 2 ! 2

EF. Evaluación final

Nombre Grado

1. Relaciona mediante una flecha las siguientes expresiones verbales con su res-
pectiva expresión algebraica.

Un número más tres veces el mismo,
es el doble de el. y " 2y " 3y # 50

La diferencia entre un número y tres veces
este es cincuenta. n " 3n # 2n

Un número más el doble del número, más tres
veces el número es igual a cincuenta. x " x " 1 " x " 2 # 33

La diferencia entre trescientos veinte y un
número es dos veces el número.

x " 3x # 50

La suma de tres números consecutivos
es treinta y tres.

320 ! k # 2 k

2. Identifica, de las siguientes, la ecuación que no es equivalente a 3x " 3 # 6.
 a. 3x # 3
 b. 3x " 6 # 9
 c. x # 1
 d. x " 3 # 2

 Justifica tu respuesta

3. El perímetro de un rectángulo, cuyo largo es el triple de su ancho, es igual al
de un cuadrado de 40 cm de lado. ¿Cuánto mide el largo del rectángulo?
a. 20 cm
b. 40 cm
c. 60 cm
d. 80 cm

Justifica tu respuesta

4. Resuelve la siguiente ecuación justificando cada uno de los pasos.

Ecuación Procedimiento utilizado

9! 2 ! 4x" # !2!13x ! 50" ! 12

5. Escribe una ecuación que represente el siguiente problema y resuélvelo.
 María tiene 5 años más que su hermano Luis, y su padre tiene 41 años. Den-

tro de 6 años, entre los dos hermanos igualarán la edad del padre. ¿Cuántos
años tiene cada uno? ¿Que expresión se generó? Explica tus respuestas en
forma escrita.

Notas

Notas

Notas

