
Materiales educativos
Guía de uso del material didáctico

MATERIALES EDUCATIVOS PARA

ESCUELAS UNIDOCENTES, PLURIDOCENTES,

UNIDADES DEL MILENIO Y CENTROS DE EDUCACIÓN ESPECIAL

GUÍA DE USO DEL MATERIAL DIDÁCTICO

Presidente de la República
Rafael Correa Delgado

Ministra de Educación
Gloria Vidal Illingworth

Viceministro de Educación
Pablo Cevallos Estarellas

Subsecretaria de Calidad Educativa
Alba Toledo Delgado

Director Nacional de Innovación Pedagógica
Bernardo Serrano Dueñas

Gerente del Proyecto de Fortalecimiento de la Calidad Educativa
Cristina Jurado Cobo

2011

Equipo Técnico de la guía

Proyecto editorial

Cristina Jurado

Definición, enfoque pedagógico

y gestión del proceso

Equipo técnico de la Asociación Flamenca de

Cooperación al Desarrollo y Asistencia Técnica VVOB

Wim de Boer

María Sol Paredes

Luciano Mogollón

Edición general

Doris Arroba - Manthra Editores

Autores

Azucena Salas

Mónica Carrillo

Antonio Solórzano

María Sol Paredes

Luciano Mogollón

Corrección de estilo

Gabriela Paz y Miño - Manthra Editores

Diseño y diagramación

Adriana Pozo Vargas - Manthra Editores

Fotografía
Jurgen Taghon

Revisión pedagógica

Equipo técnico de la Dirección

de Currículo Ministerio de Educación

María Cristina Espinosa

Fernanda Espinoza

Nancy Romero

Juan Diego Reyes

Equipo técnico de la Dirección

de Innovación Pedagógica

Mercedes Mendoza

Margarita Ricaurte

Equipo Técnico del CD, filmación y edición

Carlos López Ríos

Jurgen Taghon

Auspicio

Asociación Flamenca de Cooperación al Desarrollo

y Asistencia Técnica-VVOB

Agradecimientos

A las niñas, niños, docentes y directivos de las escuelas:

Ciudad de Ibarra, El Puente y Velasco Ibarra.

Impresión

Dirección Nacional de Servicios Educativos

Ministerio de Educación del Ecuador

ISBN - 978-9942-07-039-5

Hecho en Ecuador

Quito - Ecuador

Septiembre de 2011

Para más información consulte en:

www.usodematerialdidactico.ec

PRESENTACIÓN

Queridas maestras y maestros:

Como lo reconoce la Constitución de la República del Ecuador; la educación es
un derecho que las personas ejercen a lo largo de toda su vida y es responsabi-
lidad del Estado garantizar que este derecho se cumpla.

En tal sentido, el Ministerio de Educación, consecuente con las necesidades de
los docentes ecuatorianos, hace la entrega a todas las escuelas unidocentes,
pluridocentes, centros de educación especial y Unidades Educativas del Milenio,
del presente material educativo de apoyo (guía y CD) para aportar a su práctica
en el aula.

Estos materiales constituyen herramientas que les permitirán motivar a sus es-
tudiantes para alcanzar mejores niveles de aprendizaje y fortalecer el trabajo
pedagógico.

Esperamos que ustedes, docentes, disfruten con los niños y niñas el trabajo en
el aula, se apropien de los materiales educativos que este Ministerio entrega.

Al emplear otros materiales como: anillados de letras y números, mapas, blo-
ques lógicos, bloques de construcción, globos terráqueos, entre otros, ustedes
podrán construir un aprendizaje integral junto con los estudiantes.

Esperamos que estos materiales sean una herramienta que coadyuve a una
educación de calidad y calidez en nuestro país.

Ministerio de Educación

2011

6

El Ministerio de Educación, en el marco de la política 6 del Plan Decenal de Educación, y como
una respuesta a los resultados de las Pruebas Ser y a los requerimientos de la implementación del
Currículo Actualizado y Fortalecido de Educación General Básica, ha dotado a escuelas uni y plu-
ridocentes, en una primera fase, de textos escolares y otros recursos educativos, para apoyar los
procesos de enseñanza aprendizaje.

A fin de lograr el uso efectivo de los textos y recursos educativos, se ha elaborado la presente
Guía Didáctica, para el uso de materiales educativos. El documento proporciona una serie de ideas
prácticas para el aula. Está orientado a apoyar el trabajo de los docentes y a brindar un consejo
pertinente frente a las múltiples necesidades de calidad que enfrenta la educación básica. Preten-
de, además:

•	 facilitar la implementación del currículo en las aulas y, en consecuencia, mejorar las prácticas
docentes y fortalecer la calidad de los aprendizajes de los estudiantes;

•	 ofrecer orientaciones metodológicas y estrategias a ser aplicadas en el aula de clase, que
permitan un acercamiento concreto al contenido curricular de las distintas áreas, con el fin de
contribuir a la capacitación profesional docente;

•	 contribuir al desarrollo de destrezas, a partir del uso de materiales concretos en el aula.

El documento está dividido en cuatro partes; la primera contiene estrategias metodológicas y
actividades para el trabajo con los materiales que corresponden a 1.er año de Educación General
Básica; las tres restantes contienen recomendaciones para trabajar con los materiales destinados a
cada área curricular: Lengua y Literatura, Matemática y Estudios Sociales.

Cada acápite de la guía inicia con una página que hace referencia al eje curricular que se trabaja
en cada área y también posee una explicación general del por qué y para qué usar materiales
didácticos.

Con el fin de lograr uniformidad y relacionar a los maestros con los textos escolares entregados
por el Ministerio de Educación, los colores de las páginas que corresponden a las distintas áreas
son los mismos que se han establecido para los textos escolares de cada área curricular.

Las recomendaciones proporcionadas pretenden, también, enriquecer el trabajo con los textos
escolares que se utilizan en los planteles fiscales, por lo que, a lo largo de la guía, encontraremos
referencias correspondientes sobre los textos a los que puede dirigirse el docente para trabajar con
el material educativo.

Se agrega a la presente guía un CD elaborado con docentes y estudiantes en el que podemos
encontrar otras actividades y procesos complementarios.

Los contenidos que presenta cada material son: Conozcamos el material, ¿Qué desarrollamos
con el material?, Sugerencias para el aula, Destrezas con criterios de desempeño, Referencia a las

Introducción

7

•	 Conozcamos el material

•	 ¿Qué desarrollamos con este material?

•	 Sugerencias para el aula

•	 Destrezas con criterios de desempeño

•	 Sugerencias para el Aula. Referencia
a las actividades o contenidos de los
textos escolares entregados por el Mi-
nisterio de Educación, que tienen que
ver con las estrategias propuestas.

•	 	Trabajo en parejas

•	 	Trabajo en grupos.

•	 	Trabajar el Buen Vivir

Advertencia

El uso de un lenguaje que no discrimine ni reproduzca esquemas discriminatorios entre hombres y
mujeres es una de las preocupaciones de nuestra organización. Sin embargo, no hay acuerdo entre los
lingüistas acerca de la manera de hacerlo en español.

En tal sentido, y para evitar la sobrecarga gráfica que supondría utilizar en español o/a, los/las y otras
formas sensibles al género, y con el fin de marcar la presencia de ambos sexos, hemos optado por usar
la forma masculina en su tradicional acepción genérica, puesto que es de utilidad para hacer referencia
tanto a hombres y mujeres y evitar la potencial ambigüedad que se derivaría de usar cualesquiera de
los modos genéricos.

Tomado de Unesco, Situación educativa de América Latina y El Caribe: Garantizando la educación de
calidad para todos, Santiago de Chile, Unesco, 2008.

actividades o contenidos de los textos del alumno, Sugerencias para trabajos en parejas y en gru-
pos y ¿Cómo trabajar el Buen Vivir? Algunos materiales incluyen también el contenido: Utilicemos
el material.

Las destrezas con criterios de desempeño que se mencionan en la guía para el trabajo del docente,
en el aula, no son exhaustivas; son algunas de las que se proponen en la actualización y fortale-
cimiento curricular. De igual manera, con el mismo material podrían desarrollarse otras destrezas
que no se hallen incluidas en este documento.

En la guía encontramos los siguientes íconos que representan:

El docente puede utilizar esta propuesta de acuerdo con las necesidades de los estudiantes
y enriquecerla con los aportes de su experiencia.

Índice
Introducción 										 06

Índice 											 08

MATERIAL DIDÁCTICO PARA PRIMER AÑO DE EDUCACIÓN GENERAL BÁSICA	 10

	 Enhebrado figurativo								 11

	 Títeres 										 15

	 Tambores, flautas, maracas 							 19

MATERIAL DIDÁCTICO PARA EL ÁREA DE LENGUA Y LITERATURA 		 23

	 Anillado de letras 								 24

	 Animación a la lectura 								 33

MATERIAL DIDÁCTICO PARA EL ÁREA DE MATEMÁTICA 				 44

	 Taptana Nikichik 									 45

	 Base 10 										 52

	 Tangram										 60

	 Bloques lógicos de Dienes 							 69

	 Bloques de construcción								 75

	 Anillado de números 								 79

	 Uso integrado de material didáctico en procesos matemáticos 			 85

	 Juego geométrico gigante 						 96

MATERIAL DIDÁCTICO PARA EL ÁREA DE ESTUDIOS SOCIALES 		 100

	 Globo terráqueo 							 101

	 Atlas 									 106

	 Mapa del Ecuador y América 						 110

Anaqueles armables de madera	 				 114

8

9

Debido a la gran variedad de recursos didácticos existentes para niveles y áreas, únicamente con
un objetivo organizacional, se propone el siguiente gráfico, que de alguna manera, clasifica los
materiales existentes en el medio.

Clasificación de los recursos educativos

Recursos educativos

Materiales educativos Auxiliares educativos

Didácticos Impresos editoriales Equipos Mobiliario Insumos

Enhebrados Textos DVD Anaqueles Marcadores

Títeres de mano Guías Proyector Pizarrón Cartulinas

Tambores
Cuadernos de
trabajo

TV Escritorio

Flautas Libros Microscopio

Maracas Diccionarios
Equipos de
laboratorio

Anillado de letras
y números

Taptana

Base 10

Tangram
y tarjetas

Bloques lógicos

Bloques de
construcción

Juego geométrico
grande

10

Material didáctico para primer año de educación general básica

El uso creativo de materiales concretos en 1.er año de básica es importante ya que permite:

•	 La interacción de los niños con otros niños en forma lúdica.

•	 Escuchar, hablar y comprender reglas e instrucciones.

•	 Estimular la comunicación verbal y no verbal, ya que motiva la expresión de sentimientos,
ideas y vivencias provocadas a partir del uso de los materiales.

•	 Desarrollar habilidades de pensamiento como la observación, descripción, comparación,
clasificación, etc.

•	 La exploración de los niños, el planteamiento de preguntas, predicciones y otros.

•	 El conocimiento del medio inmediato de los niños.

•	 La relación con el adulto en el proceso de aprendizaje.

¿Para qué usar materiales educativos en primer año
de educación general básica?

Los materiales educativos manipulables son imprescindibles para desarrollar procesos de aprendizaje
adecuados en los primeros años de escolaridad.

11

Material didáctico para primer año de educación general básica

El enhebrado figurativo está constituido por una pieza de PVC flexible de distintas formas con
varios huecos en el contorno, de las que se despende un cordón que termina con una aguja de
madera. Este material servirá para que los niños jueguen a coser, introduciendo la aguja por los di-
ferentes huecos. El objetivo de material es desarrollar la motricidad fina; estimula el tacto, ayuda a
que el niño manipule objetos, coordine ojo-mano y refuerce la pinza con los dedos pulgar e índice,
actividad que ayuda al niño a tener precisión y postura correcta de la mano en el manejo del lápiz.

Con el enhebrado figurativo desarrollamos:

•	 El movimiento preciso y coordinado de ojos
y manos.

•	 La manipulación del material y el manejo de
objetos para lograr exactitud en los movi-
mientos con las manos.

•	 La definición de la noción espacial.

•	 La observación, la comparación y la preci-
sión que debe existir en la realización de
los trabajos.

•	 La atención y la concentración.

•	 El reforzamiento de los conceptos de silueta
y figura, que aproximan a los estudiantes
al reconocimiento de figuras geométricas,
figuras de animales, personas, etc.

Enhebrado figurativo

¿Qué desarrollamos con este material?

Conozcamos el material

Material atractivo, suave al tacto y flexible, de diversas formas, con agujeros en el contorno,
que ofrece diferentes posibilidades para que el niño lo manipule y desarrolle destrezas.

12

Material didáctico para primer año de educación general básica

•	 Facilite el enhebrado figurativo, permita
que lo manipulen, identifiquen sus elemen-
tos, describan sus características y determi-
nen su uso y aplicación.

•	 Pida a los estudiantes que expresen sus
ideas acerca de la utilidad del material.

•	 Estimúlelos a que imaginen actividades en
las que se aplique el enhebrado figurativo.

•	 Pida a los estudiantes que pasen la aguja
por todos los huecos sin un orden específico

y luego de manera ordenada (uno al lado
del otro).

•	 Solicite a los niños que introduzcan la agu-
ja en orden, pasando un hueco hasta llegar
al inicial.

•	 Motive a los niños para que utilicen el ma-
terial como molde. Solicite que coloquen
en una hoja la figura del material, y dibujen
el contorno, para luego rellenar la superfi-
cie interior de la figura de la manera más
creativa.

•	 Representar creativamente
situaciones reales o imaginarias
desde la utilización de las técnicas
grafoplásticas.

•	 Ser perseverante en las
actividades cotidianas y en la
resolución de problemas sencillos.

•	 Controlar movimientos ojo-mano
en relación a los objetos y las
características del espacio.

Destrezas con criterios de desempeño

Los enhebrados figurativos permiten que los niños ejerciten su motricidad fina.

La coordinación ojo-mano se fortalece de manera
importante con este material concreto.

Sugerencias para el aula

13

Material didáctico para primer año de educación general básica

•	 Proponga un sencillo problema, por ejem-
plo, cuente una situación ficticia como
aquella en la cual uno de sus amigos de-
sea regalar un collar a otro amigo o amiga,
para que los niños sugieran ideas de cómo
elaborar el collar.

•	 Solicite a los educandos que pongan en
práctica sus ideas y que construyan el co-
llar que propusieron con elementos que
estén a su alcance como cuentas, semillas,
fideos, etc. Puede motivar a los niños a que
alternen materiales o colores y los repitan
de tal manera que se trabaje, además del
enhebrado, la formación de patrones en
matemática.

•	 Mientras elaboran el collar, propóngales
que cuenten, de uno en uno y en voz alta,
los elementos agrupados.

•	 Prepare hojas de papel o cartulina en las
cuales se encuentre la silueta del número
que se está estudiando, por ejemplo, el
uno y el dos; facilite a cada estudiante los
materiales necesarios para enhebrar y pida
que sigan la silueta de los números e iden-
tifiquen los números que realizaron. Lue-
go, sugiera que pasen su dedo sobre ellos
y que nombren elementos que se encuen-
tren en el aula y que se relacionen con los
números anteriores.

Más allá del material

Utilice el gráfico de la página 189 del libro de
1.er año para enhebrar las olas que deben apa-
recer en la ilustración; sugiera a los estudian-
tes que las elaboren de izquierda a derecha y
anímeles a que la actividad se realice respe-
tando las normas establecidas.

•	 Manifestar iniciativa en situaciones
y experiencias nuevas.

•	 Reproducir, describir y construir
patrones de objetos con base a un
atributo.

•	 Identificar cantidades y asociarlas
con los números.

Destrezas con criterios de desempeño

Los niños se familiarizan con las siluetas de los
números y los pueden reconocer y representar.

Sugerencias para el aula

14

Material didáctico para primer año de educación general básica

Sugiera que, en parejas, uno de los es-
tudiantes dibuje una figura en una hoja
para que su compañero enhebre su silue-
ta; indique que, al finalizar esta actividad,
se deben intercambiar roles.

Trabajo en parejas

¿Cómo trabajar el Buen Vivir con los enhebrados?

Ejercite en los niños, a través del uso de los enhebrados, la habilidad para seguir una secuen-
cia, direccionalidad, orden y persistencia en una tarea. Por ejemplo, al enhebrar de diferentes
maneras, obtendrán variados resultados que les permitirán apreciar la secuencia: causa –
efecto. Estimule, a través del uso de este material, el aprecio por el trabajo bien hecho, por el
gusto y por el color. Adicionalmente, propicie en los niños la utilización de materiales del me-
dio, elaborando otras plantillas similares a las entregadas, para desarrollar mayores destrezas.

Trabajar el Buen Vivir

Se pueden construir paisajes y todo tipo de objetos
representados.

Los enhebrados figurativos son excelentes recursos para
fomentar el arte en la expresión de trabajos manuales.

Seleccione una ilustración o gráfico, por
ejemplo, un paisaje en el cual se observe
el día y la noche. El dibujo debe estar in-
completo. En él, los estudiantes, en gru-
pos de cuatro, enhebrarán alternadamen-
te los rayos del sol y la silueta de la luna
para concluir la ilustración.

Trabajo en grupos

15

Material didáctico para primer año de educación general básica

Títeres

Los títeres son un material didáctico muy importante en educación, pues, a la vez que entretienen,
facilitan el desarrollo del proceso de enseñanza. Con su uso se construye un momento ideal para
captar la atención de los niños más pequeños y se promueve el trabajo en valores como la amis-
tad, solidaridad, ayuda, etc.

Los títeres son muñecos elaborados con aspecto humano o animal. Se construyen con distintos
materiales, y, al ser manipulados con los dedos y las manos, cobran vida, hablan y emulan situa-
ciones de la vida real, relacionadas con diversos temas. Esto facilita el aprendizaje significativo.

•	 Facilitan el desarrollo del razonamien-
to verbal, pues animan a los niños en la
dicción, en el incremento de vocabulario
y en la sintaxis.

•	 A través de su uso, refuerzan la práctica
de buenos hábitos y mejoran la expresión.

•	 Promueven la generación de ideas propias,
útiles para la resolución de conflictos y el
planteamiento de necesidades.

•	 Permiten que los estudiantes disfruten de la
actividad de crear, fantasear y representar
situaciones variadas.

•	 Estimulan la representación de pequeños
papeles que pueden relacionar con su vida.

•	 Favorecen el desarrollo de la psicomotrici-
dad fina.

¿Qué desarrollamos con este material?

Los títeres cumplen diferentes funciones, por ejemplo:

Conozcamos el material

Los títeres son un material adecuado para enseñar de manera lúdica y
lograr que los estudiantes disfruten del aprendizaje.

16

Material didáctico para primer año de educación general básica

•	 Narre un cuento en el cual el personaje
principal sea un títere y estimule a los estu-
diantes a representar los movimientos que
realiza el personaje, imitándolo con sus
cuerpos.

•	 Manipule un títere para que realice dife-
rentes movimientos que los niños deben
reproducir de acuerdo a lo que observan;
sugiera que nombren las partes del cuerpo
que movilizan.

•	 Forme parejas, facilite un títere a cada una
y sugiera que uno de los niños diga la ac-
tividad que debe realizar el títere y las par-
tes de su cuerpo que debe mover mientras
otro niño maneja el títere. Luego, invite a
cambiar los roles.

•	 Juegue a “Adivina lo que Hago”. Para esto,
utilice los títeres de tal manera que los es-
tudiantes observen las actividades que

realiza el títere; por ejemplo, lo represen-
tan corriendo, abrazando a otro muñeco,
jugando con otros títeres, etc. Pida enton-
ces que los educandos determinen qué ac-
ciones se están llevando a cabo y que las
reproduzcan.

•	 Forme grupos de trabajo de cinco o seis in-
tegrantes, facilite diferentes títeres y sugie-
ra que representen situaciones que viven
en el aula o fuera de ella.

Sugerencias para el aula

•	 Reconocer las partes del cuerpo desde
la identificación y relación de su
funcionalidad.

•	 Identificar, a través de ritmos y
canciones las distintas posturas que
adopta el cuerpo: de pie, sentado,
acostado, de rodillas, en un pie, en
cuclillas.

•	 Ejecutar y desplazar su cuerpo en el
espacio total para realizar movimientos
coordinados.

•	 Exponer oralmente situaciones
cotidianas con la ayuda de
material complementario.

Destrezas con criterios de desempeño

La manipulación de títeres favorece el aprendizaje
significativo.

Utilice los títeres para representar un guión
que se base en las historias encontradas en
el libro de 1.er año, en las páginas 34 y 35;
116 y 117; 166 y 167. Y para reconocer las
partes del cuerpo, al realizar los ejercicios que
aparecen en las páginas 26, 77 y 127.

17

Material didáctico para primer año de educación general básica

Los títeres ofrecen diversas y enriquecedoras posibilidades de aprendizaje sobre cualquier tópico, que puede ser
llevado a escena por los alumnos y alumnas.

Forme grupos y pídales representar la historia
de las páginas 66 y 67 del libro de 1.er año;
comente con ellos acerca de su contenido,
pida que relacionen lo que observaron con su
realidad, anime a que expresen sus expe-
riencias y a que determinen la importancia
de consumir alimentos nutritivos en la vida
diaria. Invite a que deduzcan la manera de
mantener hábitos alimenticios como lavar
los alimentos antes de comerlos, lavarse las
manos antes de ir a la mesa y usar el cepillo
de dientes al finalizar las comidas.

•	 Represente con títeres una situación coti-
diana en la vida de un niño, por ejemplo,
las actividades que se realizan antes de ir
a la escuela. Sugiera a los estudiantes que
enlisten los utensilios que se utilizan para
preparar el desayuno, estimúlelos a que in-
diquen qué medios emplean para llegar a
la escuela y a que establezcan comparacio-
nes entre los distintos elementos.

•	 Estimúlelos a que recuerden o rememoren
en qué lugar de la cocina de su casa o en
qué sitio dentro del aula se encuentran los
objetos. Pídales que determinen si se hallan
arriba, abajo, delante o detrás de un punto
de referencia.

•	 Practicar normas básicas para
el cuidado, higiene y seguridad
personal, en función de aplicarlas
diariamente.

•	 Demostrar responsabilidad en la
realización de actividades y tareas
propuestas.

•	 Reconocer la ubicación de objetos
del entorno, según las nociones
arriba/abajo y adelante/atrás.

Destrezas con criterios de desempeño

18

Material didáctico para primer año de educación general básica

•	 Prepare con títeres la dramatización de al-
guna actividad que se ejecute en la escuela,
durante la jornada escolar. Ejemplo, en el
recreo, las acciones que se realizan en ese
preciso momento. Anímelos a que relaten
lo que les sucedió en ese tiempo.

•	 Solicíteles que examinen y comparen las
acciones que realizan en la mañana, tarde
y noche.

•	 Invítelos a que reconozcan, en la misma
obra de títeres, una secuencia de hechos y
el orden en que aparecieron los protagonis-
tas, sugiérales que los nombren y relacio-
nen su ubicación con números ordinales.

•	 Utilizar los números ordinales en
la ubicación de elementos del
entorno.

•	 Estimar, comparar y relacionar
actividades con las nociones de
tiempo: ayer, hoy, mañana, tarde
y noche.

Destrezas con criterios de desempeño

Solicíteles que, usando los títeres y en
pareja, preparen una demostración de la
manera en que se debe comportar den-
tro del aula. Estimúlelos para que elaboren
diálogos inéditos para que los representen
por turnos.

Trabajo en parejas
Pida a los educandos que, en grupos de
cuatro, elijan uno de los personajes de
los títeres para que representen cómo
el niño actúa en su casa. Motívelos a
que, usando su imaginación, cada uno
de los integrantes represente por turnos
el personaje que eligió.

Trabajo en grupos

¿Cómo trabajar el Buen Vivir con los títeres?

Juegue con los estudiantes presentando, uno a uno, los títeres de que disponen, solicite que
los relacionen con personas de la vida real; pida que identifiquen cómo son las relaciones que
se establecen dentro de su propia familia; estimule a que, en grupo, representen escenas de
la vida cotidiana de sus familias, a que compartan sus emociones, sentimientos e intereses, y
a que identifiquen la necesidad de armonía, convivencia e interacción en la familia.

Trabajar el Buen Vivir

Los títeres se pueden construir con diversos materiales.

19

Material didáctico para primer año de educación general básica

Conozcamos los instrumentos musicales que se utilizan como material didáctico: tambores, flau-
tas y maracas son instrumentos que nos permiten reforzar la sensibilidad, crear nuevos reflejos,
desarrollar la memoria auditiva y descubrir facultades imaginativas y creativas, entre otras cosas.
La naturaleza proporciona varios elementos sonoros, sin embargo, otros instrumentos como las
panderetas, los cascabeles, etc. y otros de viento como las flautas permiten que los estudiantes
reconozcan y diferencien sus timbres y los usen acompañando en marchas, canciones y música de
todo tipo.

El uso de instrumentos musicales en el aula
permite, entre otras cosas:

•	 Desarrollar las capacidades expresivas de
los estudiantes y las facultades imaginativas
y creativas.

•	 Promover la diferenciación y contraste de
sonidos.

•	 Acercar a los niños a la percepción del so-
nido, el silencio y su contraste. La vivencia
de este contraste permite el despertar de
la audición interior, al mismo tiempo que

desarrolla la capacidad de concentración
y la adquisición del sentido del orden.

•	 Desarrollar la sensibilidad (musical
y emocional).

•	 Mejorar la memoria, atención y
concentración.

•	 Practicar secuencias con sonidos y promo-
ver el pensamiento lógico y socialización.

•	 Ejercitar la coordinación y la expresión
corporal.

Tambores, flautas y maracas

¿Qué desarrollamos con este material?

Conozcamos el material

Instrumentos musicales de fácil ejecución que permiten que los alumnos descubran
ritmos, tonalidades y melodías.

20

Material didáctico para primer año de educación general básica

•	 Manipule estos instrumentos realizando so-
nidos de diferente nivel (graves o agudos),
intensidad y volumen; primero alto y luego
debe ir bajando hasta llegar al silencio. Pro-
ponga a los educandos que identifiquen los
cambios en el sonido.

•	 Invítelos a que se cubran con una venda los
ojos y a que descubran el tipo de sonido
que escuchan. Para esto, alterne los instru-
mentos de percusión con los de viento.

•	 Presente sonidos emitidos por los instru-
mentos y sugiera que identifiquen el tono,
la duración (largo o corto) y el instrumento
al que pertenecen. Luego, pida que compa-
ren las características de los instrumentos.

•	 Llene un cartón con varios instrumentos y
estimule a que reproduzcan el sonido que

usted realiza; pida al estudiante reconozca
a qué tipo de instrumento se refiere y lo
identifique en el cartón.

•	 Estimúlelos para que comparen los sonidos
emitidos por los instrumentos con los so-
nidos de la naturaleza y para que elaboren
analogías sencillas.

•	 Distinguir los sonidos por la
intensidad (suaves y fuertes), tanto
en el entorno como en los
instrumentos musicales, desde
la apreciación, identificación y
descripción de los sonidos emitidos
desde diferentes fuentes.

Destrezas con criterios de desempeño

Establecer secuencias rítmicas es un aspecto clave para el desarrollo de los primeros aprendizajes de lectura,
escritura y matemática.

Sugerencias para el aula

21

Material didáctico para primer año de educación general básica

•	 Comente con los estudiantes acerca de las
ilustraciones de la sección ¿Cómo Suena?,
incluida en el texto de 1.er año de básica;
solicite que relacionen los elementos que
observan en el gráfico con los que escu-
chan; estimule a que determinen qué tipo
de sonido tienen y a que los clasifiquen en
suaves y fuertes.

•	 Producir ritmos a nivel oral, corporal
y con objetos, para desarrollar
la discriminación auditiva y la
motricidad gruesa.

•	 Identificar y discriminar
auditivamente sonidos que se
encuentran en su entorno y
diferenciarlos entre naturales
y artificiales.

Destrezas con criterios de desempeño

Para desarrollar esta actividad, utilice el texto
de 1.er año, páginas 12, 15, 62, 112 y 115.

•	 Utilice las ilustraciones de la sección
¿Cómo Suena? incluidas en el texto, para
determinar con los estudiantes el patrón de
las seriaciones elaboradas en esta página.
Solicite que designen un color y que lo
relacionen con un sonido (puede variar la
intensidad o el instrumento con el que se
ejecuta dicho sonido).

•	 Estimule la elaboración de diferentes se-
cuencias y series, utilizando los códigos
anteriores, y la posibilidad de proponer sus
secuencias propias.

Para desarrollar esta actividad, emplee
la página 62 del texto de 1.er año.

•	 Reproducir y describir un patrón
de objetos con base en un
atributo.

Destrezas con criterios de desempeño

•	 Observe con los estudiantes las ilustracio-
nes de los movimientos del cuerpo que
ofrece el texto escolar y pida que las des-
criban. Luego, relacione uno de los sonidos
con una posición determinada y solicite a
los estudiantes que, cuando escuchen el
sonido, reproduzcan la postura corporal.

•	 Una variación de esta actividad es sugerir
que escojan uno de los gráficos y que, con
su instrumento musical, reproduzcan el so-
nido que corresponde.

•	 Reconocer su simetría corporal e
identificar las características propias
de su cuerpo.

•	 Ejecutar y desplazar su cuerpo
en espacio total para realizar
movimientos coordinados.

Destrezas con criterios de desempeño

Trabaje esta actividad con las ilustraciones de
la página 77 del libro de texto de 1.er año.

22

Material didáctico para primer año de educación general básica

•	 Producir sonidos con su propio
cuerpo, objetos o instrumentos
musicales.

Destrezas con criterios de desempeño

•	 Demostrar imaginación en la
participación de danzas, rondas,
bailes, dramatizaciones y cantos
de la tradición oral.

Destrezas con criterios de desempeño

Propóngales que, en grupos de tres, in-
terpreten una obra musical tradicional
utilizando los instrumentos musicales.

Sugiera a los educandos que, en pareja,
inventen el acompañamiento musical de
una ronda que conozcan, utilizando los
tambores, flautas y maracas, y que pre-
senten en clase.

¿Cómo trabajar el Buen Vivir con los tambores, flautas y maracas?

Utilice los instrumentos musicales para crear sonidos al ritmo de los cuales los estudiantes
deben moverse y detenerse, para convertirse en estatuas inmóviles y silenciosas. Permita
que aprecien el silencio creado y comente sobre la necesidad de evitar la contaminación del
entorno con el ruido. Luego, solicite que propongan actividades que ayuden a evitar la con-
taminación por ruido.

Trabajar el Buen Vivir

El ensayo de ritmos diversos hace que los alumnos se
familiaricen con distintas formas musicales.

Producir sonidos con instrumentos musicales despierta
la imaginación.

Trabajo en grupos

Trabajo en parejas

23

Los materiales educativos de Lengua y Literatura son recursos que apoyan el trabajo del maestro
en el aula. Han sido diseñados para generar actividades significativas y novedosas, que permitan
el logro de los objetivos educativos y el fortalecimiento de destrezas en los estudiantes.

El Anillado de Letras es un material de apoyo para la adquisición del código alfabético mediante
actividades de construcción de nuevas palabras que afianzan la relación fonema - grafema.

Las sugerencias para la Animación a la Lectura cumplen funciones de motivación; favorecen la
autonomía de los niños y las niñas; despiertan la curiosidad; permiten el rescate de saberes previos
para relacionarlos con los nuevos.

La realización permanente de actividades de animación a la lectura garantiza el desarrollo de:

¿Para qué usar materiales educativos en el área de Lengua
 y Literatura?

Eje Curricular Integrador

Escuchar, hablar, leer y escribir para la interacción social.

•	 Actitudes y hábitos de escucha.

•	 Pronunciación y expresividad.

•	 Escritura creativa.

•	 Imaginación y capacidad creadora.

•	 Análisis crítico de información y compren-
sión de textos.

•	 Gusto por la lectura.

El uso de materiales educativos en el área de Lengua y Literatura estimulan capacidades de reflexión sobre el código
escrito y promueven la participación de todos.

Material didáctico para el área de Lengua y Literatura

Material didáctico para el área de Lengua y Literatura

24

Anillado de letras

Este material sirve de apoyo para desarrollar el
segundo momento de la adquisición del códi-
go alfabético, correspondiente a la relación fo-
nema – grafema. Es un material lúdico - peda-
gógico de fácil uso, llamativo y divertido, que
se utiliza por lo general en los primeros años
de Educación General Básica. Está conformado
por ocho secciones de igual tamaño, cada una

de las cuales tiene 36 hojas (72 páginas). Todas
las secciones tienen las letras del alfabeto com-
pleto. La primera sección contiene letras ma-
yúsculas, que se usan para nombres propios.
Las secciones que van de la dos a la ocho con-
tienen letras minúsculas.

Conozcamos el material

Mayúsculas

Minúsculas

Material didáctico, fácilmente manipulable que contiene tarjetas con todas las letras
del alfabeto. Estas grafías intervienen en la escritura de palabras.

25

Material didáctico para el área de Lengua y Literatura

La utilización del anillado de letras está orien-
tada al desarrollo de la Lengua, especial-
mente a la adquisición del código alfabético.
Proporciona al estudiante experiencias con-
cretas que involucran tanto la observación, la
experimentación, la comparación de grafías y
la diferenciación de sonidos, ya que:

•	 Potencia la construcción de palabras.

•	 Invita a la formación de nuevas palabras.

•	 Ayuda a apropiarse del código alfabético.

•	 Apoya la relación fonema - grafema.

•	 Con la mediación del docente estimula otros
aspectos cognitivos como: conocimiento
del código alfabético, de los elementos or-
tográficos y conciencia semántica.  

¿Qué desarrollamos con este material?

El contenido del anillado del maestro y del es-
tudiante es básicamente el mismo, siendo la
versión del docente de mayor tamaño para fa-
cilitar su uso con fines didácticos. Puede usarse
en forma individual posibilitando al estudiante
avanzar a su ritmo, pero también hacerlo en

parejas o grupos, para un trabajo cooperativo.
El anillado del docente está acompañado de
7 tarjetas en formato A4, impresas por tira y
retira con figuras de animales y objetos.

Para que los niños puedan conocer y fami-
liarizarse con el material éste debe estar a su
alcance. Independientemente del nivel de los
alumnos, en la primera exposición es reco-
mendable que se trabaje en la manipulación
del mismo. Una vez que las niñas y niños han
trabajado oralmente el desarrollo de la con-
ciencia fonológica y para reforzar la corres-
pondencia de los fonemas con sus grafías, se
recomienda utilizar el anillado de letras.

Utilicemos el material

El material debe estar al alcance de todos los niños, para
favorecer que exploren sus posibilidades.

Material didáctico para el área de Lengua y Literatura

26

•	 El material debe utilizarse después que los
docentes han trabajado la conciencia fono-
lógica y los estudiantes han reflexionado
oralmente sobre los sonidos que forman
las palabras, de tal manera que la adqui-
sición del código alfabético parta de los
fonemas que forman las palabras y no de
sus grafías. Una vez desarrollados todos los
ejercicios para reconocer los sonidos inicia-
les, medios y finales de las palabras, se es-
tablece la correspondencia de los fonemas
con sus grafías.

•	 Como motivación, el docente puede utili-
zar canciones, por ejemplo: El baile de la
manzana, Saco una manito, Cinco deditos,
Mano sobre mano, etc., rimas, retahílas,
trabalenguas o cuentos como el que se en-
cuentra en el texto del estudiante, en las
páginas 8 y 9.

•	 A continuación, el docente promoverá la
conversación sobre el cuento y centrará la
atención en las palabras mano, dedo, uña,
pie. Las páginas del texto, desde la 10 has-
ta 15, le ayudarán en este proceso. Luego
propondrá a sus estudiantes que formen
la palabra mano con el anillado de letras.
El docente los animará para que formen
otras palabras con las grafías aprendidas.
Por ejemplo: mamá, mama, ama, amo,

mono, mona, Nono, nana, Ana, etc. Es
importante resaltar que las palabras deben
surgir de los propios niños. Si los niños no
encuentran palabras, el docente los ayuda-
rá con pistas, por ejemplo: ¿cómo se llama
la esposa del mono?

•	 Si los estudiantes forman una palabra que
requiere mayúscula, por ejemplo Nono, se
la presenta inmediatamente.

•	 A su vez, el docente puede trabajar la con-
ciencia semántica, reflexionando con sus
estudiantes sobre el significado de las pa-
labras, por ejemplo “amo”, cuyo sentido
puede referirse al dueño de algo o al verbo
amar.

•	 Es importante que el docente escriba en un
cartel las palabras que han creado los niños
y niñas y lo coloque en un lugar visible de
la clase, para que forme parte del ambien-
te de lectura del aula y para que los niños
puedan recurrir a él cuando no recuerden
cómo se escribe un determinado sonido.

•	 Estos pasos se repiten con las palabras
mano, uña, pie, dedo.

•	 El docente puede solicitar a los alumnos
que miren a su alrededor y que nombren
objetos que empiezan con el sonido /p/.

Sugerencias para el aula

El material debe utilizarse luego que los niños han profundizado en la conciencia fonológica e identifican los
sonidos de las letras individuales y en conjunto.

27

Material didáctico para el área de Lengua y Literatura

Confirme que todo lo que ven tenga un
nombre y se pueda representar gráfica-
mente. Anímelos a construir en el anilla-
do de letras, las palabras conocidas que
encuentran dentro de su entorno. Si los
niños y niñas no conocen la grafía de un
sonido tienen que utilizar la tarjeta que no
tiene ninguna letra y escribir un punto ().
Ejemplo:

•	 A medida que se presentan los fonemas
de cada serie de palabras, se puede jugar
al “Veo, veo”. Por ejemplo, si están en la
palabra “dedo”, el docente propone a los
estudiantes nombrar objetos del aula que
comiencen con el sonido /d/, “Veo, veo un
objeto que empieza con /d/”, luego con el
sonido /e/ y después con el sonido /o/. Una
variación de este ejercicio es que busquen
objetos que tienen estos sonidos al final
de la palabra. A medida que nombran los
objetos del entorno, los niños forman las
palabras en el anillado de letras.

•	 El proceso continúa con la presentación de
las palabras que tienen fonemas con dos
representaciones gráficas lobo, ratón, jirafa
que tienen dos grafías para cada sonido.

•	 El docente introduce la palabra lobo a tra-
vés de canciones o juegos del lenguaje.
Ejemplo con una canción:

“Había una vez un lobito bueno

al que maltrataban todos los corderos,

había también un príncipe malo

una bruja hermosa

y un pirata honrado.

Todas estas cosas

había una vez

cuando yo soñaba

un mundo al revés”

		 José Agustín Goytisolo

p

p

o

o

a

e

•	 pato

•	 pelo

•	 Utilizar adecuadamente el código
alfabético en la escritura de
palabras en situaciones reales
de uso.

Destrezas con criterios de desempeño

Este ejercicio se realiza después de la actividad
del texto de 2.o año, en la página 64.

Los niños pueden construir palabras conocidas que
encuentran en su entorno.

Material didáctico para el área de Lengua y Literatura

28

•	 Los estudiantes forman la palabra “lobo”
con las letras del anillado. Si los niños es-
criben con “v”, recuerde a los estudiantes
que hay dos grafías para el fonema /b/ y
utilice como apoyo los carteles, elaborados
previamente por los docentes, con las gra-
fías “b” y “v”.

•	 También puede utilizar el anillado del do-
cente como registro de la correcta escritura
de las palabras que tienen más de dos re-
presentaciones gráficas.

•	 Presente un gráfico de una jirafa y de un
girasol. Pida que un grupo construya la pri-
mera palabra en su anillado y el segundo
grupo la otra palabra. Pregunte a los niños
con qué sonido empiezan ambas palabras
y cuántas representaciones gráficas tiene
ese sonido.

•	 Después de que los niños y niñas hayan es-
tablecido la relación fonema – grafema y
hayan aprendido los trazos de las palabras
leche, queso, galleta, yogur, proceda a la
construcción de nuevas palabras con los
fonemas aprendidos.

•	 El sonido /k/ tiene tres grafías: k, c, qu. Al
sonido /g/ le corresponden las siguientes
tres grafías: g, gu, gü. Se sugiere no utilizar
el anillado para la formación de palabras
con las grafías qu, gu y gü ya que este tex-
to no las tiene incorporadas en un solo rec-
tángulo o espacio.

•	 Presente tres carteles: uno con un seis, otro
con un zapato y otro con un cine. Pregunte
con qué sonido empiezan estas palabras y
cuáles son las diferentes representaciones
del sonido /s/.

•	 Utilizar adecuadamente el código
alfabético en la escritura de palabras
en situaciones reales de uso;
partir de fonemas que tienen dos
representaciones gráficas.

Destrezas con criterios de desempeño

•	 Utilizar adecuadamente el código
alfabético en la construcción de
palabras a partir de fonemas que
tienen tres representaciones gráficas,
en situaciones reales de uso.

Destrezas con criterios de desempeño

Estas actividades refuerzan los temas del
texto de 2.o año, algunos de los cuales están
tratados en las páginas 98, 100,101, 104,
164, 174.

Entre otras, las actividades que refuerzan
correspondencia fonema-grafema, planteadas
en el texto de 2.o año, en las páginas 105,
194,198, se pueden ejecutar utilizando el
anillado de letras.

z

z

p t oa a

s

s

ie s

c

c

ni e

29

Material didáctico para el área de Lengua y Literatura

•	 El docente presenta, en el anillado de le-
tras, palabras relacionadas a los temas de
clase. Sentados en círculo, los estudian-
tes en turno leen la palabra presentada y
formulan oraciones con dicha palabra.
Adicionalmente, se puede desarrollar la
conciencia semántica al solicitarles que de-
finan esa palabra.

•	 Pida a los niños que construyan en el ani-
llado la palabra “pito” y que luego sustitu-
yan la “i” por la “a” y que lean la palabra
formada, “pato”; o que sustituyan la “o”
por la “a”, “pita”. Estos se puede realizar
con todos los fonemas estudiados hasta el
momento.

•	 Forme grupos de trabajo de tres integran-
tes, facilite tres carteles con nombres de pa-
labras expuestas en el salón de clase y so-
licite que, en turnos, cada estudiante dicte
a sus compañeros y compañeras la palabra
escrita en el cartel y ellos la construyan en
el anillado. Luego se cambian los carteles
entre los grupos para que todos escriban
las mismas palabras. Ejemplo:

•	 Utilizar el código alfabético al
identificar fonemas en la palabras,
cambiarlos y sustituirlos para
construir nuevas palabras en
situaciones reales de uso.

Destrezas con criterios de desempeño

•	 Utilizar adecuadamente el código
alfabético en la escritura de
listas de palabras, mediante el
reconocimiento de las grafías
de los sonidos.

Destrezas con criterios de desempeño

Estas actividades refuerzan los conceptos de
conciencia fonológica del texto de 2.o año, en
las páginas 104, 178.

En el texto de 2.o año, páginas 126,132, 192
encontrará algunas actividades que permitan
desarrollar esta temática.

j

g

f

t

a

e

a

a

i

a

p oi t

j fa ai r

r

ll

R ti ao s

p oa t

Material didáctico para el área de Lengua y Literatura

30

Trabajo en parejas

•	 A medida que se presenta cada una de las
grafías de los sonidos, estimule a que ob-
serven si los trazos crecen hacia arriba, ha-
cia abajo o si están a un mismo nivel.

•	 También anímelos a observar y a verbali-
zar la orientación de algunas grafías.

•	 Utilizar adecuadamente el código
alfabético a partir de variar el
orden que tienen las palabras
sin modificar su sentido.

Destrezas con criterios de desempeño

•	 Utilizar el código alfabético
al reconocer y representar la
grafía (los rasgos caligráficos)
en la escritura de palabras en
situaciones reales de uso.

Destrezas con criterios de desempeño

Ejercicios que permiten practicar estas destre-
zas se encuentran en el texto de 2.o año, en las
páginas 72, 128, 131, 143, 193 se encuentran
algunas de las sugeridas.

Para reforzar el desarrollo de la conciencia léxi-
ca utilice el texto de 2.o año, páginas 103, 167.

La observación de los trazos es muy importante
para la identificación de las grafías.

Escriba dos palabras cortas en el anilla-
do de letras. Solicite a dos niños que las
lean y ubiquen (primera y segunda). Lue-
go cambie la posición (segunda-primera),
escríbalas en el anillado y pregúnteles si
el significado cambió. Ejemplo: linda niña
y cambia por niña linda. Luego pida que
participen en parejas con palabras (nom-
bre y acción) que ellos escojan.

Trazos altos

B kh l ll td f

Trazos bajos

yq gj p

Trazos medios

u

e

w

m

x z r

n ñ a

s

c

v

i

31

Material didáctico para el área de Lengua y Literatura

•	 Para comparar los fonemas iniciales, inter-
medios y finales, el docente pedirá a los
alumnos que formen grupos de dos y es-
criban en sus anillados palabras que tienen
el sonido /s/ al inicio, al medio y al final.
Por ejemplo:

1.	 Inicio: sapo, sol, saco, silla, sofá, cine, ce-
pillo, zumo.

2.	 Medio: escoba, isla, mosco, casa, espino,
bizcocho.

3.	 Final: bus, vacas, pus, antifaz.

•	 Se sugiere realizar esta actividad como
refuerzo final, es decir cuando los estu-
diantes hayan conocido los tres grupos de
representación gráfica de los fonemas.

Proponga juegos de rimas y reconozca sus trazos
con el material.

•	 Utilizar adecuadamente el código
alfabético a partir de identificar
fonemas en sonidos iniciales,
medios, finales, y su representación
gráfica en palabras en situaciones
reales de uso.

Destrezas con criterios de desempeño

•	 Utilizar adecuadamente el código
alfabético a partir de identificar
fonemas en sonidos iniciales,
medios, finales, y su representación
gráfica en palabras en situaciones
reales de uso.

Destrezas con criterios de desempeño

Se puede realizar la actividad a partir de los
temas tratados en el texto de 2.o año en las
páginas 98, 100,101, 104, 164, 174.

Complemente este trabajo con las activida-
des propuestas en el texto de 2.o año, en las
páginas 100 y 104.

A medida que se fortalece la adquisición
del código, los estudiantes pueden hacer
juegos de rimas. Por ejemplo: Un repre-
sentante del equipo 1 escribe la palabra
“correr” mientras que el miembro del
grupo 2, escribe “comer”.

Trabajo en grupos

Material didáctico para el área de Lengua y Literatura

32

•	 Cada niño y niña escribe en el anillado su
nombre, el de su papá, mamá, abuelo,
abuela, familiares, amigos, profesores. Lue-
go los escribe en su cuaderno y dibuja a
cada una de estas personas.

•	 Proponer el juego: El rey manda. El docente
solicita que los alumnos respondan con una
acción en especial (alzar brazos, toparse la
cabeza, los pies, etc.) cuando pronuncie un
determinado fonema dentro de una pala-
bra. Ejemplo: El rey manda toparse la nariz
si encontramos el fonema /l/ en la palabra
“Laura”. Luego, deberán escribir dicha pa-
labra en el anillado.

•	 El docente utiliza el anillado para la ejerci-
tación del uso de las mayúsculas. Los es-
tudiantes en turnos, escriben nombres de

personas que comienzan con un fonema.
Ejemplo: /d/. Luego repiten el ejercicio con
nombres de lugares e instituciones.

Estas actividades se ejecutan a partir del de-
sarrollo de la conciencia fonológica, propuesto
en el texto de 1.er año en las páginas: 37, 85,
235, 236.

•	 Adquirir el código alfabético en la
escritura de palabras, a partir del
uso de la mayúscula al construir
su nombre.

Destrezas con criterios de desempeño

¿Cómo trabajar el Buen Vivir con el Anillado de Letras?

Reflexione con sus niños y niñas sobre el cuidado de los materiales que recibe, la importancia
en su formación y aproveche para realizar actividades que lo conduzcan a estimular el desa-
rrollo del pensamiento, la práctica de valores y la recreación. Ejemplo: a partir de la construc-
ción de la palabra agua, referirse al significado, uso, importancia en la vida de los seres vivos
y en la naturaleza en general, y el cuidado de este elemento.

Trabajar el Buen Vivir

Los niños pueden escribir los nombres de su familia y amigos, profesores y otros conocidos
y acompañarlos por dibujos.

33

Material didáctico para el área de Lengua y Literatura

Animación a la lectura

¿Para qué desarrollar un programa de Animación a la lectura?

Antes de hablar de animación a la lectura, es necesario preguntarse: ¿Qué es leer? Leer es com-
prender, es un intercambio, una construcción de significados, una comunicación entre los conoci-
mientos del lector y las ideas del autor.

Para los niños, el acceder al mundo de la lectura significa acercarse al mundo de los adultos, acce-
der al mundo de la cultura que les permite conocer, descubrir, viajar a lugares reales e imaginarios.
Muchos niños, antes de entrar a la escuela, se muestran como lectores natos, y su motivación
e interés por aprender a leer está en su cenit. Pero, ¿qué ocurre con la mayoría de ellos cuando
transcurren pocos meses del tan esperado y añorado 2.o año?El desánimo y el desaliento los
acompañan. ¿Por qué? Se puede hablar de diversas razones que concluyen en una: “La escuela,
convierte este interaprendizaje en un proceso segmentado, rutinario, carente de significación y sin
vínculo con la vida, sin relación con la necesidad de comunicarse”.

El gusto por la lectura no es innato, es necesario sembrarlo día a día en la escuela y en la casa,
no como un buen hábito a desarrollar sino como una actividad que pone en acción las ideas y en
muchas ocasiones hace aflorar los más íntimos e intensos sentimientos.

Pero, ¿cuál es el significado de la lectura por placer?

	 ¿Placer para conquistar lectores esquivos?, o ¿Placer como posibilidad de tener una experien-
cia estética que construye el lector a partir de la dificultad, con textos que signifiquen, que le
planteen un reto al lector, que lo respeten como lector? Esta segunda clase de experiencia se
construye a largo plazo. El placer es intelectual pero no solamente intelectual1.

Las actividades de animación a la lectura que los docentes incluyan deben tener este objetivo pri-
mordial, del cual derivan los siguientes propósitos:

1. 	 Silvia Castrillón, II Congreso Internacional de Literatura para Niños, Revista Cultural LIJ, No.5, marzo/abril, 2010,
http://recursos.educ.ar/congreso-literatura/?p=6

•	 Que los niños, niñas y adolescentes descu-
bran el libro como fuente de placer.

•	 Pasar de la lectura pasiva a la lectura activa.

•	 Descubrir la diversidad de textos literarios y
no literarios.

•	 Partir de situaciones comunicativas reales.

•	 Valorar los objetos de la cultura escrita.

Al proponer espacios de lectura los niños
aprenden a interesarse por los libros.

Material didáctico para el área de Lengua y Literatura

34

Momentos de lectura en el aula

Proceso de lectura: Antes, durante
y después.

Conozcamos el proceso de lectura

El proceso para desarrollar el eje de aprendizaje
“Leer” incorpora una serie de microhabilidades
que forman parte del proceso de lectura y que,
al mismo tiempo, favorecen la comprensión
del texto.

1.	 Prelectura: Es la preparación que se realiza antes de empezar a leer un texto. Gracias a esta
fase, se genera el interés y se establece un lazo emotivo con el texto.

2.	 Lectura: Corresponde a la fase de la lectura propiamente dicha.

3.	 Poslectura: Es la etapa de reconstrucción del texto, interpretación de la información y de crea-
ción. A partir de ella, se estimula la búsqueda de mayor información y de significados diversos.

Las fases del proceso de lectura se deben incorporar desde el 1.er año de Educación General Básica.

¿Qué se desarrolla en estas fases?

Prelectura: 	analizar paratextos. Recordar los saberes previos sobre el tema de la lectura. Elaborar
conjeturas a partir de un título, ilustración, portada, nombres de personajes y palabras
clave. Plantear expectativas en relación al contenido del texto.

Lectura: 	 formular preguntas en relación con el texto. Comprender ideas que están explícitas.
Comparar lo que se sabía del tema con lo que el texto contiene. Verificar las predic-
ciones. Hacer relaciones entre lo que dice el texto y la realidad. Pasar por alto pala-
bras nuevas que no son relevantes para entender un texto. Deducir el significado de
palabras nuevas. Dividir un texto en partes importantes. Reconocer las relaciones de
significado entre las diferentes partes de la frase (de quién o quiénes se habla, qué se
dice, cómo es o cómo son, en qué lugares, en qué tiempos, etcétera).

Poslectura: identificar elementos explícitos del texto, establecer secuencias de acciones y determi-
nar relaciones de antecedente – consecuente. Ordenar información en forma secuen-
cial. Organizar información en esquemas gráficos. Relacionar temporalmente personas
y acciones. Comparar espacialmente personas y acciones. Extraer la idea global del
texto. Sintetizar textos.

1. PRELECTURA

2. LECTURA
3. POSTLECTURA

35

Material didáctico para el área de Lengua y Literatura

•	 Partir de una situación comunicativa que ge-
nere interés por la lectura. Por ejemplo, con-
versar sobre las mascotas de los estudiantes.

•	 Utilizar preguntas para activar los conoci-
mientos previos: ¿Qué mascotas conoces?,
¿cuál consideras que es la mascota preferi-
da por los niños y niñas? ¿por qué?, ¿qué
razas de perros conoces?

•	 Mediante preguntas, investigue sobre las
expectativas de los niños y niñas acerca del
tema de las mascotas, es decir qué quisie-
ran aprender o conocer a través del texto
que van a leer. Por ejemplo: razas de perros,
¿cuánto tiempo vive un perro?, ¿cuántas
crías nacen cada vez?, ¿cuáles son los pe-
rros más grandes?, entre otras.

•	 Anime a los estudiantes a realizar prediccio-
nes sobre el contenido del texto a partir del
análisis de paratextos (título, gráficos, ...).

•	 Motive a los niños a que deduzcan qué
tipo de texto es el que van a leer y por qué
(narración, poesía, receta, cartel, científico,
entre otros).

•	 Identificar al autor o autores, al ilustrador.
Esta actividad permitirá que, con el tiempo,
los niños reconozcan a su autor preferido.

•	 Identificar vocabulario manejado por los
niños y niñas.

•	 El docente puede primero leer el texto,
mientras los estudiantes siguen la lectura
visualmente.

•	 Es conveniente que, en algunas ocasiones,
el estudiante lea primero en voz baja para
que se identifique y relacione con el mate-
rial impreso.

•	 Formule preguntas para que los estudiantes
verifiquen si se cumplen sus predicciones.

•	 Pida a los estudiantes que subrayen las pa-
labras desconocidas.

•	 Estimule a los niños para que descubran el
significado de las palabras que descono-
cen, mediante diversas técnicas: contexto,
sinonimia, antonimia.

•	 Plantee preguntas de tipo literal para que
los estudiantes encuentren la respuesta en
el texto. Si los niños y niñas no encuentran
la respuesta a la pregunta planteada, aní-
melos a leer nuevamente el texto y man-
téngase a su lado mientras realizan esta
búsqueda.

•	 Plantee preguntas de tipo crítico valorati-
vo, para que los estudiantes aprendan a
argumentar sus respuestas. Este es un mo-
mento de diálogo, en el cual la mediación
del docente es importante para fomentar
el respecto a las opiniones del otro, para
saber escuchar, para valorar otros modos
de pensar, etc.

Sugerencias para el aula

Prelectura

Lectura

Laika, la perra que viajó
al espacio.

Perros útiles

Perros calientes

Material didáctico para el área de Lengua y Literatura

36

Actividades de poslectura que se pueden reali-
zar según el tipo de texto son:

•	 Identificar elementos explícitos del texto:

- Personajes, características, acciones,
escenarios, tiempos y objetos.

- Establecer relaciones de semejanza y
diferencia.

- Establecer secuencia lógica de acciones.

- Organizar la información en esquemas
gráficos.

•	 Establecer secuencias de acciones y deter-
minar relaciones de antecedente – conse-
cuente.

•	 Crear otro final.

•	 Inventar otra historia con los mismos
personajes.

Poslectura

•	 Identificar elementos explícitos y
vocabulario nuevo en textos escritos
variados, en función de distinguir
información y relacionarla con
sus saberes previos.

Destrezas con criterios de desempeño

Trabajo en grupos

•	 Se organizan 6 grupos de trabajo en-
cargados de releer el texto y escribir
dos preguntas a ser respondidas por
el resto de compañeros. Ejemplo:

1.	 Los grupos 1 y 4 elaboran preguntas
sobre las características de las mas-
cotas.

2.	 Los grupos 2 y 5 hacen preguntas
sobre las acciones de las mascotas.

3.	 Los grupos 3 y 6 hacen preguntas
sobre semejanzas y diferencias entre
las mascotas.

¿Cómo trabajar el Buen Vivir con los momentos de la lectura en el aula?

Con el fin de fomentar y promover la responsabilidad de los dueños de las mascotas, se
sugiere organizar una campaña de difusión llamada “Señora mascota eduque a su dueño”.
Esta campaña tendrá como propósito incorporar prácticas adecuadas sobre el cuidado y las
responsabilidades que conlleva tener una mascota, como son: vacunarla, llevar una funda
para recoger lo que la mascota deja en su camino, el uso de la correa, entre otras. Se puede
organizar un concurso que permita escoger el póster, triptico o canción de la campaña.

Trabajar el Buen Vivir

Cada estudiante escoge una pareja
para elaborar un organizador de ideas
con los conocimientos adquiridos a tra-
vés del texto. Luego, escribirán un tex-
to corto utilizando la información del
organizador.

Trabajo en parejas

37

Material didáctico para el área de Lengua y Literatura

Conozcamos los momentos de la lectura

Como parte de la enseñanza – aprendizaje del
área de Lengua y Literatura, se sugiere utilizar
diversas estrategias para motivar la lectura, por
ejemplo:

1. 	 La hora del cuento: Es un momento en el
cual el docente lee para los estudiantes con
la finalidad de desarrollar el placer por la
lectura y el goce estético. Además, esta es-
trategia permite desarrollar la macrodestre-
za de escuchar.

2. 	 Lectura silenciosa sostenida: Es un espacio
en el cual niños, niñas, docentes, directivos,
personal de apoyo escogen libremente un
libro o material para leer.

3. 	 Lectura grupal: Es el período en el cual los
alumnos/as leen todo tipo de textos y desa-
rrollan habilidades lingüísticas y de pensa-
miento.

Estos momentos de lectura se deben incorpo-
rar desde el 1.er año de Educación Básica en
adelante. Es errada la idea que, a medida que
los estudiantes avanzan en su proceso lectura,
no es necesario realizar actividades en las cua-
les el docente lea para ellos. ¿Quién no disfruta
de un buen relato, sea niño, joven o adulto? En la hora del cuento, los niños pueden explorar

variadas posibilidades para disfrutar y aprender con
el lenguaje escrito.

¿Qué se desarrolla en estas fases?

•	 La hora del cuento tiene los siguientes objetivos: desarrollar el proceso de escuchar, despertar
el gusto por la lectura, fortalecer la atención y concentración en los niños. Además, este espa-
cio genera una relación más cercana entre el docente y el estudiante. La lectura que el docente
haga para sus niños, requiere de un proceso de preparación, para utilizar la debida entona-
ción, volumen, ritmo, gestos y vocalización, de tal manera que se convierta en un momento
en el cual el niño o niña disfrute de la lectura y se traslade a mundos imaginarios.

Material didáctico para el área de Lengua y Literatura

38

•	 La lectura silenciosa ofrece varias ventajas
entre las que podemos mencionar: evita la
tensión producida por leer ante el grupo,
se adapta al ritmo del lector según las habi-
lidades desarrolladas, no existe presión por
el tiempo que emplee en leer, mejora los
niveles de comprensión ya que la atención
no está focalizada en el ambiente ni en la
correcta articulación y entonación.

•	 El período de lectura grupal favorece el
desarrollo de habilidades cognitivas como
son: reflexión y análisis de temas, estudiar
detalladamente un escrito, proporcionar
abundante información en poco tiempo,
ayuda a establecer el ritmo del curso; con
los aportes de los alumnos se trabaja en
la zona de desarrollo proximal de los
estudiantes.

Implementación en el ambiente escolar

Para la implementación de la lectura silenciosa se requiere:

Para la Hora del Cuento es necesario:

•	 Crear un rincón de lectura en cada aula y/o
poner una cantidad de cuentos y textos li-
terarios a disposición autónoma y libre de
los estudiantes. Una vez que los niños han
adquirido un alto nivel de motivación por
esta actividad, se puede realizar la lectu-
ra en espacios como en un pequeño jar-
dín dentro de la institución; esto siempre
y cuando el ambiente sea propicio para
la lectura.

•	 Crear un ambiente motivador y cálido, a
nivel físico y emotivo. Seleccionar con cri-
terio el texto literario que se va a leer, de
acuerdo con la edad y los intereses de los
niños y niñas.

•	 	El docente debe leer con anticipación todo
el texto para vincularse emotiva y lingüísti-
camente con él y tener seguridad y criterio
para valorar y comprender lo que escucha-
rán sus niños.

•	 A nivel institucional se recomienda fijar un horario en el que todos los miembros de la comuni-
dad educativa escojan libremente un material para leer durante un período de 5 a 15 minutos
diarios.

El texto que leerán los estudiantes en la lectura grupal guarda relación con la tipología textual del
bloque respectivo.

Antes de leer el texto con los estudiantes, es importante desarrollar el interés por el tema de la lec-
tura y realizar una activación de los conocimientos previos que incluye el vocabulario presentado
en el texto que se va a leer.

39

Material didáctico para el área de Lengua y Literatura

Sugerencias para el aula

Los niños y niñas se sientan cómodamente en
un semicírculo.

El docente se ubicará a una altura mayor que la
línea visual de los niños, de manera que todos
puedan ver las imágenes y escuchar con clari-
dad el libro.

El maestro modulará el tono de voz al leer el
cuento para propiciar que los niños imaginen
las voces de los diferentes personajes.

¿Cómo trabajar el Buen Vivir con los momentos de la lectura?

Aproveche los momentos de la lectura para elaborar, con los niños y niñas, pautas de
convivencia para el desarrollo de las actividades propuestas. Para el efecto, se sugieren
algunas estrategias como: organizar una comunidad de diálogo en la cual los niños y niñas
comentan sus experiencias de lectura en los diferentes momentos, la importancia de los
períodos de escucha, escoger el libro adecuado, mantener el tono de voz adecuado, entre
otras. Se hace una lista de los elementos positivos que permiten el goce del momento del
cuento, de la lectura silenciosa o de la lectura grupal, y se la coloca en un lugar visible
como recordatorio.

Trabajar el Buen Vivir

•	 Comprender narraciones escritas
desde la elaboración de esquemas
o gráficos de la información.

Destrezas con criterios de desempeño

De acuerdo a la edad de los estudiantes,
sugiera que se agrupen, dibujen tres o
cuatro escenas de una historia inventada
por ellos y la narren a sus compañeros/as.
Acorde a su nivel, requerirán de la media-
ción de la profesora con pasos a seguir
para desarrollar la historia y su exposición,
en función de la estructura formal: inicio,
nudo y desenlace (texto de 6.o año, blo-
que curricular: Cuento. Ejes de aprendiza-
je: Literatura).

Trabajo en grupos

•	 Presente a los estudiantes juegos re-
cortados de tiras cómicas de tres o
cuatro imágenes, solicite que los or-
denen y que cuenten la historia a sus
compañeros.

•	 Anime a que los estudiantes en pa-
rejas escojan un cuento, vayan a un
rincón tranquilo y lo lean, en turnos.
Luego, lo presentan a los demás
compañeros.

Trabajo en parejas

Material didáctico para el área de Lengua y Literatura

40

Conozcamos la estrategia

Esta estrategia consiste en mirar los libros dis-
ponibles en el Rincón de Lectura y escoger uno
que crees le gustaría a tu mejor amigo/a. En
base a las imágenes del cuento, le contarán a
su amigo/a de qué se trata la historia y le expli-
carán por qué creen que le gustará.

Esta estrategia está dirigida para niños y niñas
de 1.er a 5.o año de Educación Básica.

¿Qué se desarrolla?

Mediante esta estrategia los estudiantes apren-
den a:

•	 Conocer los libros disponibles en el Rincón
de Lectura.

•	 Manipularlos adecuadamente para mante-
nerlos en buen estado.

•	 Leer paratextos: ilustraciones, título, tipo
de letra (manuscrita o imprenta).

•	 Realizar predicciones en base a la observa-
ción de las ilustraciones.

•	 Desarrollar y afianzar gustos propios.

Estrategias de animación a la lectura

Estrategia 1: El libro que más le gustaría a mi amigo.

Sugerencias para el aula

•	 Antes de utilizar el Rincón de Lectura, se
deben elaborar colectivamente reglas para
cuidar los libros y las regulaciones para
préstamos.

•	 Ayude a los niños/as a identificar el título,
autor, editorial, los personajes, el escena-
rio, etc.

•	 Anime a los estudiantes a argumentar su
posición mediante preguntas: ¿Por qué es-
cogiste el cuento del elefante? ¿Qué cuen-
to no regalarías? ¿Por qué?

El rincón de lectura debe estar provisto de variados
materiales que permitan la experiencia lúdica de
los niños.

•	 Comunicar eficazmente sus ideas y
opiniones en la conversación sobre
diferentes temas de interés, desde
la correcta articulación de
los sonidos y la fluidez al hablar.

Destrezas con criterios de desempeño

Me gustó este libro porque
hay dinosaurios gigantes que
vivieron hace muchos años.

41

Material didáctico para el área de Lengua y Literatura

¿Cómo trabajar el Buen Vivir con las estrategias de animación a la lectura?

Aproveche la diversidad de gustos y opiniones respecto a los diferentes libros y temas para
hablar sobre la igualdad en la diversidad. Para trabajar el respeto a la diversidad, es impor-
tante que anticipadamente, en clase, los niños compartan su comida favorita, los juegos,
juguetes preferidos, colores, bebidas, música de su agrado, entre otros. Luego se les pre-
guntará ¿qué pasaría si todos fuéramos iguales? ¿Qué ocurriría si tuviéramos los mismos
gustos? Invite a los niños y niñas a reflexionar y apreciar la riqueza de compartir momentos
con personas diferentes y el respeto que cada uno merece.

Trabajar el Buen Vivir

La lectura como experiencia colectiva es un espacio
de aprendizaje que despierta diversas capacidades y
estimula la participación de cada niño.

Lea en clase un libro a grupos pequeños
de 5 estudiantes. Guíe a los alumnos para
que cada uno dibuje en un pliego de pa-
pel bond una escena de la historia. Junte
los dibujos de todos los participantes, for-
mando un libro y pida a cada uno, que en
orden, lea la parte que dibujó, respetando
la secuencia y completando la historia.

Trabajo en grupos

En parejas escoger un libro, leerlo y rea-
lizar un dibujo para presentar en clase
su libro favorito. Debe incluir el título, el
autor, el personaje principal y decir breve-
mente por qué es el favorito de cada uno.

Trabajo en parejas

Material didáctico para el área de Lengua y Literatura

42

Conozcamos la estrategia

Es una estrategia que parte de un proceso de
sensibilización que lleva a los estudiantes a
transportarse con su mente y sus sensaciones
a un determinado período de la historia o a la
época en que vivió un personaje importante.

Esta estrategia es ideal a partir de 4.o año de
Educación Básica.

¿Qué se desarrolla?

Mediante esta estrategia los estudiantes
logran:

•	 Atención y concentración.

•	 La imaginación y la fantasía.

•	 Motivación por la lectura a realizarse.

•	 Reconocer las emociones propias y del
otro.

•	 La espontaneidad, la curiosidad y
la autonomía.

•	 Desarrollo de la memoria visual, auditiva
y cinética.

•	 Trabajar con elementos no convenciona-
les como el fuego, los aromas, la música,
papeles y pañuelos de colores, imágenes
sorprendentes, otros.

Utilicemos la estrategia

En primer lugar se mueven las sillas y mesas
y se crea un ambiente propicio para el movi-
miento y la lectura de un relato histórico. Se
puede poner música.

•	 Consta de cuatro momentos básicos: la
sensibilización y relajación, las actividades
y, por último, la reflexión teórica.

Estrategia 2: Viaje en el tiempo

•	 Comprender e interpretar
diversos relatos históricos escritos,
en función de seleccionar y
jerarquizar información en
situaciones de estudio.

Destrezas con criterios de desempeño

SENSIBILIZACIÓN REFLEXIÓN

RELAJACIÓN ACTIVIDADES

43

Material didáctico para el área de Lengua y Literatura

•	 Sensibilización y relajación: Se ubican todos los estudiantes en círculo, se enciende una vela,
un incienso. En silencio tratan de oler, escuchar y sentir.

•	 Luego abren los ojos y caminan por el nuevo espacio y tiempo, escuchando las descripciones
del paratexto que realiza el docente, quien señala que ha encontrado un libro muy antiguo; es
un libro misterioso y mágico que revela cómo vivían los hombres, mujeres y niños del pasado.

Sugerencias para el aula

¿Cómo trabajar el Buen Vivir con las estrategias de animación a la lectura?

Para valorar y difundir la memoria colectiva y afirmar la identidad nacional, se organizará
con los estudiantes un viaje al pasado, a través de la lectura y dramatización de los relatos
históricos de la Costa, Sierra, Amazonia y Galápagos. Para la realización de esta actividad
se invitará a las familias de los estudiantes, miembros de la comunidad, escuelas del sector,
entre otros.

Trabajar el Buen Vivir

Se reúnen en tríos y responden oralmente
(con oraciones completas) las siguientes
preguntas presentadas por escrito a cada
grupo: ¿Quién es el personaje principal
del relato histórico? ¿Cómo es físicamen-
te? ¿Cuáles son sus defectos y virtudes?
¿Con cuál de los personajes se identifica
cada uno?

Luego se ponen de acuerdo y entre los
tres integrantes del grupo escriben un
relato histórico. Unen los relatos de cada
grupo de trabajo y forman un libro con las
historias de todos.

El proceso para escribir consta de cuatro
fases que son: planificar, redactar, revisar
y publicar (referirse al texto de 6.o año,
bloque curricular: Relato histórico; eje de
aprendizaje: Escribir).

Trabajo en grupos

Cada estudiante que recibe el libro, lee
un párrafo y lo cuenta a su compañero.
Este, a su vez, lee un párrafo y lo cuenta al
primero hasta que llegan hasta la mitad.
Luego, juntos crean un final y lo presen-
tan en clase. Preguntan a sus compañeros
qué situaciones les parecen agradables o
qué cambiarían del hecho histórico.

Trabajo en parejas

44

Material didáctico para el área de Matemática

El aprendizaje de la Matemática es un proceso que parte de la vivencia de situaciones concretas,
cuyo contenido debe ser significativo para el estudiante.

La adecuación de los contenidos a las estructuras lógicas del niño contribuye al desarrollo de
su pensamiento lógico. En los primeros años de Educación Básica es necesario utilizar material
concreto, el mismo que, manejado adecuadamente en el aula, favorecerá el desarrollo del pensa-
miento lógico y la adquisición de las nociones básicas que la Actualización y Fortalecimiento de la
Educación General Básica propone.

La fase concreta en el proceso de aprendizaje de la matemática da al estudiante la oportunidad de
manipular objetos que le permiten formar nuevos esquemas pues conoce mejor cada objeto, lo
relaciona con otros y establece las primeras relaciones entre objetos; luego pasa a la fase gráfica
o semiconcreta, en la cual representará lo sucedido, para pasar a la fase simbólica que implica la
abstracción de los conceptos, los cuales deberán ser utilizados en procedimientos ordenados que
podrán aplicarse para resolver problemas cotidianos.

La realización de una serie de actividades específicas con materiales concretos es, pues, el punto
de partida para la adquisición de determinados conceptos matemáticos. Así, los diversos benefi-
cios del uso de materiales concretos:

¿Para qué usar materiales educativos en el área de Matemática?

Eje Curricular Integrador

Desarrollar el pensamiento lógico y crítico para interpretar y resolver problemas
de la vida cotidiana.

•	 Estimulan el desarrollo de la motricidad
fina.

•	 Permiten el desarrollo de las nociones lógi-
cas y las funciones básicas.

•	 Educan en el seguimiento y propuesta de
instrucciones.

•	 Proponen un aprendizaje significativo a tra-
vés de la vivencia de las situaciones.

•	 Promueven el trabajo ordenado.

•	 Estimulan los sentidos y la creatividad du-
rante su utilización.

•	 Motivan al estudiante a crear caminos pro-
pios para la resolución de problemas.

•	 Invitan al ser humano a aprender a partir
de la experiencia de otros.

•	 Integran al estudiante con su medio y lo
invitan a ser recursivo.

•	 Generan situaciones de reconocimiento y
tolerancia entre las personas, y permiten la
organización del grupo alrededor del cui-
dado y uso del material.

•	 Promueven el trabajo sistematizado.

45

Material didáctico para el área de Matemática

Taptana Nikichik

La taptana, también llamada ordenador de números, es un invento de los antiguos pueblos
del Ecuador y su descubrimiento ha permitido que el mundo reconozca el avance matemático de
nuestros pueblos ancestrales.

Se conocen algunos tipos de taptana, en este caso, vamos trabajar con la variedad Nikichik, la
cual se utiliza principalmente para la representación y operación de cantidades hasta el 9 999.

El uso de la taptana permite:

•	 Comprender el sistema de numeración deci-
mal posicional.

•	 La construcción de las nociones de cantidad.

•	 Ejecutar procesos de secuenciación.

•	 Realizar la conceptualización de las cuatro
operaciones básicas aritméticas.

¿Qué desarrollamos con este material?

Conozcamos el material

La taptana Nikichik es un material para ser utilizado en diversos
momentos a lo largo del año lectivo.

Este material permite a los niños y niñas el conocimiento
del sistema de numeración decimal posicional.

46

Material didáctico para el área de Matemática

Para representar cantidades, el niño debe-
rá identificar los distintos órdenes dentro del
numeral; así, procederá a colocar un mullo o
semilla en cada agujero de la columna corres-
pondiente contando desde abajo hacia arriba
hasta representar la cantidad de cada orden
hasta 9 (unidades, decenas, centenas o unida-
des de mil).

Así, cada semilla colocada en un agujero ama-
rillo corresponderá a una unidad, las que se co-
locan en los agujeros azules corresponderán a
las decenas: en los rojos, a las centenas y; en
los verdes, a las unidades de mil.

Se recomienda acompañar la representación
con tarjetas numeradas o con el anillado de
números.

Utilicemos el material

Revisemos las siguientes situaciones de aprendizaje que nos guiarán para la utilización
de la taptana en el aula de clase.

•	 Agrupar objetos en unidades de
mil, centenas, decenas y unidades,
con material concreto adecuado
y con representación simbólica.

Destrezas con criterios de desempeño

Por ejemplo, si se quiere representar 257:

2 5 7

Se colocan 7 U, 5 D, 2 C,
contando desde abajo hacia
arriba.

En el uso de este material, para practicar los valores
de posición, se puede contar con objetos del medio,
podrían ser diversos tipos de semillas.

Realice con la taptana la representación de los
números propuesta en los libros de Matemá-
tica de 2.o año, módulo 3, página 82; módulo
5, páginas 144 a la 148; Matemática de 3.er
año, módulo 4, páginas 90 a la 94; módulo 5,
páginas de la 127 a la 129; entre otras.

47

Material didáctico para el área de Matemática

2 53 8 7+

2 9 5

Sumemos 257 y 38

3. Se colocan las
D que faltan.

1. Agregamos
unidades hasta
completar 10 U.

2. Al llegar a 10
U, cambiamos
por 1 D y
quedan 5 U.

¿Cómo sumar con la taptana?

Para sumar, el niño representará el primer nú-
mero (257) y luego se agregará, al orden co-
rrespondiente, al número que el otro sumando
indique, comenzando por las unidades. Si la
cantidad de un orden excede los 9 elementos,
mullos, bolitas o semillas, es decir, si tenemos
más de nueve unidades, se procede a cam-
biar 10 mullos o semillas de un orden menor
(unidades, en este caso mullos color amarillo)

por una del orden inmediato superior (decena,
representada con bolas azules).

Esto permitirá a los estudiantes comprender
que, en el sistema numérico decimal posicio-
nal, diez elementos de un orden numérico (de-
cenas por ejemplo) equivalen a un elemento
del orden numérico superior (centenas), y así
pueden cambiarse.

48

Material didáctico para el área de Matemática

•	 Reconocer, representar, escribir y
leer números en forma concreta,
gráfica y simbólica.

Destrezas con criterios de desempeño Resuelva con la taptana las sumas planteadas
en los libros de Matemática de 2.o año, mó-
dulo 5, página 151; módulo 6, páginas 175 y
176; Matemática de 3.er año, módulo 1, pági-
na 19; módulo 4, páginas 98 y 99; entre otras.

Restemos 295 y 57

¿Cómo restar con la taptana?

En el caso de la sustracción, partiremos de la
representación del minuendo, luego se proce-
de a retirar en cada orden, comenzando por el
más bajo (las unidades), la cantidad de elemen-
tos que el sustraendo determina. En el caso de
que, en algún orden del sustraendo, se indique
un valor mayor al del minuendo, primero se
retirarán los mullos o semillas que se puedan,
hasta vaciar la columna.

Para terminar de sacar los mullos pendientes,
se tendrá que cambiar mullos del orden inme-
diato superior (en este caso de las decenas) por
10 fichas del orden inferior, para terminar de
retirar el valor pendiente.

2 9 5

1. Necesitamos retirar 7 U.
Empezamos retirando
5 U que tenemos.

2. Para retirar las
unidades que faltan
(2), se cambia1 D
por 10 U que se
colocan en la columna
respectiva.

3. Para retirar las
unidades que faltan
(2), se cambia 1 D por
10 U que se colocan
en la columna
respectiva.

49

Material didáctico para el área de Matemática

•	 Resolver y formular problemas
de adición y sustracción con
reagrupación con números
de hasta cuatro cifras.

Destrezas con criterios de desempeño

Utilice la taptana para resolver los ejercicios
de sustracción planteados en los libros de Ma-
temática de 2.o año, módulo 5, página 153;
módulo 6, páginas 178 y 179; Matemática de
3.er año, módulo 2, páginas 47 a 49; módulo
5, páginas 136 a 138; entre otras.

4. Representamos con números
la cantidad que queda.

2 3 8

El manejo de la taptana requiere conocer algunos
procedimientos sencillos, pero ejecutados en un orden

establecido para lograr los resultados esperados.

50

Material didáctico para el área de Matemática

Sugerencias para el aula

Divida al grupo por niveles y dé al menos una
taptana a cada uno. Si no son suficientes, pro-
ponga a los más grandes la elaboración de tap-
tanas utilizando cartón o fómix.

•	 Proponga a los educandos que representen
varios números en la taptana y que acom-
pañen la representación con: tarjetas de
números, en el anillado de números y/o en
el cuaderno, de los valores o las operacio-
nes sugeridas con sus resultados, con el fin
de integrar la experiencia concreta con los
diferentes símbolos.

•	 A los estudiantes mayores, sugiérales que
resuelvan varias adiciones y sustracciones
por medio de los procesos convencionales
e invítelos a comprobar las respuestas con
la taptana. Así, relacionarán los procesos
concretos y los analíticos.

•	 Forme grupos (2.o, 3.o, 4.o; y, 5.o, 6.o, 7.o) y
motívelos a que representen un mercado.
Consiga una canasta con productos o di-
bujos de los productos que se pueden en-
contrar en un mercado de la zona. Cada
grupo realizará actividades acordes con
su nivel.

•	 Solicite a los más pequeños que represen-
ten la cantidad que corresponde al valor de
los productos y que coloquen precios usan-
do taptanas de papel para los diferentes
productos.

•	 Los más grandes serán cajeros que suma-
rán y restarán en taptanas lo que el com-
prador necesita.

63 8 2

Proponga a los estudiantes que representen
varios números en la taptana y que acompañen la
representación con tarjetas de números.

51

Material didáctico para el área de Matemática

La taptana puede servir para que los niños, dirigidos por el maestro, participen en la actividad de El Mercado y
realicen operaciones que les servirán después para los cálculos que tengan que hacer en su vida cotidiana.

Sugiérales crear una campaña de difu-
sión del uso de la taptana, para la cual
los grupos elaborarán taptanas de cartón
y expondrán los métodos para resolver las
diversas operaciones.

Proponga a los estudiantes que, en pare-
jas, planteen problemas de adición y sus-
tracción, los intercambien con otra pare-
ja, resuelvan las operaciones utilizando la
taptana y comprueben los resultados por
el método convencional.

¿Cómo trabajar el Buen Vivir con la taptana?

La actividad El Mercado requiere que se destaque el valor de la cooperación y del trabajo en
equipo; que el maestro oriente para que los estudiantes reconozcan que cada participante
desempeña un rol específico, y que el cumplimiento de su trabajo no solo lo beneficia a él
como individuo, sino que apoya para que todos cumplan con un objetivo grupal.

Trabajar el Buen Vivir

Trabajo en gruposTrabajo en parejas

52

Material didáctico para el área de Matemática

Base 10

El material está formado por pequeños cubos que representan las unidades; estructuras lineales
constituidas por la unión de 10 de los cubos anteriores (regletas), que representan las decenas;
prismas integrados por la unión de 10 de las estructuras lineales antes nombradas, que indican las
centenas (placa); y cubos grandes formados por la unión de 10 prismas descritos anteriormente,
que representan las unidades de mil o de millar.

Conozcamos el material

Material Base 10, utilizado para la representación concreta del Sistema
de Numeración Decimal Posicional.

El material Base 10 se usa desde los primeros años para comprender el sistema de numeración
decimal posicional a partir de los conceptos de unidad, decena, centena y unidad de mil. Con él
se realizan, de manera concreta, operaciones como la adición, la sustracción, la multiplicación y
la división, lo cual ayuda a comprender mejor sus procesos de resolución. Este material sirve prin-
cipalmente para:

¿Qué desarrollamos con este material?

•	 Representar de manera concreta números
hasta el 9 999, lo cual permite entender
los conceptos matemáticos, a partir de la
experiencia concreta.

•	 Explicar los procesos de reagrupación en-
tre los distintos órdenes, al cambiar 10
objetos de un orden inferior por uno de
orden inmediato superior; por ejemplo,

10 unidades (cubos pequeños) se cambian
por 1 decena (regleta).

•	 Realizar la composición y descomposición
de números.

•	 Comprender los principios operativos de la
adición (agregar), sustracción (quitar), mul-
tiplicación (repetir) y división (repartir), con
números naturales.

53

Material didáctico para el área de Matemática

El material Base 10 se ofrece con formas están-
dar, sin embargo, ante una imposibilidad de
tener estas formas, se las reemplaza con ele-
mentos cotidianos que tengan una repre-
sentación similar. Así, las unidades podrían
cambiarse por semillas; las decenas, por pa-
litos divididos en 10; las centenas, por placas
(prismas de bases cuadrangulares divididas en
100); y las unidades de mil, por volúmenes u
objetos tridimensionales.

En clase, reparta el material por grupos de máxi-
mo tres personas e inmediatamente explique
las relaciones entre los diferentes elementos y
con el Sistema Numérico Decimal Posicional.
Por ejemplo:

Utilicemos el material

* Cubo grande (volumen de caras cuadrangulares) = unidades de mil;

* Placa (prisma de bases cuadrangulares) = centena;

* Regleta (palito) = decena;

* Cubo pequeño (semilla) = unidad

•	 Integrar varios bloques temáticos, como nu-
mérico, geometría y medida, utilizando el
material para representar, según convenga:
cantidades numéricas, cuerpos geométricos
en donde se pueden identificar los elemen-
tos geométricos básicos y unidades de me-
dida con sus múltiplos y submúltiplos.

•	 Representar, plantear y resolver proble-
mas de manera concreta. Por ejemplo: al
resolver problemas de cálculo de áreas, el
material servirá tanto para representar las
áreas a trabajarse como para entender el
metro cuadrado, sus múltiplos y submúlti-
plos. De igual forma, se puede utilizar los

cubos para resolver problemas de volumen
y comprender sus unidades de medida.

•	 Entender la potenciación (cuadrados y cu-
bos) al representarla concretamente.

•	 En los años superiores, el material sirve
para representar y comprender el Sistema
Numérico Decimal Posicional y su relación
con la potenciación. Para esto, cada pieza
representará, de forma concreta, un or-
den y su potencia de base 10 equivalente.
Por ejemplo: la potencia 100 representa la
unidad, 101 representa a la decena, 102 re-
presenta a la centena y 103 representa a la
unidad de mil.

•	 Reconocer el valor posicional
con base en la composición y
descomposición de unidades de
millar, centenas, decenas
y unidades.

Destrezas con criterios de desempeño

1 000

1 UM

103

100

1 C

102

1 0

1 C

101

 1

1 U

100

Sugiera a los estudiantes representar y resol-
ver, utilizando el material, los números de los
libros de Matemática de 3.er año: módulo 1,
página 13; módulo 4, páginas 90 – 95; mó-
dulo 5, páginas 127 – 130; y de Matemática
de 4.o año: módulo 1, páginas 8 – 11.

54

Material didáctico para el área de Matemática

Para sumar

Represente dos o más números o sumandos, aplique el concepto de agregar y agrupar las canti-
dades. Verifique que el total no tenga más de 9 elementos de cada orden; de ser el caso, deberá
cambiar 10 elementos de un orden por uno del orden inmediato superior, por ejemplo: 10 cua-
drados (centenas) se cambiarán por un cubo grande (unidad de mil).

145 + 781

se agrupan2

se cambian
los elementos

3

se representa
el resultado

4

+

+ +

=

223

55

Material didáctico para el área de Matemática

Para restar

En la resta, se deberá representar el minuendo y sustraendo, se aplicará el concepto de quitar y
se extraerá del minuendo la misma cantidad que indique el sustraendo. De ocurrir que en algún
orden haya menos elementos que los que se van a quitar, se procederá a cambiar un elemento
del orden inmediato superior por 10 elementos del orden inferior y se retirarán los elementos ne-
cesarios; por ejemplo, al restar 43 – 17, deberemos retirar 7 unidades aunque solo existan 3 en el
minuendo, entonces, cambiaremos una de las 4 decenas por 10 unidades, para tener 13 unidades
y quitar las 7 que necesitábamos.

si se puede

no se puede retirar 7 U de 3 U

se quitan

se cambia2

Destrezas con criterios de desempeño

•	 Resolver adiciones y sustracciones
con reagrupación con números
de hasta tres cifras.

Las operaciones planteadas en los libros de
Matemática de 3.er año: módulo 1, páginas
21 – 26; módulo 3, páginas 90 – 95; módulo
4, páginas 98, 99; módulo 5, páginas 131 –
135; y de Matemática de 4.o año: módulo 2,
páginas 20, 21, se pueden resolver utilizando
el material Base 10.

Se pueden resolver, utilizando el material Base
10, las operaciones planteadas en los libros
de Matemática de 3.er año: módulo 2, páginas
51 – 54; módulo 3, página 77; módulo 5, pá-
ginas 136 – 140; y de Matemática de 4.o año:
módulo 2, páginas 24, 25.

43 – 17se representan1

se quitan

=

se representa el resultado3

26

•	 Resolver adiciones y sustracciones
con reagrupación con los números
hasta 9 999.

Destrezas con criterios de desempeño

56

Material didáctico para el área de Matemática

Para multiplicar

Multiplicar equivale a sumar una misma cantidad el número de veces que indique el segundo
factor, así 46 x 3, implica que 46 debemos sumarlo tres veces; por esta razón también se le llama
suma abreviada.

se cambian

se repite el número
representado2

se estructura
la respuesta

5

se representa 461 se juntan los elementos3

4

= y =

1ra vez

2da vez

3ra vez

* destrezas con criterios de desempeño en la página 58

57

Material didáctico para el área de Matemática

Para dividir

En el caso de la división, se procede a repartir la cantidad representada para el número que indica
el divisor, el cual se representará con circunferencias hechas con lana o cajas, por ejemplo: para el
caso 75 ÷ 3, se deberá comenzar a dividir por los órdenes mayores, se repartirá en partes iguales el
orden mayor (7 D); en este caso, corresponde a 2 D para cada uno y sobra 1 D. El o los elementos
sobrantes se cambiarán por elementos del orden inferior (1 decena = 10 unidades), y estos se jun-
tarán a los inicialmente representados (10 U + 5 U = 15 U), para que estos últimos sean repartidos
en partes iguales (5 U para cada uno). El contenido de cada caja o montón será la respuesta.

75 ÷ 3

75 3

25

÷

Se cambia2Se reparten primero
las decenas

1

Se reparten las unidades3 Se obtiene el resultado4

* destrezas con criterios de desempeño en la página 58

=

58

Material didáctico para el área de Matemática

Sugerencias para el aula

Inicie la clase mostrando el material y las re-
laciones entre las diferentes piezas que lo
conforman.

•	 Sugiera a los escolares que representen
datos numéricos de su vida cotidiana, ta-
les como la fecha de su cumpleaños (año/
mes/día), precios, datos geográficos (altura
de montañas), etc., de acuerdo con el nivel
que se trabaje.

•	 Propóngales que representen, por medio
de tarjetas, las cantidades que sumarán,
restarán, multiplicarán o dividirán, para es-
timular el proceso de simbolización.

•	 Invite constantemente a los estudiantes,
de 4.o o mayor año de Educación Básica,
a relacionar los procesos analíticos de re-
solución de las cuatro operaciones con los
procesos concretos aplicados con Base 10;
con el fin de solventar dudas sobre cada
proceso. Para ello, tenga disponible siem-
pre el material.

•	 Utilice el material Base 10 para represen-
tar de manera concreta la potenciación de
exponentes 2 y 3. Invite a que, en grupos,
formen cuadrados y cubos perfectos y a
que registren los resultados en el fichero
cuadriculado, o pídales que elaboren un
cartel con estos datos.

Resuelva con los estudiantes las actividades
planteadas en el libro de Matemática de 7.o
año, módulo 1, página 10.

•	 Resolver multiplicaciones en
función del modelo grupal,
geométrico y lineal.

Destrezas con criterios de desempeño

Aplique el modelo geométrico para resolver
las multiplicaciones planteadas en los libros
de Matemática de 4.o año: módulo 3, páginas
38, 39; módulo 4, páginas 54, 55; y de Mate-
mática de 5.o año: módulo 2, páginas 24 – 26.

•	 Relacionar la noción de división
con patrones de restas iguales o
reparto de cantidades en tantos
iguales.

Resuelva con los estudiantes de manera con-
creta las divisiones planteadas en los libros
de Matemática de 4.o año: módulo 5, páginas
60, 61; y de Matemática de 5.o año: módulo
3, páginas 36, 37; módulo 4, páginas 44, 45;
módulo 5, páginas 56, 57.

Para multiplicar Para dividir

Destrezas con criterios de desempeño

•	 Estimar el cuadrado y el cubo
de un número inferior a 20.

Destrezas con criterios de desempeño

59

Material didáctico para el área de Matemática

•	 Utilizando el principio del punto anterior,
ejemplifique con el material Base 10 al me-
tro cuadrado y al metro cúbico; explique
sus múltiplos y submúltiplos, y plantee pro-
blemas para que, a través de su representa-
ción, se facilite su resolución.

Use el material Base 10 en las actividades
planteadas en los libros de Matemática de 5.o
año, módulo 6, páginas 77 – 79; Matemática
de 6.o año, módulo 3, página 41, y módulo 4,
página 53; y de Matemática de 7.o año, módu-
lo 1, página 15; módulo 2, página 27; módulo
3, página 39, y módulo 5, página 53.

El trabajo en parejas y en grupos apoya a los estudiantes
para enriquecer sus experiencias y su práctica.

Sugiera a los estudiantes que, en parejas,
utilicen el material Base 10 como patro-
nes de medida: decímetros (longitud de
la regleta) y centímetros (lado del cubo
pequeño), decímetro cuadrado (placa) y
decímetro cúbico (cubo grande), para que
con estos midan longitudes, superficies o
volúmenes del entorno. Solicíteles que re-
lacionen los resultados medidos con aque-
llos calculados a través de fórmulas.

Cómo trabajar el Buen Vivir con el material Base 10?

Con el fin de trabajar la protección del medio ambiente, ejemplifique superficies de terreno
con el material, explique a los educandos las diferentes unidades de medidas de superficie y
comente en clase sobre los problemas de deforestación del Ecuador y del mundo. Sugiera a
la comunidad participar en programas de reforestación y proponga a los estudiantes medir
los terrenos reforestados y de bosque nativo de la zona. Conocer lo que tenemos es el primer
paso para cuidarlo.

Trabajar el Buen Vivir

•	 Reconocer los múltiplos y
submúltiplos del metro cuadrado
y metro cúbico en la resolución de
problemas.

Destrezas con criterios de desempeño

Sugiera a los grupos más grandes la ela-
boración de material Base 10 con objetos
del entorno y tarjetas en las que dibujen
el material para usarlo en clase.

Trabajo en grupos

Trabajo en parejas

60

Material didáctico para el área de Matemática

Tangram y tarjetas

Inicialmente se puede contar a los niños la leyenda que dice que el Tangram fue creado acciden-
talmente por un artesano chino a quien su emperador encomendó elaborar un fino azulejo cua-
drado, el cual se cayó y partió en 7 pedazos.

El Tangram es un antiguo rompecabezas chino que data del siglo I de nuestra era. Llamado “Chi
Chiao Pan” que significa “juego de los siete elementos” o “tabla de la sabiduría”. Está formado
por 7 piezas: 5 triángulos de diferentes tamaños, 1 cuadrado y 1 paralelogramo.

Su objetivo, además de la estructuración del cuadrado, es la representación de distintas figuras
utilizando únicamente las 7 piezas sin sobreponerlas. Hoy en día se registran más de 10 000 for-
mas y figuras diferentes que se pueden construir con el Tangram.

Conozcamos el material

El Tangram o tabla de la sabiduría permite representar más de 10 000 figuras.

¿Qué desarrollamos con este material?

•	 Promover las posibilidades creativas y el
desarrollo de destrezas espaciales para que
armen formas compuestas a partir de figu-
ras geométricas.

•	 Estimular la imaginación de los estudiantes
a través de la búsqueda de posibles solu-
ciones a las figuras planteadas.

•	 Trabajar los conceptos de organización es-
pacial de manera lúdica.

•	 Reconocer figuras geométricas y otras for-
mas a partir del análisis de su contexto y
significado.

•	 Estimular el desarrollo de la lógica.

•	 Reproducir modelos a partir de instruccio-
nes gráficas.

•	 Desarrollar capacidades analíticas a través
de la descomposición de figuras compues-
tas en otras más sencillas.

Este material sirve principalmente para:

61

Material didáctico para el área de Matemática

•	 Iniciar la construcción de conceptos de
geometría plana, y promover el desarrollo
de capacidades psicomotrices e intelectua-
les pues, permite ligar de manera lúdica la
manipulación concreta de materiales con la
formación de ideas abstractas.

•	 Introducir un tema, para desarrollar o re-
forzarlo o en el momento de la evaluación.

•	 Reproducir, describir y construir
patrones de figuras y objetos,
con base en sus atributos.

Destrezas con criterios de desempeño

Utilice el Tangram para armar las figuras pro-
puestas en el Libro de Matemática de 5.o año,
módulo 3, página 38.

En el uso didáctico del Tangram existen tres
niveles de dificultad

En el primero se necesita imaginación para
componer todas las figuras que se quiera.
La única condición que ha de cumplirse es que
siempre se han de utilizar las siete piezas, y que
nunca se pueden superponer unas con otras.
En este caso, el Tangram se usa como un rom-
pecabezas que apoya el desarrollo creativo.

La mayoría de las figuras que se pueden formar
con las siete piezas del Tangram tienen varias
soluciones. Si el nivel de conocimiento de los
alumnos lo permite, se les puede pedir que
busquen varias posibilidades.

En un segundo nivel se utilizan las siete pie-
zas para componer un rompecabezas dado.
En este caso, el modelo puede identificar cla-
ramente cada pieza o simplemente mostrar su
silueta.

Y en un tercer nivel se ofrece como una acti-
vidad aplicable a estudiantes de años de edu-
cación más avanzados, de forma que cabe
plantearse diferentes posibilidades, como por
ejemplo, ¿cuántos polígonos de cinco lados
pueden construirse con las siete piezas del
Tangram?

Para trabajar en grupos, invite a elaborar este
material utilizando cartulina. Para ello, propon-
ga dibujar un cuadrado y reproducir las líneas
que lo dividen en las distintas figuras que lo
integran. A fin de conservar organizadamente
el material, se sugiere guardar cada Tangram
en un sobre. También será preciso organizar las
tarjetas de acuerdo con su dificultad. Los estu-
diantes participarán en este proceso clasifican-
do las figuras según su experiencia.

Utilicemos el material

El Tangram es un antiguo rompecabezas chino.
Está compuesto por 7 piezas: 5 triángulos de
diferentes tamaños, 1 cuadrado y 1 paralelogramo.

62

Material didáctico para el área de Matemática

Sugerencias para el aula

•	 Presente el material para que los niños
identifiquen, a partir del modelo original
del Tangram, las figuras geométricas que lo
componen. Proponga a los educandos que
las cuenten y que las diferencien unas de
otras, por su tamaño y forma.

•	 Como primera actividad, es conveniente
que los estudiantes armen libremente figu-
ras geométricas con las piezas del Tangram.
Al principio, recomiende utilizar 2 piezas y
luego seguir aumentando la cantidad de
piezas para obtener figuras más grandes
y complejas, y reconocer en cada una sus
propiedades.

•	 Identificar formas cuadradas,
triangulares, rectangulares y
circulares, en cuerpos geométricos
y en su entorno.

Destrezas con criterios de desempeño

Solicite que identifiquen cuadrados, triángulos
y otras formas geométricas en las actividades
propuestas en el libro de Matemática de 2.o
año: módulo 2, páginas 69, 70; módulo 3, pá-
ginas 97 – 102.

Proponga identificar elementos y propiedades
a partir de los temas planteados en los libros
de Matemática de 2.o año, módulo 4, páginas
125, 126; y de Matemática de 3.er año, módu-
lo 3, páginas 78 – 80.

Pueden formar figuras predeterminadas.

Pueden trabajar libremente con el material.

•	 Reconocer las propiedades de los
objetos en cuerpos geométricos y
figuras planas.

Destrezas con criterios de desempeño

63

Material didáctico para el área de Matemática

•	 A partir de la forma cuadrada, proponga a
grupos de 5.o, 6.o y 7.o que intenten obte-
ner estas figuras utilizando progresivamen-
te 1, 2, 3, y más piezas hasta llegar a 7.

•	 Una vez captada la idea de la integración
de formas, presente a los estudiantes las
tarjetas con las diferentes figuras a cons-
truirse, desde las más sencillas hasta las
más complejas.

•	 Una alternativa interesante es la elabora-
ción de historias a partir de las figuras que
se van construyendo. Para ello, divida la
clase en grupos de 2 ó 3, para que cada
pareja o trío reproduzca la imagen de una
tarjeta.

•	 Al final, se estructura el cuento con aquellas
figuras logradas por cada grupo y se escribe
la historia.

Es posible proponer una secuencia de figuras con un número creciente de dificultad.

Cuento

En una bella casa_____. vivía un niño, ______ con su perro _____. Este niño era muy ale-

gre y le gustaba mucho bailar ______ pero cierto día su perro se perdió, y el niño estaba

muy triste ______ .

Hizo dibujos de su perro y se los enseñó a todos sus conocidos ______, alguien le dijo

que había visto a su perro cerca del muelle. El muchacho corrió hasta el muelle ______,

el perro, al ver a su dueño, corrió hacia él _____, y los dos felices decidieron realizar una

paseo en bote _____.

Tomado de http://www.juegotangram.com.ar/

64

Material didáctico para el área de Matemática

•	 Los grupos más experimentados pueden
calcular y medir tanto los perímetros como
las áreas de las figuras obtenidas. •	 Calcular el perímetro de

paralelogramos, trapecios y
triángulos, para la resolución de
problemas.

Destrezas con criterios de desempeño

Se puede realizar la actividad a partir de los
temas tratados en los libros de Matemática de
4.o año, módulo 3, página 40; de Matemática
de 5.o año, módulo 3, páginas 38, 39, y mó-
dulo 4 páginas 52, 53; de Matemática de 6.o
año, módulo 1, página 14; módulo 2, página
28; módulo 5, página 64; y de Matemática de
7.o año, módulo 4, página 52.

¿Cómo trabajar el Buen Vivir con el Tangram?

Con el fin de trabajar el cuidado del ambiente, proponga la elaboración de un díptico uti-
lizando figuras de animales elaboradas con el Tangram. Aproveche para discutir sobre la
importancia de proteger las especies animales.

Trabajar el Buen Vivir

La medición de perímetros y áreas es un ejercicio que
facilita el desarrollo de capacidades para la geometría.

Proponga a los grupos la elaboración de
álbumes con modelos para armar con el
Tangram. Para ello, sugiérales que pon-
gan la imagen en negro en la cara an-
terior de la hoja y, en la posterior, que
dibujen y pinten el desarrollo (cada figura
de un color diferente).

Trabajo en grupos

Pida a los estudiantes que se reúnan en
parejas para crear carteles con figuras ob-
tenidas a partir del Tangram, que conten-
gan mensajes positivos o necesarios en la
comunidad. Planifique una exposición de
los trabajos realizados.

Trabajo en parejas

65

Material didáctico para el área de Matemática

Uso integrado del Tangram

Propuesta 1

Contenido matemático

Discriminación de formas, de colores y de tamaños.

Actividades de refuerzo

Las formas, colores y tamaños

•	 Formen grupos de 4 o 5 estudiantes.

•	 Distribuya cada uno, sobre su mesa de trabajo,
las 7 piezas del Tangram.

•	 Jueguen libremente con las piezas.

•	 Observen cada pieza, la forma que tiene,
el número de lados.

•	 Agrupen las piezas que tienen igual forma.

Preguntas que invitan a reflexionar alrededor de lo que se realiza

•	 	¿Qué formas observan?

•	 	¿Cuántas figuras iguales encuentran?

•	 	¿En qué se parecen y en qué se diferencian

estas figuras?

•	 Agrupen figuras geométricas iguales.

Preguntas que invitan a reflexionar alrededor de lo que se realiza

•	 	¿Cuántos grupos pueden formar?, ¿qué criterios utilizaron para formar los grupos?

•	 	¿Cómo agruparían las piezas para formar únicamente dos conjuntos?

Las siete piezas del Tangram tienen varias
soluciones. Según el nivel de conocimiento
pueden buscar diferentes posibilidades.

66

Material didáctico para el área de Matemática

Propuesta 2

Contenido matemático

Relaciones espaciales. Figuras planas: identificación.

Actividades de refuerzo

Juegos con dos o más piezas del Tangram

•	 Formen parejas.

•	 Sigan estas instrucciones:

Sin que el compañero o compañera vea, marcar en la hoja el contorno de una figura
formada con dos piezas del Tangram.

Mostrar a la pareja el contorno de la figura marcada. El compañero deberá buscar
las piezas del Tangram utilizadas para hacer esa figura y mostrarlas.

Intercambiar papeles. Ahora le toca adivinar qué piezas utilizó su compañero o compa-
ñera para marcar el contorno de la figura.

En el siguiente turno se puede añadir piezas para marcar el contorno.

Cuando le toque adivinar a la pareja, le dará como pista el número de piezas utilizado.

Continúan jugando de forma alternada.

Preguntas que invitan a reflexionar alrededor de lo que se ha realizado

•	 	¿De cuántos lados es cada figura marcada?

•	 	¿Es posible formar un cuadrado con dos piezas del Tangram?

•	 	¿Con qué figuras se puede formar un cuadrado?

•	 	¿Con qué figuras es posible formar un triángulo?

67

Material didáctico para el área de Matemática

Propuesta 3

Contenido matemático

Perímetro y área de triángulos y cuadriláteros.

Actividades de refuerzo

Área y perímetro de figuras formadas con el Tangram

•	 Formen grupos de cuatro a seis estudiantes.

•	 Armen estas figuras con las siete piezas del Tangram.

•	 Una vez construidas estas figuras, procedan a encontrar el área y el perímetro
de cada una.

•	 Observen que, aunque todas tienen igual área, el perímetro varía de una figura
a otra. ¿Cuál es la pieza con mayor perímetro?, ¿y con menor?

•	 Ordenen las piezas según el número de lados.

•	 Finalmente expliquen por qué ciertas figuras alcanzan mayor perímetro y por qué to-
das tienen la misma medida de superficie.

68

Material didáctico para el área de Matemática

Propuesta 4

Contenido matemático

Fracciones. Representación geométrica y simbólica.
Adición.

Actividades iniciales

Las fracciones

•	 Observen cada figura del Tangram, comparen la superficie entre figuras geométricas.

•	 Clasifiquen las siete piezas en grupos de figuras con la misma superficie.

Preguntas que invitan a reflexionar alrededor de lo que se construye.

•	 	¿Qué piezas equivalen a la superficie de uno de los triángulos grandes?

•	 	¿Qué piezas equivalen a la superficie del cuadrado?

•	 	¿Qué piezas equivalen a la superficie del romboide?

•	 Armen nuevamente el cuadrado con las siete figuras geométricas del Tangram.

Preguntas que invitan a reflexionar alrededor de lo que se construye.

•	 	¿Qué figuras ocupan la mitad de la superficie del cuadrado?

•	 	¿Qué figura o figuras equivalen a la cuarta parte de la superficie del cuadrado?

•	 	¿Qué fracción del cuadrado grande corresponde al cuadrado pequeño?

•	 	¿Cuál es la pieza que representa la menor fracción?

•	 Ordenen de menor a mayor las figuras que componen el Tangram, según la fracción que re-
presenta con respecto al cuadrado.

•	 Dibujen sobre una hoja de papel el tangram formando un cuadrado y dentro de cada pieza
escriban la fracción que le corresponde con relación al cuadrado.

Preguntas que invitan a reflexionar alrededor de lo que se construye.

•	 	¿Qué fracciones suman para obtener 1/2? ¿Qué fracciones suman para obtener 1/4?

•	 	Al sumar las fracciones que representan todos los triángulos, ¿qué fracción obtienen como

suma total?

•	 	Al sumar las fracciones que corresponden al cuadrado y al romboide, ¿qué fracción obtienen

como suma total?

1 / 2 1 / 4 1 / 8 1 / 16

69

Material didáctico para el área de Matemática

Bloques lógicos de Dienes
Material formado por 48 piezas, cada una se caracteriza por 4 atributos,
ninguna es igual a la otra.

Los bloques lógicos o caja lógica, es un material de fácil manipulación creado por William Hull a
mediados del siglo XX, sin embargo, fue Zoltan Dienes (de quien toma su nombre), quien lo utilizó
en Canadá y Australia para trabajar procesos lógicos en el aprendizaje de la Matemática.

Está formado por 48 piezas: 12 triángulos, 12 cuadrados, 12 círculos y 12 rectángulos; cada gru-
po está dividido a su vez en 2 tamaños: 6 figuras grandes y 6 figuras pequeñas. Además, estos
subgrupos están divididos en función de su espesor, teniendo en cada caso: 3 piezas gruesas y 3
piezas delgadas. Por último, en cada subgrupo encontraremos las piezas pintadas de los colores
primarios (amarillo, azul y rojo). De esta manera, cada pieza está definida por cuatro variables:
forma, tamaño, espesor y color. Por lo que cada bloque se diferencia de los demás en una, dos,
tres o cuatro variables.

Este material se recomienda principalmente
para los primeros años de Educación Básica
debido a que trabaja sobre las destrezas bási-
cas del pensamiento matemático: observación,

comparación, clasificación, y seriación; sin em-
bargo, es aplicable en todos los niveles para
trabajar y reforzar el pensamiento lógico.

¿Qué desarrollamos con este material?

Conozcamos el material

70

Material didáctico para el área de Matemática

•	 Clasificar objetos atendiendo a uno
o varios criterios.

•	 Comparar elementos con el fin de estable-
cer semejanzas y diferencias.

•	 Realizar seriaciones siguiendo determina-
das reglas.

•	 Identificar figuras geométricas por
sus características y propiedades.

•	 Reconocer variables en elementos de
un conjunto.

•	 Establecer la relación de pertenencia
a conjuntos.

•	 Definir elementos por negación.

•	 Introducir el concepto de número.

•	 Justificar y prever transformaciones lógicas.

•	 Reforzar el concepto de porcentaje.

Existen dos perspectivas sobre las cuales se trabajan los bloques lógicos, una deductiva que parte
de la observación de las piezas para el enunciado de sus propiedades, y otra inductiva en la que,
a partir de ciertas características, por ejemplo, el color, la forma, etc., se ubican la o las piezas
que correspondan.

Para trabajar con los bloques lógicos, a veces se usan tarjetas en las que se representa cada uno
de los atributos en positivo y en negativo, por ejemplo: triángulo rojo o cualquier figura que no
sea un triángulo rojo. Las tarjetas pueden ubicarse en ficheros que permitan guiar la actividad.

Por ejemplo:

Utilicemos el material

El material se presenta siempre con la misma cantidad de piezas, no obstante, se contemplan
variables de acuerdo con la necesidad y disponibilidad de materiales para su elaboración como:
plástico, madera o cartón; en algunos casos, se ha cambiado la variable espesor por textura
(lisa – áspera).

Forma

triángulo - cuadrado
círculo - rectángulo

Color

amarillo - azul
rojo

Espesor

grueso

delgado

Tamaño

grande

pequeño

Sirve principalmente para:

No cuadrado No amarillo No grueso No grande

71

Material didáctico para el área de Matemática

Sugerencias para el aula

•	 Entregue el material a los estudiantes y
permita que construyan figuras libremente.
Motívelos a reconocer en sus construccio-
nes las diferentes formas.

•	 Presente las 48 piezas y pida a los estu-
diantes separar conjuntos con base en un
criterio. Por ejemplo, solicíteles que sepa-
ren o solo los triángulos, o solo las figuras
gruesas, etc.

•	 Identificar formas cuadradas,
triangulares, rectangulares y
circulares, en cuerpos geométricos
y en su entorno.

Destrezas con criterios de desempeño

•	 Construir conjuntos discriminando
las propiedades de objetos.

Destrezas con criterios de desempeño

Solicite a los estudiantes que reproduzcan
formas y que identifiquen: cuadrados, trián-
gulos, rectángulos y círculos, en las activida-
des propuestas en el libro de Matemática de
2.o año: módulo 2, páginas 69 – 71.

Complemente este trabajo con las activida-
des propuestas en el libro de Matemática de
2.o año: módulo 1, páginas 16 – 18.

72

Material didáctico para el área de Matemática

•	 Invite a los estudiantes a presentar cada
una de las piezas que forman el material.
Indique en cada caso sus propiedades;
por otra parte, plantee que, a partir de las
características, que podrían presentarse
con las tarjetas, se identifique la figura
correspondiente.

Por ejemplo:
rectángulo + grueso + pequeño = ?

•	 Reconocer las propiedades de los
objetos en cuerpos geométricos y
figuras planas.

Destrezas con criterios de desempeño

Trabaje conjuntamente con lo propuesto en el
libro de Matemática de 2.o año: módulo 3, pá-
ginas 97 – 102; módulo 4, páginas 125, 126.

•	 Utilice el material para desarrollar la técnica denominada caminos, para ello, construya un
camino utilizando varias piezas y haga que los estudiantes avancen a medida que identifican
las características de cada ficha. En niveles más altos, sugiera que busquen semejanzas y dife-
rencias entre cada una de las piezas del camino con su ficha anterior.

+ +

Es importante estimular la descripción verbal de las cualidades de cada pieza y de las series que
se forma con el conjunto de piezas. Poco a poco los estudiantes deben incorporar el uso de los
términos correctos para describir cada pieza.

El camino construido: dos piezas juntas son iguales en tamaño, diferentes en color y forma.

73

Material didáctico para el área de Matemática

•	 Proponga que construyan el camino a par-
tir del cambio de uno, dos, tres o cuatro ca-
racterísticas, para la colocación de las fichas
siguientes (gradúe el número de cambios
según el año de escolaridad). Por ejemplo,
para cuatro cambios: si la primera ficha es
un triángulo rojo, grande y delgado, la fi-
cha que sigue deberá ser otra que cambie
las cuatro características, como cuadrado
azul, pequeño y grueso.

•	 Estructure conjuntos con un criterio (por
ejemplo, solo triángulos), retire uno y pida
a los estudiantes que analicen el conjunto y
que deduzcan la pieza que falta.

•	 Forme sucesiones, solicite que los estudian-
tes identifiquen el criterio de formación,
pida que continúen la sucesión.

•	 Proponga ejercicios de memoria a partir
del uso del material. Coloque todos los
bloques lógicos en una caja para que se
vean, pida a un estudiante que tome una
pieza, indique sus propiedades y regrese la

ficha a la caja. El siguiente estudiante de-
berá tomar la pieza que colocó el estudian-
te anterior y agregar una nueva, de la cual
indicará sus características, regresará am-
bas a la caja. Así seguirá haciendo lo mismo
el tercer estudiante y el ejercicio continuará
agregando una nueva figura a la serie en
cada turno.

•	 Proponga un juego de identificación de la
figura faltante, para lo cual, el estudiante
que busca la pieza debe realizar los criterios
de clasificación que considere necesarios
hasta descubrir la pieza que falta.

•	 Reproducir, describir y construir
patrones de figuras y objetos
a base de sus atributos.

Destrezas con criterios de desempeño

Complemente este trabajo con las actividades
propuestas en el libro de Matemática de 2.o
año: módulo 1, páginas 10 – 12; módulo 2,
página 72.

-	 Cierra los ojos, yo retiraré una pieza
de tu juego.

-	 Abre los ojos, descubre la pieza que le
falta a tu juego.

Me falta la pieza amarilla, grande
rectangular.

74

Material didáctico para el área de Matemática

Una vez que los estudiantes reconocen y
clasifican, a partir de sus características,
los bloques lógicos pueden establecer
relaciones entre piezas. Presente una su-
cesión construida con los bloques aten-
diendo a una o dos cualidades. Pídales
que identifiquen las posibles cualidades
empleadas para construir la sucesión y
nombren un estudiante que exponga los
criterios empleados. Es importante que,
al dialogar en grupo, utilicen el lenguaje
adecuado para describir cada pieza y sus
cualidades.

¿Cómo trabajar el Buen Vivir con los bloques lógicos?

Sugiera que las intervenciones para las diferentes actividades planteadas se realicen en orden
y respetando cada turno. Invite a reflexionar al grupo acerca del porqué debemos seguir
normas para hacer las cosas organizadamente y destaque el valor de la puntualidad y la con-
sideración a los adultos mayores y personas con capacidades especiales.

Trabajar el Buen Vivir

Con los bloques lógicos es posible reconer las
variables en los elementos de un conjunto y realizar
comparaciones de órden, posición o pertenencia.

La identificación y clasificación de elementos de un
grupo es claramente reconocible mediante el uso del
material.

Trabajo en grupos

Pida a los estudiantes que, en parejas, en-
sayen ejercicios de reconocimiento de las
piezas a partir de lo que son (propiedades)
y de lo que no son. Para ello, uno agrupa
las figuras y el otro define; luego, inter-
cambiarán sus roles.

Trabajo en parejas

75

Material didáctico para el área de Matemática

Bloques de Construcción

Los bloques de construcción son materiales lúdico-pedagógicos que se utilizan comúnmente en
los primeros años de educación general básica o incluso antes. Es un material compuesto por
varios cuerpos geométricos, especialmente prismas y cilindros, que sirven para apilarlos unos con
otros y formar estructuras. Por sus colores, se los utiliza para el reconocimiento de los mismos, y
por su fácil manejo, como material grande de conteo. En años superiores de educación básica se
los utiliza para el reconocimiento de volúmenes y sus propiedades.

Es un material que se utiliza principalmente con los niños más pequeños, y que está orientado
al desarrollo de la inteligencia espacial y a la comprensión de nociones topológicas como: lugar,
forma, posición, etc. Además estimula otros aspectos cognitivos como:

¿Qué desarrollamos con este material?

Conozcamos el material

Los bloques de construcción son cuerpos geométricos que se usan para armar estructuras.

•	 Construcción de estructuras en equilibrio.

•	 Análisis de la relación causa-consecuencia.

•	 Juegos de roles.

•	 Estimulación visual a través del color.

•	 Motricidad fina.

•	 Creatividad.

•	 Imaginación.

•	 Identificación de formas en las caras de los
cuerpos geométricos.

•	 Reconocimiento de cuerpos geométricos.

76

Material didáctico para el área de Matemática

El material debe estar al alcance de los niños,
organizado en cajas de madera o de cartón.

Por su naturaleza lúdica puede aprovecharse
para el juego libre y la construcción de estruc-
turas individuales o múltiples, que representen
objetos de la realidad o de su imaginación.

Con el material, se estructuran clases orienta-
das al reconocimiento del esquema corporal,
lateralidad, ubicación, posicionamiento, etc. se
muestra al grupo dónde y cómo colocamos las
piezas del material, a continuación, se pide a
los niños que las ubiquen de la misma forma
en la que lo hemos hecho.

Utilicemos el material

Los bloques de construcción pueden aprovecharse
para el juego libre o las actividades dirigidas a formar
estructuras con características específicas.

Sugerencias para el aula

•	 Entregue el material a los estudiantes y
permítales que construyan libremente
estructuras individuales como: edificios,
naves o barcos; o composiciones de estruc-
turas pequeñas como: pueblos, ciudades o
la misma escuela. Utilice estas estructuras
para juegos de roles o para explicar las di-
recciones, referencias de posición, e incluso
normas de convivencia o de seguridad.

•	 Pida a los educandos que elaboren torres,
lo más altas que puedan, sugiérales pau-
latinamente que, para lograr mayor equi-
librio, refuercen las bases con piezas más
estables o simplemente con más piezas.
Permítales que experimenten distintas for-
mas de poner los bloques, con el fin de que
desarrollen la relación causa-consecuencia.

•	 Juegue junto al grupo a formar secuencias,
aproveche criterios como color, longitud o

número de caras, establezca un patrón de
organización y pida a los niños que conti-
núen la secuencia. Invite a los más hábiles
a crear sus propias secuencias y rete al gru-
po a descubrir los criterios de formación de
las mismas.

•	 Reproducir, describir y construir
patrones de figuras y objetos a
base de sus atributos.

Destrezas con criterios de desempeño

Complemente este trabajo con las actividades
propuestas en el libro de Matemática de 2.o

año: módulo 1, páginas 10 – 12; módulo 2,
página 72.

77

Material didáctico para el área de Matemática

En la construcción con bloques participan grupos de
alumnos de manera cooperativa, aportando creatividad
e iniciativa.

El uso de bloques de construcción permite descubrir las
leyes del universo:causa-efecto, equilibrio, gravedad.

•	 Movilice al grupo fuera de clase e invíteles
a observar formas o figuras que se puedan
encontrar en el entorno luego, arme gru-
pos de búsqueda y pídales que cada grupo
halle una determinada figura geométri-
ca en alguna de las caras de los cuerpos
geométricos que observan en el entorno.
Luego, sugiérales que recorran los alrede-
dores y que cuenten cuántas de esas figu-
ras conviven con ellos.

•	 Durante el estudio de los cuerpos geomé-
tricos, entregue a cada estudiante un pris-
ma o un cilindro, sugiérales que observen
sus elementos y propiedades, midan sus
dimensiones y calculen: perímetros, áreas
o volúmenes.

•	 Al final, pídales que elaboren un “carné”
para cada bloque y exponga este material
para que el resto del grupo lo conozca.

•	 Identificar formas cuadradas,
triangulares, rectangulares y
circulares, en cuerpos geométricos
y en su entorno.

Destrezas con criterios de desempeño

•	 Calcular el perímetro y el área
de polígonos regulares por la
aplicación de su fórmula.
Reconocer y nombrar los
elementos de prismas y pirámides.

Destrezas con criterios de desempeño

Solicite a los estudiantes que reproduzcan for-
mas y que identifiquen: cuadrados, triángulos,
rectángulos y círculos, en las actividades pro-
puestas en el libro de Matemática de 2.o año:
módulo 2, páginas 69 – 71; módulo 3, pági-
nas 97 – 102; módulo 4, páginas 125, 126.

Trabaje conjuntamente con lo propuesto en
los libros de Matemática de 3.er año: módulo
4, páginas 106 – 109; de Matemática de 6.o
año: módulo 1, página 14; módulo 4, página
52; de Matemática de 7.o año: módulo 3, pá-
gina 38; módulo 4, página 52 y 64.

78

Material didáctico para el área de Matemática

•	 Aproveche el carácter lúdico del material
y úselo para manejar los tiempos de clase,
ofrezca el material a quienes terminan más
rápido las actividades o, en caso de grupos
que incluyen varios niveles, entregue a los
más pequeños.

El trabajo en parejas y en grupos permite que los niños
empleen su imaginación para crear diversas figuras.

Los resultados de la construcción de los alumnos deben
ser analizados en función del objetivo educativo.

Organice parejas y entrégueles, por tur-
nos, distintos bloques; pida a uno de los
miembros que arme algo con lo entre-
gado, mientras el otro crea una historia
con la figura. De ser posible, pídales que
escriban el relato. En el siguiente turno,
intercambie roles y entregue una ficha
más para armar algo diferente, continúe
hasta la conclusión de la historia.

Forme grupos y pídales que armen una
estructura compuesta (varios bloques),
que escriban en una tarjeta lo que es, el
número de piezas empleadas y cuál es su
uso; incluso, invíteles a ponerle un nom-
bre original. Exhiba los productos y orga-
nice un concurso asignando puntos a las
estructuras, por lo original de su nombre,
por la facilidad para descubrir su utiliza-
ción, y por la capacidad para ocultar el
número de bloques utilizados.

¿Cómo trabajar el Buen Vivir con los bloques de construcción?

Utilice los bloques de construcción en el aula para difundir las normas de educación vial re-
presentando: calles, plazas, semáforos, etc., y explicando cómo debemos proceder en cada
caso. Fomente la no violencia y la paz e invite a reflexionar a los niños sobre el buen uso de
las cosas.

Trabajar el Buen Vivir

Trabajo en parejas

Trabajo en grupos

79

Material didáctico para el área de Matemática

Anillado de números

El anillado de números es un material en cartulina plastificada, contiene en el anverso, en orden
alfabético, todas las letras del abecedario en letra de imprenta, mientras al reverso están: los
números del 0 al 9, la representación de los números del 1 al 99 en base 10, representaciones
monetarias (billetes/monedas), diferentes símbolos de operadores matemáticos como +, -, =, >,
<. Además, contiene una serie de imágenes de objetos para actividades lúdicas relacionadas con
el manejo del dinero.

El anillado del docente es de 64 cm de ancho x 17 cm de alto, varía en relación al de los estu-
diantes en el tamaño ya que el de ellos mide (8 x 7) cm. El anillado del docente está acompaña-
do por 7 tarjetas en formato A4, impresas por tira y retira con figuras de animales y objetos.

El anillado puede usarse en forma individual posibilitando al estudiante avanzar a su ritmo; tam-
bién pueden usarlo en parejas o grupos para fomentar el trabajo cooperativo.

Conozcamos el material

El anillado es un material útil para realizar representaciones gráficas y simbólicas.

El anillado de números contiene en el anverso, todas
las letras del abecedario, y en el reverso, los números
del 0 al 9 y representaciones de Base 10, además de
operadores matemáticos.

80

Material didáctico para el área de Matemática

El material refuerza la comprensión de los conceptos abstractos como cantidad, número; las
relaciones mayor que, menor que, igual a; las operaciones matemáticas de adición y sustracción
y las representaciones monetarias. La utilización del anillado entre otras cosas permite:

¿Qué desarrollamos con este material?

•	 Experiencias concretas en torno a la forma-
ción de conceptos abstractos como el de
número, el establecimiento de relaciones
entre estos, y la formulación de proble-
mas. Estas experiencias involucran tanto la
observación como la experimentación y el
análisis, para una posterior generalización.

•	 Mejorar los tiempos de concentración y
atención para poder reforzar la compren-
sión de conceptos, los procesos para reso-
lución de problemas y su aplicación en la
vida diaria.

•	 Ejercitar la expresión verbal al describir lo
que observa en el anillado como opera-
ción y respuesta.

•	 Asociar la representación gráfica de nú-
meros con el material Base 10 y su repre-
sentación simbólica utilizando los números
naturales.

•	 Promover la capacidad del estudiante para
argumentar.

Motivar la familiarización del anillado, posibi-
litando su libre manipulación e identificación
de los elementos que contiene.

Es importante apoyar esta familiarización
proponiendo actividades como hacer que co-
loquen en su anillado una secuencia lógica
ascendente o descendente con números dígi-
tos. Por ejemplo: 1 al 5 y luego del 5 al 1.
También se puede pedir que cuenten el núme-
ro de compañeros presentes y representen ese
número en el anillado.

El anillado permite trabajar con diversas can-
tidades y símbolos, facilitando así la represen-
tación de las relaciones “mayor que”, “menor
que”, “igual a”, utilizando los símbolos mate-
máticos para representar estas relaciones.

Utilicemos el material

1 3 < <2 31 4

3 >> 2 1

1 3 + =2 3

DDD

1 4

UUU

El uso de color ayuda al estudiante a identificar
la unión de la unidad (U) y decena (D) como
parte de un número, mientras las secciones
contiguas, de otro color, representarán un ope-
rador (>, <, =, +, -).

81

Material didáctico para el área de Matemática

Sugerencias para el aula

•	 Junto con los estudiantes contabilice cuán-
tos objetos, que cumplen una característica
determinada, se encuentran en el aula o en
una lámina o en algún libro (focos, sillas,
mesas, …). Representar en el anillado del
docente, de manera gráfica y simbólica el
número correspondiente a los objetos en-
contrados.

•	 Contabilizar en voz alta el número que en
la representación gráfica se muestra.

•	 Pedir a los estudiantes que observen otro
elemento de la clase y realicen el mismo
ejercicio que se hizo con el maestro, ahora
lo representan en el anillado del estudian-
te, mediante los números naturales, usan-
do las secciones correspondientes a las
unidades y decenas (según corresponda).

•	 Expresar verbalmente que existen, por ejem-
plo 15 sillas y se lo representa en el anillado,
conforme se muestra en la figura 9.

•	 Indique, en su anillado, una representación
gráfica de los números en Base 10, y pida
a los estudiantes que lo representen en sus
anillados de manera simbólica, usando los
números naturales. Luego, proceda de ma-
nera inversa, muestre números usando los
dígitos y los estudiantes realizan la repre-
sentación gráfica en Base 10, tal como se
muestra en la figura 10.

Destrezas con criterio de desempeño

•	 Reconocer, representar y leer los
números del 0 al 99 en forma
concreta, gráfica y simbólica.

Construir números con tarjetas refuerza la comprensión
de conceptos abstractos.

1 5

1 5

figura 9

figura 10

Destrezas con criterios de desempeño

•	 Otra forma de ejercitar la representación
de números es pedir a cada estudiante que
realice en su anillado una representación
gráfica de un número en Base 10, y lo en-
trega a su compañero para que lo repre-
sente usando números naturales.

•	 Posteriormente debe revisar si su pareja lo
representó correctamente. Luego, se pide
cambiar las acciones y continuar con la
coevaluación.

•	 Se puede variar este juego indicando que
uno de los estudiantes diga verbalmente
una cantidad y el compañero la represente
en Base 10 o mediante números naturales.

82

Material didáctico para el área de Matemática

•	 Relate diversas “historias” que involucran
cantidades, las cuales deben ser represen-
tadas por el estudiante, utilizando su ani-
llado, tanto con la representación gráfica
de los números en Base 10, como con su
equivalente simbólico usando los números
naturales. Se recomienda iniciar con “histo-
rias” que involucran cantidades pequeñas,
de fácil conceptualización para el estudian-
te, e ir incrementándolas posteriormente.

Ejemplo: Los padres de Juan habilitaron un gra-
nero en su finca. Ahora tienen 2 gallos, 6 galli-
nas, 4 polluelos y 1 pato. Pronto esperan tener
más animalitos para criarlos y poderlos vender.

•	 Enseñe en su anillado una representación
gráfica de dos números en Base 10, e in-
dique verbalmente la relación existente
(mayor que, menor que, igual a). Posterior-
mente explique a los estudiantes que exis-
te otra manera de representar esa relación
mediante el símbolo correspondiente (>,
<, =). Luego se repite el ejercicio con otras
combinaciones de números.

•	 Pida a un estudiante que proponga verbal-
mente un número entre 1 y 98. Los demás
estudiantes deben representar en su ani-
llado un número mayor al indicado, tanto
en representación gráfica como simbólica.
Posteriormente se realiza el mismo ejercicio
pero con los números menores.

•	 Indique en su anillado una representación
gráfica de dos números en Base 10 o usan-
do los números naturales, y los estudian-
tes, en sus anillados o pasando adelante,
deben ubicar el símbolo correspondiente
a la relación (>, <, =), Posteriormente se
sugiere comparar tres números en lugar
de dos.

2

2 1>

>

6

2 2

2 1> >

> >

2 2 2

4

1

Utilice los números y sus operadores mediante ejercicios
y problemas.

83

Material didáctico para el área de Matemática

•	 Usando tarjetas con los números y un dado,
uno de los niños lanza el dado e identifica
la tarjeta que tiene la misma figura de la
cara del dado que quedó visible y represen-
ta en el anillado la cantidad que contiene la
tarjeta en su anverso; el otro niño verifica
la representación y cambia de turno en el
lanzamiento del dado.

•	 A través de casos e “historias” puede
plantear al estudiante la comparación en-
tre cantidades para la comprensión de las
relaciones “mayor que”, “menor que” o
“igual que”, según corresponda. Para ello
se sugiere que, a medida que se relata la
historia, se solicite al estudiante represen-
tar esas cantidades en sus anillados, ya sea
en Base 10 o mediante la utilización de los
números naturales, y se escoja el símbolo
adecuado de la relación existente entre
cantidades.

Al inicio se sugiere realizar el ejercicio con 2
números y posteriormente aumentar la com-
plejidad usando comparaciones de 3 números.
Una variación al ejercicio es resolver problemas
respecto a “mayor que” o “menor que” en re-
lación a la historia que se relate.

Ejemplo: Rosa tiene doce manzanas, Julia
tiene seis, Luis tiene una. ¿Quién tienen más
manzanas?

Cada niño deberá formar un número de dos
cifras en su anillado. El profesor pedirá a cuatro
niños que se levanten y se coloquen con sus
anillados al frente de la clase y pedirá a tres
niños más que se levanten con sus anillados y
coloquen los signos de “mayor que” y “me-
nor que” entre las cantidades que eligieron
sus compañeros. Nota: más adelante se podría
aplicar un ejercicio similar sumando, restando
y buscando las respuestas correctas.

¿Cómo trabajar adiciones?

El anillado permite representar la adición, facilitando así su representación
cuando la suma total es inferior a 100.

= 1 1 1++ =2 3

El docente enseña en su anillado una representación gráfica de dos números en Base 10, e indica
verbalmente que se sumarán, lo cual se simboliza con “+” y equivale a juntar o añadir. Indica que
“el resultado es igual a”. En ese momento pone el símbolo “=” en la sección correspondiente y el
resultado en Base 10 de la suma.

Se sugiere iniciar los ejercicios con números de baja denominación e ir aumentando en función del
progreso de los alumnos. A medida que se avanza en el aprendizaje se sugiere alternar, usando
números en lugar de representaciones gráficas en Base 10.

84

Material didáctico para el área de Matemática

Cada niño plantea a su par una adición de
dos sumandos cuya suma total sea menor
que 100; una vez que la resuelve, entre-
ga el anillado a su compañero para que
la verifique.

El docente propone un número (resultado)
y los estudiantes deben ubicar distintas
opciones de sumandos que den como re-
sultado el número señalado por el docen-
te. Se puede variar esta actividad con un
juego en el que, lanzando el dado, obten-
gan la tarjeta que contiene el número (re-
sultado) para que jueguen con diferentes
sumandos que llevan al mismo resultado.

¿Cómo trabajar el Buen Vivir con el anillado de números?

Guíe a los estudiantes a comprender el verdadero objetivo de las actividades lúdicas, que es
divertirse y asumir los resultados del juego, sean favorables o no, solamente como una posi-
bilidad de mejorar y tratar de aprender cada día más.

Trabajar el Buen Vivir

Realizar esta actividad con el texto de
Matemática de 2.o año, módulo 1, página 60
del texto del estudiante. Se puede seguir el
mismo proceso con la sustracción.

Permita que los alumnos inventen nuevos ejercicios y
problemas que cambien las condiciones para ejercitar las
operaciones en formas diferentes.

+ =

1 + =5 6

Trabajo en parejas Trabajo en grupos

85

Material didáctico para el área de Matemática

Uso integrado de material didáctico en procesos matemáticos

Las actividades propuestas a continuación son únicamente sugerencias a partir de las cuales el
maestro y la maestra pueden hacer sus propuestas personales adecuándolos a su propia realidad,
en la cual interviene el nivel de desarrollo de los y las alumnas, el tiempo disponible, los recursos
con que se cuenta, y otro gran número de circunstancias propias de cada entorno educativo.

Actividades 2.o y 3.er años

Adición y sustracción

Recursos: elementos concretos del entorno, material Base 10, ábaco, taptana, tarjetas con núme-
ros, tablero de posiciones, anillado de números.

Proceso

•	 La etapa concreta

	 El proceso de aprendizaje de la adición y la sustracción requiere de actividades que faciliten la
comprensión de conceptos y el conocimiento de los procesos operatorios.

	 Las destrezas y el conocimiento relacionado con la adición se inicia con la formación de con-
juntos que los alumnos forman con elementos concretos y que deberán unir para formar con-
juntos más grandes.

Actividad

Pedir que los estudiantes formen dos conjuntos, uno de tres elementos y otro de cuatro elemen-
tos; pedir que establezcan la respectiva cardinalidad entre la cantidad y el numeral; luego, hacer
que unan los dos conjuntos y preguntar qué número cardinal corresponde al nuevo conjunto y
qué clase de conjunto se formó.

3 74y son

Proporcionar el número suficiente de experiencias.

El aprendizaje de la sustracción se inicia con la formación de conjuntos compuestos por elementos
reales o figurativos a los cuales se les quita un determinado número de elementos para formar
conjuntos más pequeños.

86

Material didáctico para el área de Matemática

•	 Utilizar el material de Base 10 (los cubos pequeños) para realizar adiciones cuya suma no sea
mayor que nueve.

•	 Utilizar el ábaco o la taptana para realizar las primeras adiciones. Inicialmente se trabajará la
primera varilla o columna de la derecha, que corresponde a las unidades y por lo tanto, se
propondrán adiciones entre números dígitos, cuya suma no sea mayor que nueve.

Utilizar el ábaco o la taptana para realizar sustracciones. Inicialmente se trabajará en la primera
varilla o columna de la derecha, que corresponde a las unidades y por lo tanto, se propondrán
sustracciones entre números dígitos. Cuidar siempre que el minuendo sea mayor al sustraendo.

•	 La etapa gráfica o semiconcreta

	 Invitar a las niñas y los niños a dibujar algunos de los conjuntos que formaron, de la misma
manera deberán dibujar las actividades que realizaron con el material de Base 10, el ábaco y
la taptana.

Es conveniente verificar que los estudiantes representan adecuadamente los conjuntos cuyos ele-
mentos se suman o se restan y que emplean los gráficos correspondientes en cada caso. En la
adición debe verse que los conjuntos se agrandan mientras en la sustracción los conjuntos dismi-
nuyen el número de elementos.

2 53y son

adición sustracción

2 53y son

87

Material didáctico para el área de Matemática

•	 La etapa abstracta o simbólica	

Introducir los símbolos respectivos que sustituyan la palabras añadimos, reunimos, aumentamos
o quitamos, disminuimos, respectivamente. Invitar a escribir los números y los signos correspon-
dientes retomando las representaciones gráficas y concretas ejecutadas.

2

2

5

5

3

3

y

+

son

=

5 2

25

3

3

menos

–

son

=

Utilizar el anillado de números para realizar las representaciones simbólicas de las adiciones
y sustracciones trabajadas.

Cuando los estudiantes ya tienen el concepto
de decena y están en condiciones de realizar
adiciones y sustracciones sin reagrupación con
sumandos de dos cifras, se repite el proceso
cuidando de no plantear situaciones que impli-
quen reagrupación y restringiéndose al campo
numérico de una y dos cifras.

Para hacer más divertida la ejercitación se puede
usar tarjetas con los números dígitos que los es-
tudiantes escogen al azar o lanzar en turnos los
dados y, a partir de los números obtenidos, plan-
tean las respectivas adiciones o sustracciones.

2 + =3 5

• El paso al algoritmo

Llamamos algoritmo al proceso de cálculo que permite llegar a un resultado final.

“Las técnicas escritas se construyen a partir de nuestro sistema de numeración escri-
to y son algoritmos. Un algoritmo es una sucesión finita de reglas a aplicar, en un de-
terminado orden a un número determinado de datos para llegar con certeza en un
número finito de etapas a ciertos resultados. Estas técnicas apuntan a la puesta en marcha de un
proceso y su justificación se basa en determinadas propiedades de la operatoria”.

Tomado de: http://www.gesell.com.ar/vgol/locales/ong/iabgp/sumay.htm

Cuando los estudiantes se inician en el algoritmo es recomendable utilizar simultáneamente el
ábaco vertical o la taptana, acompañados del tablero de posiciones (ábaco plano) para apoyar la
ubicación de las unidades de diferente orden.

Al ubicar en columna los números que van a sumarse o a restarse, se facilita el cálculo, tanto si
es sin reagrupación como el que implica reagrupación.

88

Material didáctico para el área de Matemática

Información interesante

En el siglo XV y poco a poco se van imponiendo abreviaturas para indicar algunas operaciones
matemáticas. Por ejemplo, los italianos utilizaban una p y una m para indicar la suma y la resta
(plus y minus, en latín). Sin embargo, acabó imponiéndose la abreviatura alemana + y -. Estos
signos se utilizaban originariamente para indicar exceso y defecto en la medida de las mercan-
cías en los almacenes. De hecho, el texto más antiguo que se conoce en el que aparecen estos
signos con el sentido de suma y resta es un libro de aritmética comercial del alemán Johann
Widman, publicado en 1489. Pese a su uso por los alemanes, parece ser que el signo + tiene
origen latino por ser una contracción medieval de la palabra et (la conjunción copulativa “y”).
Tomado de: http://mimosa.pntic.mec.es/jgomez53/matema/conocer/simbolos.htm

A la vez que se suma o resta en la taptana, se hacen representaciones gráficas sobre el tablero de
posiciones (se puede usar tarjetas de cartulina) y a continuación se realiza el proceso en el mismo
tablero de posiciones. Se colocan los sumandos uno debajo de otro.

D U

2

3

5

+

D U

41

32

73

+

decenas unidades

decenas unidades

89

Material didáctico para el área de Matemática

•	 La etapa complementaria o de aplicación

	 Una vez que los estudiantes comprenden y aplican la adición y la sustracción, verificar que
traducen cada paso del algoritmo escrito a una acción concreta y viceversa.

	 El planteamiento de problemas para que los estudiantes los resuelvan, refuerza, por un lado,
las destrezas logradas en cuanto a la comprensión de conceptos y el conocimiento de procesos
y, por otro lado, permite pasar al nivel transferencial del aprendizaje matemático.

	 Al momento de resolver problemas que impliquen adiciones y sustracciones, los estudiantes
deberán relacionar las expresiones: incrementar, añadir, aumentar, hacer más grande, crecer,
etc. con la adición y las expresiones: quitar, disminuir, sacar elementos de una cantidad mayor
y obtener una cantidad menor, con la sustracción.

	 Al finalizar la resolución de un problema invitar a plantear otros similares al resuelto, y encon-
trar problemas que tengan que ver con sus propias vivencias y experiencias. Este es un buen
momento para vincular el conocimiento matemático con situaciones de la vida cotidiana del
estudiante y ejercitar las destrezas con criterio de desempeño que se ha desarrollado.

Actividades para 4.o y 5.o años

La multiplicación

Recursos: material de Base 10, ábaco, taptana.

Proceso

•	 La etapa concreta

	 La comprensión del concepto se inicia con la formación de conjuntos que contengan el mismo
número de elementos y que se unen para formar un gran conjunto, de tal manera que los
cardinales de cada conjunto puedan verse como una suma de sumandos iguales.

	 La unión de conjuntos equivalentes puede verse posteriormente representada en arreglos rec-
tangulares o arreglo de filas y columnas.

fila

columna

90

Material didáctico para el área de Matemática

•	 La etapa gráfica o semiconcreta

	 En la etapa gráfica se representan, mediante dibujos, los conjuntos que tienen el mismo nú-
mero de elementos y los arreglos rectangulares que los niños y niñas realizaron con material
concreto.

•	 La etapa abstracta o simbólica

	 En la etapa abstracta, escriben debajo o junto a cada conjunto graficado por los estudiantes,
los números y signos respectivos.

2 + +

+

2 2

2

2

2

= 6
6

2

2

3

3

=

=

x

.

6

6

Información interesante

Muchos algoritmos, para obtener productos y proporciones, hacían uso, en los viejos tiempos de
la aritmética, de la cruz de San Andrés (el aspa). Quizá por ello Oughtred, allá por 1631, la eligió
como símbolo para sus multiplicaciones y pronto otros autores siguieron su ejemplo. Leibniz, en
1698, le escribió a John Bernoulli: “no me gusta X como símbolo para la multiplicación, pues se
confunde demasiado fácilmente con x; ... a menudo relaciono dos cantidades con un punto inter-
puesto, e indico la multiplicación mediante” ZC · LM”. Es decir, que Leibniz, para evitar confusio-
nes, señalaba de la misma manera proporciones y productos, con un sencillo punto.

Tomado de: http://mimosa.pntic.mec.es/jgomez53/matema/conocer/simbolos.htm

91

Material didáctico para el área de Matemática

El uso de material de Base 10 para el paso al proceso matemático de la multiplicación favorece la
consolidación del concepto pues los estudiantes pueden ubicar los factores y observar el producto.

factor

factor

producto

13 x 12 = 156

13 . 12 = 156

Para el paso al algoritmo de la multiplicación es preciso que la “memorización comprensiva” de
las tablas de multiplicar esté consolidada; de igual manera, los estudiantes ya deben manejar la
multiplicación por cero, por diez y por uno.

•	 La etapa complementaria o de aplicación

	 La aplicación de los aprendizajes logrados se pone de manifiesto cuando hay que resolver
situaciones cotidianas cuya solución implique, en este caso, multiplicar.

	 Resolver un problema dentro del proceso de aprendizaje significa estar en capacidad de hacer
la transferencia (nivel transferencial) de procesos aprendidos y destrezas con criterios de des-
empeño desarrolladas a situaciones problemáticas.

	 Al finalizar la resolución de un problema, invitar a los estudiantes a plantear otros similares al
resuelto, es decir que impliquen la aplicación de la multiplicación y que tengan relación con
situaciones reales, cercanas a su vida cotidiana.

Nivel crítico y creativo

Los primeros problemas propuestos a los estudiantes son una aplicación directa de las destrezas
desarrolladas y corresponden a los niveles reproductivo y transferencial. Más adelante se puede
proponer problemas que inviten a justificar posibles soluciones o a opinar sobre un proceso apli-
cado a fin de brindar a los estudiantes la posibilidad de aplicar los niveles crítico y creativo, por
ejemplo el siguiente acertijo:

Tres amigos deciden ir al cine. Al llegar a la boletería hay una oferta de 3 entradas por 25 dólares y
deciden comprarla. Cada uno pone 10 dólares, y les devuelven 5 dólares, de los cuales 3 van des-
tinados a los compradores (uno para cada uno); con los dos restantes pagan una bolsa de canguil.
Por lo tanto, si pusieron 10, y ahora todos tienen 1, a cada uno le costó 9 dólares la salida al cine:
9 × 3 = 27, más los 2 que usaron para la bolsa de canguil = 29, ¿dónde está el dólar que falta?

92

Material didáctico para el área de Matemática

La división

Recursos: Ábaco, taptana, tablero de posiciones, tarjetas cuadradas pequeñas.

Proceso

•	 La etapa concreta

	 La comprensión del concepto de división puede enfocarse como una resta reiterativa de sus-
traendos iguales o como una distribución de los elementos de un conjunto en conjuntos equi-
valentes.

	 En los dos casos, ha de iniciarse formando conjuntos con elementos del entorno. Al conjunto
original se le restará sucesivamente el mismo número de elementos o, se repartirán los ele-
mentos del conjunto en un número de grupos iguales.

•	 La etapa gráfica o semiconcreta

	 La primera actividad en esta etapa es la de dibujar las actividades que llevaron a cabo con ma-
terial concreto.

	 Al principio los estudiantes tratan de hacer representaciones lo más reales, conforme avan-
zan en esta práctica, comienzan a sintetizar sus representaciones hasta llegar a algunas más
abstractas.

•	 La etapa abstracta o simbólica

	 El estudio de la división, tanto la comprensión del concepto como el conocimiento del proceso,
es una de las adquisiciones más abstractas en Educación Básica.

	 Mientras los estudiantes realizan este proceso, es conveniente que expliquen de manera oral y
escrita los pasos que llevan a cabo.

	 Para comprender el algoritmo de la división se debe trabajar simultáneamente con el material
concreto, con las representaciones gráficas y con los respectivos signos y símbolos matemáti-
cos. Además se debe acompañar con una situación problema, real y sencilla.

Vamos a repartir ocho manzanas que tenemos
entre cuatro estudiantes.

Primero entregamos una manzana a cada estudiante
y representamos lo que hemos hecho. decenas unidades

93

Material didáctico para el área de Matemática

Vamos a entregar 63 libros a 3 escuelas, ¿cuántos libros recibirá cada escuela?

Primero repartimos las decenas que tenemos:
6 D entre 3.

A cada escuela podemos dar 2 decenas:

6 D : 3 = 2 D y 2 D x 3 = 6 D. No hay más
decenas para repartir

Ahora vamos a repartir las unidades: 3 U en-
tre 3.

A cada escuela podemos dar 1 unidad:

3 U : 3 = 1 U y 1 U x 3 = 3 U. No hay más
unidades para repartir.

Cada estudiante recibe dos manzanas y no nos sobra ninguna.
Expresamos matemáticamente.

Para trabajar el proceso completo, es preciso verificar que los conceptos relacionados con la divi-
sión al igual que los símbolos y los nombres de los términos ya estén adecuadamente interioriza-
dos por parte de los estudiantes.

Ahora entregamos otra manzana a cada estudiante.

decenas unidades

decenas unidades
decenas unidades

8 ÷ 4 = 2 divisor
dividendo

cociente

residuo

8

2 1

- 8

- 6
- 6

- 3

4

2

0

6 3

3

3

20

D

D

U

U

6

1

3

3

3

20

0

D

D

U

U

Entregamos 21 libros a cada escuela y no sobra ninguno.

94

Material didáctico para el área de Matemática

Los estudiantes comienzan a dividir por las unidades de mayor orden y cuando éstas no es posible
repartir por igual, proceden a descomponerlas en la unidad inmediata inferior.

Vamos a entregar 13 libros a 3 escuelas, ¿cuántos libros recibirá cada escuela?

decenas unidades

Ahora vamos a repartir las unidades: 13 U
entre 3.

A cada escuela podemos dar 4 unidades:

13 U : 3 = 4 U y 4 U x 3 = 12 U. Hay una unidad
sin repartir, es el residuo.

1 3

2

1

-1

3

40

D

D

U

U

decenas unidades

De los 13 libros, entregamos 4 a cada escuela y sobra 1 libro.

Primero repartimos las decenas que tenemos:

1 D entre 3. No es posible.

Descomponemos 1 decena en 10 unidades,
por lo tanto tenemos 13 unidades
para repartir entre 3 escuelas.

Información interesante

Son varios los signos que tenemos para indicar la división:

La barra horizontal, – , de origen árabe, ya era usada por Fibonacci en el s. XIII, aunque no se
generalizó hasta el siglo XVI. Es, desde luego, la forma más satisfactoria, pues no solo indica la
operación sino qu, en el caso de que sean varias las operaciones a realizar, establece el orden de
prioridad entre ellas (digamos que además de signo es paréntesis).

La barra oblicua, /, variante de la anterior, para escribir en una sola línea, fue introducida por De
Morgan en 1845.

En 1659, el suizo Johann Heinrich Rahn inventó para la división el signo, que resulta bastante
gráfico una vez que la barra de fracción es norma general. No tuvo mucho éxito en su país, Suiza,
pero sí en Gran Bretaña y los Estados Unidos, aunque no tanto en la Europa continental.

Los dos puntos (:) se deben a Leibniz (1684), que los aconsejaba para aquellos casos en los que
se quisiese escribir la división en una sola línea y la notación con raya de fracción no fuese, por
tanto, adecuada. Este signo mantiene el parentesco de la división con la multiplicación, para la
que Leibniz usaba un punto.

queda 1.

95

Material didáctico para el área de Matemática

En cuanto al gnomon o ángulo que utilizamos para separar dividendo, divisor y cociente en la
división larga, no se dispone de una información precisa. Boyer, en su Historia de la Matemática,
p.182, dice: ”Los árabes, y a través de ellos más tarde los europeos, adoptaron la mayor parte de
sus artificios aritméticos de los hindúes, y por tanto es muy probable que también provenga de la
India el método de 'división larga', conocido como el 'método de la galera', por su semejanza con
un barco con las velas desplegadas”. El dicho “método de la galera” utilizaba un ángulo parecido
al que se usa en la actualidad para separar el divisor de los otros números.

Tomado de: http://mimosa.pntic.mec.es/jgomez53/matema/conocer/simbolos.htm

•	 La etapa complementaria o de aplicación

	 La aplicación de los aprendizajes logrados se pone de manifiesto cuando hay que resolver
situaciones cotidianas cuya solución implique, en este caso, dividir.	

	 Resolver un problema dentro del proceso de aprendizaje significa estar en capacidad de hacer
la aplicación (nivel transferencial) de procesos aprendidos y destrezas desarrolladas a situacio-
nes problemáticas.

	 Al finalizar la resolución de un problema, invitar a los estudiantes a plantear otros similares al
resuelto, es decir que impliquen la aplicación de la división y que tengan relación con situacio-
nes reales, cercanas a su vida cotidiana.

	 Es importante que los y las estudiantes, al momento de resolver un problema, relacionen las
expresiones repartir, partir en partes iguales, descomponer por igual, entregar a cada uno por
igual, formar subconjuntos equivalentes, etc., con la división.

96

Material didáctico para el área de Matemática

Juego geométrico gigante

Un juego geométrico es un material concre-
to que comúnmente está formado por cuatro
elementos básicos: una regla o patrón lineal,
un graduador o transportador que se usa para
medir y trazar ángulos, una escuadra que
es una regla en forma de triángulo isósceles

(dos lados de igual longitud) y un cartabón que
es un triángulo escaleno. Estos dos últimos se
emplean en el trazo de ángulos notables (30o,
45o y 60o) y, usándolos conjuntamente, sirven
para trazar líneas paralelas y perpendiculares.

Conozcamos el material

Conjunto de instrumentos que sirven para dibujar, medir y representar figuras, trazos y curvas.

¿Qué desarrollamos con este material?

•	 Por medio de este material, desarrollare-
mos la capacidad de realizar medidas a
través de instrumentos, y se profundizarán
conceptos como paralelismo, perpendicu-
laridad, medida de ángulos y clasificación
de triángulos.

Con el juego geométrico gigante los alumnos
desarrollan la habilidad de realizar medidas.

97

Material didáctico para el área de Matemática

Es importante sugerir a los estudiantes que, al trazar líneas a partir de reglas o patrones, se lo
haga bajo normas de direccionalidad utilizadas en la escritura, es decir: un solo trazo de izquier-
da a derecha o de arriba hacia abajo, sin repasar varias veces.
En el caso del graduador, primero será preciso distinguir la escala positiva, que sigue una direc-
ción antihoraria, de la escala negativa, de dirección horaria, para ubicar el lado inicial o “fiel”,
que une el centro o vértice del ángulo con el cero de la escala deseada. Luego, se marcará la
medida deseada en la escala con un punto, y este se unirá con el centro.

Utilicemos el material

Sugerencias para el aula

•	 Para entender mejor el uso de la regla y el
graduador, cree analogías como: regla es a
segmento como termómetro es a…, o án-
gulo es a graduador como tiempo es a … y
proponga a los estudiantes que las comple-
ten. Solicíteles después que inventen otras
y que las expongan en clase.

•	 Cree, conjuntamente con los estudiantes,
varias adivinanzas para cada una de las pie-
zas del juego geométrico basándose en sus
características o usos.

•	 Emprenda una expedición con los estu-
diantes a los espacios exteriores del aula
llevando reglas para ubicar líneas rectas en
el entorno. Con estudiantes de los años
intermedios de educación básica (quin-
to, sexto y séptimo), se usa la regla para
medirlas.

•	 Utilizando tizas y las reglas (regla, escua-
dra y/o graduador), proponga salir al patio
y graficar poligonales pidiendo a cada niño
que realice un trazo. Procure que, al final,
los trazos se unan.

•	 Reconocer los lados,
vértices y ángulos en figuras
geométricas.

Destrezas con criterios de desempeño

Verifique lo aprendido a partir del desarrollo
de la temática dispuesta en el libro de Mate-
mática de 3.er año: módulo 2, páginas 55, 56.

El graduador permite medir los angúlos de las figuras.

98

Material didáctico para el área de Matemática

•	 A partir de la regla de un metro de largo,
solicite a los educandos que midan par-
tes del cuerpo de los niños que tengan un
metro, como: brazo + pecho + antebrazo,
pierna + abdomen, etc.

•	 Modele en la pizarra la construcción de
paralelogramos a partir de líneas paralelas
que se cruzan con otras paralelas.

•	 Después, pida a los estudiantes que las
reproduzcan en sus cuadernos de formas
creativas y que pinten de colores los para-
lelogramos que se formen.

•	 Identificar y utilizar las unidades
de medidas de longitud, el metro
y sus submúltiplos dm, cm, mm,
en estimaciones y mediciones de
objetos de su entorno.

Profundice conceptos a partir de la revisión
del libro de Matemática de 4.o año: módulo
1, páginas 16, 17.

•	 Identificar paralelogramos y
trapecios a partir del análisis
de sus características.

Proponga reproducir las gráficas o los
ejercicios del libro de Matemática de 5.o año:
módulo 4, páginas 52, 53.

Destrezas con criterios de desempeño

Destrezas con criterios de desempeño

99

Material didáctico para el área de Matemática

¿Cómo trabajar el Buen Vivir con el juego geométrico gigante?

Utilice el material para trabajar el cuidado de la salud. Para ello, recuerde a los estudiantes
que el juego geométrico es una herramienta que permite tomar medidas. Solicite, por tanto,
a los educandos que tomen medidas de estatura entre compañeros y que las registren en
cuadros donde añadirán su peso y edad. Invite a consultar cuáles son las medidas adecuadas
a la realidad nacional.

Reporte cualquier caso crítico y converse con los estudiantes sobre la importancia de la ali-
mentación, el ejercicio y el descanso para el crecimiento.

Trabajar el Buen Vivir

Elabore tarjetas con nombres de varios
segmentos que utilicen líneas paralelas y
perpendiculares y colóquelas en un som-
brero o funda. Luego, proponga a los es-
tudiantes que, en parejas, tomen una tar-
jeta y grafiquen los segmentos pedidos en
el menor tiempo posible y haciendo uso
de las piezas del juego geométrico.

Trabajo en parejas Forme grupos de al menos cinco integran-
tes y pídales que, con ayuda de una pio-
la larga que tenga unidos su inicio y su
fin, elaboren una poligonal muy irregular.
Indíqueles el método para medir ángulos
con el graduador y sugiérales que tomen
las medidas angulares, las sumen y com-
paren con las que obtuvieron los otros
grupos. Luego, invítelos a pensar cómo
aumentar esta medida.

Trabajo en grupos

100

Material didáctico para el área de Estudios Sociales

El uso de materiales educativos en el área de Estudios Sociales permite un acercamiento, a través
de imágenes y elementos concretos, a una visión general de la sociedad donde viven los estudian-
tes; su ubicación y desarrollo en el espacio; su origen y evolución histórica; y su papel en el marco
de la Geografía y la Historia del mundo, especialmente de América Latina.

Además, posibilita la identificación con su entorno, con Ecuador, su país, y el reconocimiento de
la identidad personal y familiar del niño.

El uso correcto y planificado de estos materiales posibilita:

•	 Desarrollar habilidades de ubicación espacial y temporal.

•	 Promover la interrelación social a través del trabajo en grupos y pares.

•	 Valorar la identidad cultural nacional, los símbolos y valores que caracterizan a la sociedad
ecuatoriana.

•	 Establecer nexos entre el pasado y la actualidad en diversos lugares geográficos.

•	 Reforzar nuestra identidad mundial fundamentada en el principio de unidad en la diversidad.

•	 Generar identidad con los espacios y las personas a varios niveles conociendo y valorando sus
particularidades culturales y geográficas.

•	 Valorar los derechos y obligaciones de ciudadanos y ciudadanas, con el fin de generar el ejer-
cicio de una ciudadanía responsable, participativa, y autónoma.

•	 Localizar en mapas las principales regiones, ciudades y accidentes geográficos del Ecuador,
América Latina y el mundo.

¿Para qué usar materiales educativos en el área
de Estudios Sociales?

Eje Curricular Integrador

Comprender el mundo en que vivimos y la identidad ecuatoriana.

El globo terráqueo permite a los alumnos
ubicar el lugar en el que viven y su entorno.

101

Material didáctico para el área de Estudios Sociales

Globo terráqueo

Un globo terráqueo es un modelo a escala tridimensional de la Tierra, que representa, al mismo
tiempo, el ángulo del planeta en relación con el Sol y su propio giro.

•	 Reconocer la esfera como un modelo
eficaz para estudiar distintos aspectos del
planeta.

•	 Desarrollar aspectos del razonamiento
espacial.

•	 Entender el sistema de coordenadas
terrestres.

•	 Aprender a trazar, de forma aproximada,
el camino más corto entre dos puntos del
globo.

•	 Visualizar fácilmente cómo cambian los
días y las estaciones.

•	 Comprender los usos horarios.

•	 Utilizar las líneas imaginarias de la Tierra
(paralelos y meridianos), la latitud y la lon-
gitud geográficas, en la localización carto-
gráfica de elementos.

¿Qué desarrollamos con este material?

Conozcamos el material

Es una representación geográfica de la Tierra. Esta esfera, modelo a escala,
permite localizar las tierras y los mares en la superficie del planeta.

El empleo del globo terráqueo permite:

102

Material didáctico para el área de Estudios Sociales

Sugerencias para el aula

•	 Exhiba el globo terráqueo y tome en cuen-
ta el año de Básica de los estudiantes para
desarrollar las siguientes actividades.

•	 Para los estudiantes de cuarto año, orga-
nice grupos e invite a que un estudiante
determine con claridad el huso horario O.

•	 Luego, sugiera que recorten dos tiras lar-
gas de diferente color que cubran el globo
terráqueo (una para el Oeste y otra para el
Este).

•	 Por último, solicite a los estudiantes que
coloquen, sobre el globo terráqueo, de-
terminado huso horario y que calculen la

hora; procure que la una corresponda al
hemisferio occidental y la otra, al oriental.

•	 Forme grupos de cuatro, facilite a cada uno
una lista de países que deben ubicar en el
globo terráqueo.

•	 Luego, pida que, junto al nombre de cada
país, escriban también en qué zona hora-
ria se encuentra y que determinen la hora
que corresponde, relacionándola con la de
nuestro país en el momento que realizan
esta actividad.

•	 Identificar los husos horarios y
su aplicación en la división de las
zonas horarias del planeta.

Destrezas con criterios de desempeño

Esta actividad permitirá reforzar los conte-
nidos de la página 23 del texto de Estudios
Sociales de 4.o año.

EL globo terraqueo posibilita identificar lugares,
establecer distancias aproximadas y realizar cálculos de
usos horarios, entre otras actividades.

La representación de la Tierra en tres dimensiones
es clave para el desarrollo de capacidades de
razonamiento espacial.

103

Material didáctico para el área de Estudios Sociales

•	 Describir cómo está conformado
el Sistema Solar, a través de la
identificación y caracterización
de cada uno de los planetas que
lo constituyen.

Destrezas con criterios de desempeño

•	 Identificar al planeta Tierra
como un mundo vivo dentro del
Sistema Solar en comparación
con el resto de planetas.

Destrezas con criterios de desempeño

•	 Utilizar las líneas imaginarias de
la Tierra, la latitud y la longitud
geográficas, en la localización
cartográfica de elementos
geográficos.

Esta actividad permitirá reforzar los conteni-
dos de las páginas 12, 13, 14 y 15 del texto
de Estudios Sociales de 4.o año.

Esta actividad permitirá reforzar los conte-
nidos de la página16 del texto de Estudios
Sociales de 5.o año.

•	 En grupos de cuatro, invite a los estudian-
tes a dibujar las diferentes órbitas que con-
forman el Sistema Solar (en la arena, tierra,
hojas de papel o sobre el pupitre con tiza
líquida o material de fácil limpieza).

	 Pídales que resalten la tercera órbita donde,
en forma alternada, colocarán el globo te-
rráqueo y explicarán su ubicación.

	 Invítelos a que, durante la exposición, esta-
blezcan relaciones con los otros planetas.

•	 Presente en clase el globo terráqueo y soli-
cite a los educandos que, en forma indivi-
dual, describan todo aquello que observan:
formas, colores, líneas, etc.

	 Anote las observaciones en la pizarra y su-
giera que relacionen los colores con acci-
dentes geográficos, por ejemplo, el ama-
rillo será desiertos; el celeste, océanos o
ríos; etc.

•	 Con los escolares de 5.o año, forme parejas,
facilite a cada una dos o tres datos de lon-
gitud y latitud, para que ubiquen lugares
en el globo terráqueo, identifiquen a qué
países pertenecen y escriban su nombre
junto al continente en el que se ubican.

Destrezas con criterios de desempeño

104

Material didáctico para el área de Estudios Sociales

•	 Utilizar las líneas imaginarias
(paralelos y meridianos) como
método de ubicación en el
globo terráqueo, a través de
criterios de longitud y latitud.

Destrezas con criterios de desempeño

•	 Ubicar a nuestro país en el
panorama mundial de los últimos
años, como actor de un mundo
en que se lucha por la superación
de la pobreza, la integración y la
defensa del planeta.

Destrezas con criterios de desempeño

•	 Reconocer los grandes
cambios que se dieron en el
mundo con el incremento del
comercio, la navegación y la
tecnología, desde la influencia
de los grandes viajes y el
descubrimiento de América.

Destrezas con criterios de desempeño

•	 Solicite a los estudiantes que identifiquen
paralelos y meridianos en el globo terrestre
utilizando lana de color rojo para meridia-
nos y azul para paralelos.

•	 Luego, prepare tarjetas con nombres de va-
rios lugares y pida a los estudiantes que, en
parejas, determinen la latitud y longitud en
las que se encuentran. Por ejemplo, al mos-
trar Francia, ellos deberán decir que está a 	
			 .

•	 Sugiérales que mencionen la diferencia en-
tre latitud y longitud, con algunos ejemplos.

•	 Para los estudiantes de 6.o año, forme gru-
pos de cinco, pídales que ubiquen en el
globo terráqueo las rutas de comercio que
se utilizaban en la época de la Colonia y
que señalen la ruta del primer viaje de Cris-
tóbal Colón. Luego, solicíteles que elabo-
ren un mapa de ruta en el que describan
los lugares por donde debía pasar.

•	 Pida a los estudiantes de 7.o año que ubi-
quen al Ecuador en el globo terráqueo y
que describan las relaciones comerciales
entre nuestro país y los que lo rodean. Su-
giérales que expresen con ejemplos la for-
ma de luchar contra la pobreza y de lograr
la integración de los ecuatorianos entre sí y
con los demás actores del mundo.

Esta actividad permitirá reforzar los conte-
nidos de la página 16 del texto de Estudios
Sociales de 5.o año.

Esta actividad permitirá reforzar los conteni-
dos de la página 100 del texto de Estudios
Sociales de 7.o año.

Esta actividad permitirá reforzar los conte-
nidos de las páginas 40 y 41 del texto de
Estudios Sociales de 6.o año.

105

Material didáctico para el área de Estudios Sociales

Sugiera a los estudiantes que se reúnan
en parejas. Pida que uno mencione un
país del globo terráqueo y otro lo ubique,
determine la latitud en la que se encuen-
tra y su capital. Luego, intercambie roles.

Trabajo en parejas

Solicíteles que, en tríos, identifiquen los
países que menos conocen del globo,
elaboren historias acerca de ellos, y que
investiguen luego sus verdaderos datos y
los comparen.

¿Cómo trabajar el Buen Vivir con el globo terráqueo?

A partir de la localización de distintas regiones en el globo terráqueo, transmita a los estu-
diantes la importancia de conocer y valorar otras culturas.

Trabajar el Buen Vivir

El globo terráqueo permite a los alumnos localizar con facilidad países, continentes y accidentes geográficos.

Trabajo en parejas Trabajo en grupos

106

Material didáctico para el área de Estudios Sociales

Atlas

El atlas es un conjunto de mapas de diversa índole que brinda una información completa y sin-
tetizada de la realidad física, económica, productiva, ambiental, etc., por lo que reúne toda la in-
formación geográfica necesaria, resumida en un compendio del conocimiento sobre un territorio,
sobre la influencia del hombre en él, y las relaciones de la naturaleza y del medio. Además, el atlas
es una herramienta que expone de modo riguroso y objetivo y que describe con criterio científico
relieve, clima, orografía, aspectos físicos, habitantes y distribución de recursos de un lugar o luga-
res de la Tierra.

¿Qué desarrollamos con este material?

Con este material, se desarrollan las diferentes
categorías del análisis, ya que permite al estu-
diante determinar el lugar, el paisaje, la región,
el medio, el territorio; comprender la organi-
zación y transformación del lugar donde vive
y desarrollar nociones temporales a partir de la
interacción de componentes naturales, sociales

y económicos, que estructuran el espacio geo-
gráfico en las escalas de orden que presenta,
por ejemplo, cantonal, provincial, nacional y
mundial. Conciencia y responsabiliza a los es-
tudiantes del espacio donde viven, desarrolla la
observación y la síntesis.

Conozcamos el material

Son láminas o ilustraciones geográficas en las que se aprecia la ubicación de todos los países del
mundo, regiones y continentes y sus relieves.

107

Material didáctico para el área de Estudios Sociales

Sugerencias para el aula

•	 Forme grupos de estudiantes de 4.o, de 5.o,
de 6.o y 7.o de Básica, facilite a cada uno un
atlas, estimule a que emitan ideas acerca
de lo que es un atlas, sugiera que registren
las ideas emitidas y estimule a que elaboren
una definición con base en lo expresado.

•	 Con los estudiantes de 4.o año de Básica,
solicite que escriban el nombre de las di-
ferentes clases de mapa que hallan en un
atlas y estimule a que enumeren las carac-
terísticas de cada uno.

•	 Con los estudiantes de 5.o de Básica, invite
a que identifiquen los mapas que represen-
ten el clima, la división política y las carac-
terísticas físicas de un territorio, y que lo
describan.

•	 Para los escolares de 6.o año de Básica, pro-
ponga que elaboren un cuadro de seme-
janzas y diferencias entre los mapas físico y
político que presenta un atlas y sugiera un
lugar determinado para que elaboren sus
apreciaciones.

•	 Con los escolares de 7.o año de Básica, mo-
tive a que identifiquen en el atlas el mapa-
mundi y, a su vez, en esta representación, los
continentes que forman parte de la Tierra.

•	 Pida que elaboren proposiciones a base de
su trabajo para que expliquen las relaciones
que se establecen entre el territorio ecua-
toriano y los elementos de los cuales forma
parte.

•	 Reconocer el territorio ecuatoriano
como parte del planeta, con la
observación e interpretación de
material cartográfico.

Destrezas con criterios de desempeño

Con esta actividad desarrolle las destrezas
que se presentan en las páginas 26, 27, 28,
29 del libro de Estudios Sociales de 4.o año
de Básica.

•	 Describir el origen de las masas
terrestres de las regiones
naturales del Ecuador, identificar
y relacionar las características
físicas y biológicas propias de las
regiones.

Destrezas con criterios de desempeño

Con esta actividad, trabaje las páginas 16,
28, 29 y 30 del libro de Estudios Sociales,
para 6.o año de Educación Básica.

108

Material didáctico para el área de Estudios Sociales

•	 Forme grupos de cuatro integrantes, facili-
te a cada uno un atlas; pida que ubiquen
en el mapamundi físico cada uno de los
continentes que constituyen la Tierra; esti-
mule a que cuenten los países que forman
parte de cada uno; solicite que identifiquen
sus características como su ubicación, to-
mando en cuenta las líneas o zonas imagi-
narias de la Tierra; anime a que comparen
tamaños y establezcan el de mayor exten-
sión, el de menor extensión, etc. Indique
que elaboren un cuadro de resumen como
el siguiente:

Continente Ubicación No. de países

Africano
Entre el trópico
de cancer y el
de capricornio

53

Americano

•	 Localizar los continentes (África,
América, Antártida, Asia,
Europa y Oceanía) en material
cartográfico y determinar sus
características geográficas
básicas.

Destrezas con criterios de desempeño

Con esta actividad puede trabajar en las
páginas 24 y 25, además las páginas 30 y 31
del texto de Estudios Sociales de 5.o año
de básica.

El Atlas escolar brinda una información completa y
sintetizada de la realidad geográfica, lo cual permite el
conocimiento más profundo del territorio.

El Atlas es un recurso visual que ayuda a situar lugares,
establecer y comparar distancias.

109

Material didáctico para el área de Estudios Sociales

Forme parejas y solicíteles que ubiquen en
el atlas el mapa físico del Ecuador, iden-
tifiquen las características del relieve y
las más altas elevaciones, determinen las
características físicas de cada región de
nuestro país; estimúlelos a que comenten
cómo la presencia de la cordillera de los
Andes influye en la aparición de diferen-
tes accidentes geográficos. Invítelos a que
elaboren un mapa mental de cada uno de
los temas anteriores.

Forme grupos de cinco integrantes, facilite
un atlas a cada uno, invite a que ubiquen
al Ecuador en el mapamundi, solicite que
enlisten los países que rodean a Ecuador,
estimule a que reconozcan el continente
en que se encuentra y su posición en la
Tierra y el Sistema Solar. Por último, ani-
me a que diseñen un diagrama, para pre-
sentar su trabajo.

¿Cómo trabajar el Buen Vivir con el atlas?

Pida a los estudiantes que, basándose en el atlas y en parejas, elaboren un informe sobre las
relaciones entre varios lugares, como su relieve, clima y el impacto de las actividades antró-
picas sobre el sitio. Estimúlelos a que finalicen su informe con sugerencias para prevenir y
cuidar el ambiente en la región, de tal manera que se fortalezca el respeto a la diversidad de
la naturaleza y se consolide el aprecio por los espacios geográficos.

Trabajar el Buen Vivir

El trabajo de grupos es especialmente importante en
las actividades de identificación cartográfica, pues los
estudiantes comentan sus descubrimientos y pueden
verificar las hipótesis que establecen sobre la realidad
tridimensional, en un material de dos dimensiones.

Trabajo en parejas

Trabajo en grupos

110

Material didáctico para el área de Estudios Sociales

Mapa de Ecuador y de América

El mapa es una representación plana y selectiva de un espacio geográfico. Por la consideración de
selectiva es que hay distintos tipos de mapas: físicos, políticos, climáticos, etc.

El material al que se hará referencia es una gigantografía a 4 tintas de 90 cm de largo por 60 cm
de ancho, impresa en lona para exteriores, con soportes arriba y abajo y con una cuerda para col-
gar. El contenido temático es: por el anverso, el mapa del político del Ecuador con sus provincias,
capitales, banderas de sus provincias; por el reverso, el mapa político de América con sus países
con sus capitales y banderas.

Las actividades sugeridas pueden aplicarse, con las adaptaciones de contenido que sean necesa-
rias, a otros mapas temáticos.

¿Qué desarrollamos con este material?

El mapa político del Ecuador se puede usar con
estudiantes desde el 3.o año, pues en el área
de entorno natural y social se proponen des-
trezas con criterios de desempeño que hacen
referencia a la ubicación de la provincia nativa
en el contexto del país, y del cantón dentro de
la provincia. El mapa de América es aplicable
desde el quinto año en el que se estudia nues-

tro continente. Evidentemente, antes de utili-
zar los mapas que por el tema que abordan se
consideran de mayor abstracción, el docente
debe desarrollar actividades con los mapas fí-
sicos que tienen mayor cercanía con la realidad
de los estudiantes, y pueden servir para intro-
ducir los símbolos que representan los acciden-
tes geográficos, hasta llegar a la comprensión

Conozcamos el material

Es una representación gráfica de una superficie o una porción de terreno. En el mapa de Ecuador
podemos ubicar las provincias y en el mapa de América, los países.

111

Material didáctico para el área de Estudios Sociales

de que líneas, colores y gráficos son producto
de un acuerdo de representación de un espacio
geográfico.

Los mapas permiten a los estudiantes compren-
der la necesidad de dividir el espacio natural
para posibilitar una mejor relación de los se-
res humanos que habitan un territorio con sus

congéneres y con los otros seres de la naturale-
za. Cualquier tipo de mapa puede ser utilizado
para generar actividades de tipo interpretativo
que impliquen razonamiento y no simplemente
para memorizar el nombre y la ubicación de es-
pacios y accidentes geográficos.

Es importante sugerir a los estudiantes que, al trazar líneas a partir de reglas o patrones, se lo
haga bajo normas de direccionalidad utilizadas en la escritura, es decir: un solo trazo de izquier-
da a derecha o de arriba hacia abajo, sin repasar varias veces. En el caso del graduador, primero
será preciso distinguir la escala positiva, que sigue una dirección antihoraria, de la escala ne-
gativa, de dirección horaria, para ubicar el lado inicial o “fiel”. Este une el centro o vértice del
ángulo con el cero de la escala deseada. Luego, se marcará la medida deseada en la escala con
un punto, y éste se unirá con el centro.

•	 Desarrolle las actividades sugeridas en la
página 91 del texto.

•	 Tape los nombres de las provincias y trabaje
con pares de estudiantes, mientras los de-
más son “jueces” para realizar el concurso
“Ubicando a la provincia”. Los grupos se
colocan a la misma distancia del mapa y,
cuando el docente menciona el nombre de
la provincia, los estudiantes la ubican.

Actividades para 3.er año de Educación General Básica

•	 Ponga, uno junto a otro, los mapas físico
y político del Ecuador, y solicite a los es-
tudiantes que ubiquen las provincias por
región natural.

•	 Solicite a los estudiantes que, en parejas,
consulten el mapa y llenen el siguiente
cuadro:

Provincias del Ecuador

Archipiélago Región Litoral Región Interandina Amazonia

•	 Explicar qué es una provincia,
en cuántas se divide el país, y
nombrarlas.

Destrezas con criterios de desempeño

Utilicemos el material

112

Material didáctico para el área de Estudios Sociales

Actividades para 4.o año de Educación General Básica

Actividades para 5.o año de Educación General Básica

•	 Realice el ejercicio del rompecabezas y
ubique los nombres de las capitales de
provincia.

•	 Solicite que en el mapa del Ecuador ubi-
quen la posición de algunas ciudades utili-
zando un pequeño círculo rojo.

•	 Pídales que utilicen las referencias de lati-
tud y longitud que constan en el mapa del
Ecuador y que anoten la ubicación aproxi-
mada de las siguientes ciudades en el
cuadro.

•	 Forme grupos de estudiantes de 4.o y 5.o

años. Con los niños de cuarto año utilice
el mapa del Ecuador y con los de quinto, el
mapa de América.

•	 Establezca una conversación sobre los lu-
gares que conocen los niños y los viajes
realizados.

•	 Indíqueles que deben planificar un viaje
imaginario. Los niños de 4.o lo harán den-
tro del país y los de 5.o en América.

•	 La ubicación de salida es la comunidad y
deberán establecer:

	 - destino

	 - medio de transporte

	 - ruta de ida y retorno

	 - recorrido y lugares a visitar

•	 Los grupos de estudiantes deben tener a
disposición información relevante que les
permita construir el plan: mapa vial, textos
informativos sobre lugares y atractivos tu-
rísticos, formas culturales, etc.

•	 Como parte del informe de trabajo de gru-
po, los estudiantes harán una presentación
que será estructurada sobre un mapa de
construcción propia.

Ciudad Latitud Longitud

Quito

Guayaquil

Cuenca

Portoviejo

Quevedo

Loja

Esmeraldas

•	 Utilizar las líneas imaginarias de
la Tierra, la latitud y la longitud
geográfica en la localización
cartográfica de elementos
geográficos.

•	 Identificar el nombre y la ubicación
de la provincia en la que habita,
en relación con la división política
del Ecuador.

Destrezas con criterios de desempeño

•	 Establecer que América es
nuestro continente, pues nuestro
país forma parte de él y de la
región latinoamericana, desde el
reconocimiento de la identidad
nacional y latinoamericana.

Destrezas con criterios de desempeño

113

Material didáctico para el área de Estudios Sociales

Lugares
Grupo étnico
predominante

Comidas Vestuario Trabajo Costumbres Tradiciones

¿Cómo trabajar el Buen Vivir con el mapa?

En la presentación sobre el informe del viaje imaginario, especialmente con los estudiantes
más grandes, se puede llenar el siguiente cuadro para resaltar las diferencias que existen en-
tre los pueblos que forman parte del itinerario del viaje, en lo que respecta a grupos étnicos,
comidas, formas de vestir, trabajo, etc. Insistir en que en las diferencias radica la riqueza, que
toda forma cultural debe ser respetada y siempre se debe buscar unidad en la diversidad.

Trabajar el Buen Vivir

El mapa político del Ecuador se puede utilizar con estudiantes desde el 3.er año de Educación General Básica.

114

Anaqueles armables de madera

El anaquel armable de madera está diseñado con materiales durables de fácil manejo
y sin peligro alguno para los estudiantes.

¿Qué desarrollamos con este material?

•	 Optimización del tiempo.

•	 Curiosidad y deseo de explorar.

•	 Interés ante lo nuevo.

•	 Involucramiento en su propio aprendizaje.

•	 Autonomía, orden y responsabilidad.

Conozcamos el material

•	 Familiarizarse con el anaquel, describirlo
según criterios de color, tamaño,
componentes, grosor, textura.

•	 Dialogar sobre los usos que podríamos
darle en el aula.

•	 Ubicar libremente elementos en
el anaquel.

•	 Dialogar sobre la forma cómo hemos
colocado esos elementos.

•	 Ubicar los elementos con criterios de
clasificación.

Entre los varios usos, los anaqueles permiten exhibir los materiales y recursos didácticos, facilitar su
acceso y crear un ambiente más atractivo de clase.

La utilidad de los anaqueles contribuye en:

Utilicemos el material

115

Al terminar la jornada, revise con sus estudian-
tes el trabajo para el siguiente día y ubique en
el anaquel los materiales a utilizarse (material
concreto, material visual, textos, tarjetas....)

Ubique el anaquel en el lugar cercano al grupo
de niños que lo utilizará.

En el reverso se puede ubicar un mapa, en di-
rección al grupo de estudiantes que trabajarán
con este material.

A los costados se puede ubicar las consignas
de trabajo para los grupos.

Al finalizar la jornada de trabajo se ubicarán
los materiales que no se usarán en la siguiente
jornada, en el rincón correspondiente. Si son
trabajos de los estudiantes o lecturas, organi-
zarlos en carpetas utilizando la técnica del por-
tafolio, se ubicarán en un lugar de libre acceso
para que puedan revisarlos cuando deseen.

Es muy importante que los materiales de los anaqueles
se empleen de acuerdo a un plan determinado que
puede incluir el juego libre, y que luego se ordenen de
acuerdo a criterios establecidos con el grupo, para que
sean los alumnos quienes cuiden el material.

¿Cómo trabajar el Buen Vivir con el anaquel?

Guíe a los estudiantes a comprender el valor del orden y la conservación en buen estado de
los materiales del aula y de su hogar, como una manera de evitar el consumismo y el deterio-
ro de la naturaleza. Entre más cuidemos las cosas, menos contaminamos el ambiente.

Trabajar el Buen Vivir

Actividades propuestas

