

1

Estrategia de Formación Continua Centrada en la Escuela
(EFCCE)

Serie: Desarrollo profesional docente
Enseñanza de la matemática

TALLER 5.
ALGORITMO DE LA DIVISIÓN

2

Organización de Estados Iberoamericanos para la Educación,
la Ciencia y la Cultura (OEI) República Dominicana.
2017

Secretario General
Paulo Speller

Directora Oficina en la República Dominicana
Catalina Andújar Scheker

Coordinadora de Programas y Proyectos
Analia Rosoli

Autora
Nurys del Carmen González

Serie: Desarrollo Profesional Docente
Título

Módulo 2. Taller 5. Algoritmo de la división

ISBN: 978-9945-8963-5-0

Diseño y diagramación
Orlando Isaac

3

Razonar y argumentar
Comprende las operacio-
nes de multiplicación y
división, como se rela-
cionan una con la otra y
las utiliza para resolver
problemas de su contex-
to escolar, familiar y de
la comunidad.

Justifica sus procesos de
razonamiento utilizan-
do las propiedades de
las operaciones y las del
sistema de numeración
decimal.

Comunicar
Comunica de forma oral
y escrita, clara y coheren-
te, sus razonamientos
matemáticos mediante
la descripción de los
procedimientos utiliza-
dos en la resolución de
problemas y operaciones,
utilizando los términos
matemáticos pertinen-
tes, y evalúa los de sus
compañeros.

Modelar y representar
Representa las operacio-
nes de multiplicación y
división mediante la utili-
zación de recursos concre-
tos, esquemas, tablas y la
simbología matemática
adecuada para expresar
acciones y situaciones.

 Conceptuales
• Sentido de la multiplicación.
• La multiplicación como:

o Suma de sumandos iguales.
o Arreglo rectangular.
o Combinación.

• Propiedades de la multiplicación.
• Algoritmo de la multiplicación.
• La división como reparto equitativo.
• Algoritmo de la división.
• Los signos × y ÷ .

Procedimientos
• Lectura y escritura de

multiplicaciones y divisiones en
diferentes contextos.

• Explicación oral y escrita de
procesos desarrollados.

• Representación de las operaciones
de forma concreta, gráfica y
simbólica.

• Interpretación y seguimiento de
instrucciones escritas.

• Identificación de las dificultades
para enseñar y aprender la
multiplicación y la división.

• Comprensión del sentido y
obtención del producto de
multiplicaciones dadas.

• Construcción de las tablas de
multiplicar.

• Comprensión del sentido y
obtención del cociente de
divisiones dadas.

• Comprobación del resultado de
operaciones utilizando la operación
inversa y la calculadora.

• Resolución de multiplicaciones y
divisiones utilizando el algoritmo
convencional y otras estrategias.

• Resolución de problemas utilizando
las operaciones estudiadas.

• Comprende el sentido de la
multiplicación:

o Identifica situaciones de
multiplicación en su entor-
no.

o Expresa una multiplicación
como:

- Adición de sumandos
iguales.

- Arreglos rectangulares.
- Combinación.

o La representa de forma
concreta, pictórica y
simbólica.

o Utiliza la definición y las
propiedades de la operación
para construir las tablas de
multiplicar.

o Identifica el patrón
formado con los resultados
de cada tabla.

o Construye y aplica los
resultados de las tablas.

• Utiliza algoritmos, propios y
el convencional, para resolver
multiplicaciones.

• Comprende el sentido de la
división:

o Identifica situaciones de
división en su entorno.

o Expresa la división como:

- Repartición.
- Una sustracción repetida.

o La representa de forma con-
creta, pictórica y simbólica.

o Describe y aplica la relación
inversa entre la división y la
multiplicación.

COMPETENCIAS ESPECÍFICAS, CONTENIDOS E
INDICADORES DE EVALUACIÓN

Talleres 1, 2, 3, 4 y 5
Competencia específica Contenidos Indicadores de evaluación

4

Competencia específica Contenidos Indicadores de evaluación

Resolver problemas

Resuelve problemas
en contextos diversos
utilizando la o las opera-
ciones apropiadas y otras
estrategias.

Conectar
Utiliza las operaciones
para resolver problemas
en otras áreas de la
matemática, del centro
educativo y de la
comunidad.

Utilizar herramientas
tecnológicas

Utiliza la calculadora
para resolver problemas
que involucren cálculos
complejos.

• Aplicación de las propiedades
de las operaciones y de las
características del Sistema de
Numeración Decimal para justificar
procesos y resultados.

• Análisis de los contenidos del curso
que enseña.

• Construcción y utilización
adecuada de recursos de apoyo al
aprendizaje.

• Diseños de actividades y de
secuencias de aprendizaje para
desarrollarlas con sus estudiantes.

• Reflexión sobre la práctica, a la luz
de las orientaciones de los talleres,
la pasantía y del acompañamiento.

Actitudes y valores

• Rigurosidad al realizar cálculos.
• Disfrute y perseverancia en el

trabajo en matemática.
• Responsabilidad en las actuaciones

y en el cumplimiento de los
compromisos contraídos.

• Respeto de las normas
establecidas.

• Valoración de la utilización
de diferentes estrategias para
desarrollar procesos de enseñanza-
aprendizaje.

• Valoración y disfrute al relacionar
lo que aprende con su quehacer
profesional.

• Valoración los beneficios que
aporta el compartir con otros el
trabajo.

• Valoración del proceso de
acompañamiento en el aula como
medio para mejorar su desempeño.

o Crea y resuelve problemas
en contextos que incluyan
la repartición y la agrupa-
ción.

• Utiliza algoritmos, propios y
el convencional, para resolver
divisiones.

• Comprueba operaciones realiza-
das utilizando diferentes me-
dios y estrategias:

o Operación inversa.
o Medios electrónicos.

• Explica de forma oral y escrita
los procesos de solución desa-
rrollados.

• Identifica dificultades para
enseñar y aprender la multipli-
cación y la división.

• Diseña actividades y secuencias
de actividades para desarrollar
con sus estudiantes.

• Desea continuar trabajando en
matemática.

• Hace preguntas sobre los con-
tenidos matemáticos que se
trabajan.

• Muestra rigor en los procesos
seguidos.

• Mantiene una actitud de escu-
cha y respeto hacia los demás.

• Realiza sus tareas y asignacio-
nes con la calidad requerida y en
el tiempo previsto.

• Cumple las normas estableci-
das.

• Manifiesta sensibilidad ante las
necesidades de sus compañeros.

5

Taller 7. Algoritmo de la división

I. Propósitos

1. Leer, escribir y representar divisiones.
2. Resolver situaciones de división utilizando el algoritmo convencional.
3. Resolver problemas utilizando más de una estrategia.
4. Justificar razonamientos y conclusiones utilizando la notación adecuada, símbolos y diagra-

mas.
5. Utilizar adecuadamente bloques y ábacos para representar y resolver divisiones.
6. Diseñar y ejecutar actividades manipulativo-representativas y lúdicas para desarrollar los con-

tenidos trabajados con sus estudiantes.
7. Reflexionar sobre su práctica según los contenidos trabajados y las estrategias presentadas.

6

Actividad 1

En parejas

• Lean el apartado 1. Antes del algoritmo en la página 90 y 91 de La Guía. Realicen las dos activi-
dades propuestas. Utilicen las postalitas que trajeron.

• Comenten por qué es importante realizar con sus estudiantes actividades como las propuestas,
previo a aprender el algoritmo convencional. Escríbanlo.

Antes del algoritmo

Actividad 2

En parejas

Partiendo de las orientaciones de la actividad De nuevo postalitas, respondan lo solicitado a con-
tinuación:

• ¿Qué significa la expresión 24 4 = 6?

 Significa que 24 postalitas repartidas en ______ sobres, y que en cada sobre hay 6 postalitas.

• ¿Qué significa 18 2 = 9?

 Significa que hay 18 postalitas repartidas entre ___ sobres y en cada sobre hay ____ postalitas.

• ¿Qué significa: 28 4?

 Significa que hay 28 postalitas repartidas entre ___ sobres.

¿Qué significa 24 4 = 6?

7

O, que en cada sobre hay ____postalitas. Dibuje esta situación.

• La división: 18 3, ¿qué significa? Escríbanlo.

• Tengo 42 postalitas, las divido entre 5 sobres, o sea que al final tengo:

____ + ____ + _____ + ____ + ____ = _____ y sobran _____

Esto también se puede escribir:
42 5 = ____ y sobran ____

____ dividido entre 5 es igual a ____ y nos quedan _____ postalitas.

 Represente mediante un dibujo esta última situación.

De lo anterior pueden concluir que

 ____ × ____ = ____ y sobran ______ postalitas.

8

Actividad 3

• Escriba las preguntas que realizaría a sus estudiantes para entender el problema. Muéstrelas
en la puesta en común.

• Escriba las preguntas que haría a sus estudiantes para decidir cómo pueden solucionarlo.
Muéstrelas en la puesta en común.

• Para resolver el problema sigan las orientaciones de la facilitadora.

• Cuando hayan concluido lean, en La Guía, a partir de la página 92, el esquema presentado con
todos los pasos del algoritmo, tanto utilizando bloques como ábacos.

• El proceso desarrollado en esta actividad, ¿cómo puede ayudar a los estudiantes para construir
el algoritmo? Escríbanlo.

La división

Los 48 estudiantes de tercer grado van de paseo
en dos minibuses. Si se distribuyen por igual,
¿cuántos estudiantes deben ir en cada minibús?

9

Actividad 4

En grupo

• Si este problema se lo planteara a sus estudiantes, ¿cuáles preguntas les formularía para orien-
tarlos en la búsqueda de su solución? Escríbanlas.

• Resuelvan el problema de forma concreta utilizando el recurso indicado por la facilitadora. Di-
bujen el resultado.

• Presenten sus estrategias en la puesta en común.

Las botellas de agua

Los estudiantes de tercer grado van de paseo en dos mini-
buses , recolectaron 77 botellas de agua. Si las distribuyen por
igual, ¿cuántas botellas de agua debe llevar cada minibús?

10

Actividad 5

• Resuelva el problema de forma concreta utilizando ábacos o bloques y luego complete el es-

quema siguiente:

Acción/justificación Representación/respuestas

1. Interpretar el problema. Escriba las pre-
guntas que haría para:

• Comprender el problema.
• Definir la estrategia a seguir para hallar

la solución.

2. Represente el número 114. Se representa el
dividendo (114) en bloques de Dienes o en un
ábaco.

3. Divida las centenas.

• ¿Cuál es el primer bloque que debemos
repartir?

• ¿Podemos repartir una centena entre 3?

• ¿Qué podemos hacer para repartirla?

• ¿Qué debe hacer con las 10 decenas obte-
nidas en el cambio y la otra que ya tenía?

¿Cuántos estudiantes hay?

En el cuarto grado de la escuela Salomé Ureña
hay 114 estudiantes repartidos en tres aulas. En
cada aula hay la misma cantidad de estudiantes,
¿cuántos estudiantes hay por aula?

11

4. Divida las decenas.
• ¿Se pueden repartir 11 decenas entre 3

grupos?
• Hágalo y dibuje el resultado.

o Responda:
o ¿Cuánto le toca a cada grupo?

o ¿Cuántas decenas quedan sin repartir?

o ¿Qué podemos hacer con esas 2 dece-
nas?

5. Divida las unidades.

• ¿Qué debe hacer con las dos decenas que
no repartió?

• ¿A cuántas unidades equivalen?

• ¿Cuántas unidades tiene después del

cambio?

• ¿Se pueden repartir esas unidades entre
los 3 grupos? Hágalo.

• ¿Cuántas unidades le corresponde a cada
grupo?

• Dibuje el resultado.

6. Obtenga el resultado.
Represente el resultado.

7. Responda la pregunta del problema.

12

Reflexione y luego responda:

• El proceso presentado en las actividades 3 y 4 anteriores:
 ¿Cuáles beneficios aporta al aprendizaje del algoritmo el iniciar de esta forma?

 ¿Ayuda a resolver algunas de las dificultades identificadas en la Actividad 1 del Taller ante-
rior?

 ¿Cuáles?, ¿cómo ayuda? Complete la tabla siguiente:

Dificultad Cómo ayuda a superarla

13

• Agregue otras filas, si lo necesita.

• En ambas actividades, el paso 1. Interpretar el problema:
 Las preguntas propuestas, ¿son suficientes? Si no lo son, agregue las que considere necesa-

rias.

• Los pasos del 3 al 5., ¿cómo muestran de manera concreta el sentido de la operación de división?

• Justifique por qué siempre se debe dar respuesta a la pregunta o preguntas formuladas en el
problema (paso 7).

• Comparta sus respuestas en la puesta en común.

14

Actividad 6

En parejas

• Lean en La Guía el acápite Etapa semi concreta que se inicia en la página 98. Observen el ejem-
plo presentado.

• Realicen lo que indica la facilitadora.
• A medida que se vaya desarrollando el algoritmo, completen el cuadro siguiente:

Explicaciones Representación En la pizarra

1. Comprender el problema. Escriban las
preguntas que harían a sus estudiantes
para:
• Comprender el problema.
• Definir la estrategia a seguir para ha-

llar la solución.

2. Construya el dividendo.
• Representen con bloques el dividendo.

Dibujen el resultado.
• En la pizarra se escribe el dividendo

descompuesto en los órdenes que lo
forman:

7d + 7u

3. Divida las decenas.
• Un miembro del equipo debe ir reali-

zando la parte concreta (con los blo-
ques).

• Escriba lo que explicaría en la pizarra.
• Muestren y establezcan la relación en-

tre el número 3d que escribió en el co-
ciente y las 3d de los bloques, resultado
del reparto que hizo su compañero.

7d + 7u 2

 3d

Etapa semi-concreta

Los estudiantes de quinto grado viajan de excursión
en dos autobuses. Si llevan 77 botellas de agua,
¿cuántas le corresponden a cada autobús?

15

• Respondan, ¿cuántas decenas repar-
tió?

7d + 7u 2
 - 6d 3d

• ¿Cuántas quedaron sin repartir? Para
averiguarlo a las decenas que tenía
(7d) le resta las que repartió (6d). Es de-
cir, 7d - 6d = 1d

4. Divida las unidades.
• ¿Qué debe hacer con la decena que no

repartió?

• ¿Cuántas unidades tiene ahora?

• Escriba la explicación que ofrecería a
sus estudiantes.

• Dibuje el resultado

• ¿Cuántas unidades repartió? Verifique
cuántas unidades repartió:

 8 unidades por los dos grupos son 16

unidades, 8u × 2 = 16u.

• Debe explicar que para averiguarlo se
multiplica las 8u que repartió a cada
grupo por el número de veces que la
repartió (2). Esto se expresa:

 8u × 2 = 16u,
 significa que repartió 16u.

• ¿Cuántas unidades le quedaron sin
repartir? Escriba las explicaciones que
ofrecería.

7d + 7u 2
- 6d 3d

7d + 7u 2
- 6d 3d

1d

7d + 7u 2
3d

10u
+ 7u
17u

7d + 7u 2
- 6d 3d + 8u

1d 10u
+ 7u
17u

7d + 7u 2
- 6d 3d + 8u

1d 10u
+ 7u
17u

- 16u
1u

1d
7d + 7u 2

- 6d 3d

7d + 7u 2
- 6d 3d

1d

7d + 7u 2
3d

10u
+ 7u
17u

7d + 7u 2
- 6d 3d + 8u

1d 10u
+ 7u
17u

7d + 7u 2
- 6d 3d + 8u

1d 10u
+ 7u
17u

- 16u
1u

1d

7d + 7u 2
- 6d 3d

7d + 7u 2
- 6d 3d

1d

7d + 7u 2
3d

10u
+ 7u
17u

7d + 7u 2
- 6d 3d + 8u

1d 10u
+ 7u
17u

7d + 7u 2
- 6d 3d + 8u

1d 10u
+ 7u
17u

- 16u
1u

1d

7d + 7u 2
- 6d 3d

7d + 7u 2
- 6d 3d

1d

7d + 7u 2
3d

10u
+ 7u
17u

7d + 7u 2
- 6d 3d + 8u

1d 10u
+ 7u
17u

7d + 7u 2
- 6d 3d + 8u

1d 10u
+ 7u
17u

- 16u
1u

1d

7d + 7u 2
- 6d 3d

7d + 7u 2
- 6d 3d

1d

7d + 7u 2
3d

10u
+ 7u
17u

7d + 7u 2
- 6d 3d + 8u

1d 10u
+ 7u
17u

7d + 7u 2
- 6d 3d + 8u

1d 10u
+ 7u
17u

- 16u
1u

1d

16

 Las que repartió, 16u, las resta de las
17u que tenía. Entonces,

17u -16u = 1u

 Después de hacer esta resta le queda
1u, ¿puede repartirla? ¿Por qué?

5. Obtenga el resultado.
• Dibuje el resultado.
• ¿Incluyó en su dibujo la unidad que no

fue repartida o resto? Si no es así inclú-
yala

6. Compruebe el resultado.
• Utilice una calculadora para hacerlo.

7. Responda la pregunta planteada en el problema.

Para que el algoritmo sea entendido y aprendido por sus estudiantes debe realizar diversas acti-
vidades similares a ésta. Conviene que ofrezca justificación de cada paso realizado. En el paso 4
anterior,

• ¿Por qué debe cambiar la decena sobrante por unidades?

• ¿Qué ocurriría si no hace este cambio?

• ¿Qué pasaría con el resultado?

• ¿Sería correcto? Justifiquen su repuesta.

17

Actividad 7

En parejas

En la tabla siguiente se presenta el algoritmo tal y como deberá realizarse cuando se haya logrado
la comprensión del mismo. Este se realiza en la pizarra o con un proyector.

El paso descrito en la derecha debe incluirse cuando haya dominio de los procesos descritos en las
otras dos.

• Lean, a partir de la página 100 de La Guía el esquema presentado, que corresponde al problema
plateado anteriormente sobre las botellas de agua.

• Una vez trabajado el proceso anterior se puede prescindir de la etapa en donde se descompone
el dividendo y el cociente para hacerlo de manera directa. Además, se recomienda que las res-
tas se escriban y no realizarlas de forma mental hasta que dominen el proceso. Si sus estudian-
tes están preparados para dar este paso no dude en realizarlo.

Siguiendo con el mismo problema, ya se presenta la última etapa la que, al menos, deben conocer
todos los estudiantes de cuarto grado.

Explicaciones En la pizarra

1. Escriba la división.

• En la pizarra escribirla división a realizar:

2. Divida las decenas.
• Explique que 7d divididas entre 2 es igual

a 3 decenas en cada grupo, mientras lo va
escribiendo en la pizarra.

• 3 decenas por 2 grupos es igual a 6 dece-
nas. A las siete decenas que tenía le resto
las 6d que repartieron, queda 1 decena:

3. Divida las unidades.
• Convierto a unidades la decena que no se

repartió y obtengo 10 u.
• Sumo esas 10u con las 7unidades que ya

tenía. El resultado son 17 unidades:

Etapa abstracta

18

• Reparto las 17 unidades entre los dos
grupos: 17 unidades divididas entre dos es
igual a 8 unidades en cada grupo.

• 8 unidades por los 2 grupos formados son
16 unidades.

• Las 17 unidades que habían menos las 16
que se repartieron, queda 1 unidad.

4. Obtenga el resultado.

• El resultado son dos grupos de 38 botellas
y sobra una botella de agua.

5. Compruebe el resultado.

6. Responda la pregunta del problema.

Actividad 8

De manera individual reflexione sobre:

• ¿Cuáles han sido los aprendizajes más importantes en estos talleres del Módulo II?

Evaluación de los talleres del Módulo II

19

• ¿Por qué?

• ¿Cómo puede este aprendizaje ayudar en su práctica profesional?

• Indique qué agregaría a estos talleres para mejorarlos.

• Escriba sus respuestas y entréguelas a la facilitadora. Si lo desea compártales en la puesta en
común.

20

Actividad 9

1. ¿Cuáles son las nuevas estrategias aprendidas en este Taller?

2. Forme un equipo donde participen todos los docentes de su escuela. Asuman que enseñan, por
primera vez, el algoritmo de la división cuando el dividendo tiene ceros, por ejemplo, 20043
7. Describan lo siguiente:

a. Tiempo. El tiempo que tardarían en desarrollar este tema.
b. Propósitos. Escriban los propósitos de aprendizaje que se persiguen con este tema. Recuer-

den incluir propósitos referidos a varios de los ejes temáticos propuestos en el currículo de
Matemática.

c. Actividades previas. Describan:

a. Las actividades previas al desarrollo del tema.
b. El orden que las desarrollaría.
c. El orden y los materiales que utilizaría. Para definirlas, piensen qué necesitan saber sus es-

tudiantes sobre la división, antes de enfrentarse a una de este tipo.

3. Actividades para enseñar la división 20043 7. Enumeren y describan en un cuadro similar a

los utilizados en este Taller:

a. Las actividades que realizarían.
b. El orden en que las realizarían.
c. Los ejercicios que asignarían de tarea.
d. Los materiales que utilizarían.

Tarea

	PORTA Modulo2 Taller5 CAMIL.pdf (p.1)
	af-modulo 2 taller 5 nuevo.pdf (p.2-21)

