
Área de Matemática

8.º, 9.º y 10.º años

ACTUALIZACIÓN
FORTALECIMIENTO

CURRICULAR

EDUCACIÓN
GENERAL BÁSICA

El uso de lenguaje que discrimine y reproduzca esquemas discriminatorios entre mujeres y hombres, es una de las preocupaciones
del Ministerio de Educación del Ecuador, sin embargo, no hay acuerdo entre los lingüistas acerca de la manera de hacerlo en
español.
Por esta razón, y para evitar la sobrecarga gráfica que supondría el uso de “o/a”, “los/las” y otras formas relacionadas con el
género, a fin de marcar la presencia de ambos sexos, hemos optado por usar términos genéricos, en la medida de las posibilidades
del lenguaje, y la forma masculina en su tradicional acepción.

IMPORTANTE

2010

Presidente de la República
Rafael Correa Delgado

Ministra de Educación
Gloria Vidal Illingworth

Subsecretario de Calidad Educativa
Pablo Cevallos Estarellas

Directora Nacional de Currículo
Alba Toledo Delgado

Área de Matemática

ACTUALIZACIÓN Y FORTALECIMIENTO
CURRICULAR DE LA EDUCACIÓN GENERAL BÁSICA 2010

8.º, 9.º y 10.º años

Equipo Técnico:
René Cortijo Jacomino

María Cristina Espinosa Salas
Angelina Gajardo Valdés

Martha Alicia Guitarra Santacruz
Luis Hernández Basante
Ivanna López Ampuero
Freddy Peñafiel Larrea

Mariana Pérez Flores
Miguel Pérez Teca

Isabel Ramos Castañeda
Juan Diego Reyes Villalva

Nancy Romero Aguilar
Pilar Tamayo Aroca

Alba Toledo Delgado

Coordinación editorial:
Martha Alicia Guitarra Santacruz

Diseño y diagramación:
Susana Zurita Becerra
José Hidalgo Cevallos

Francisco Veintimilla Romo

Corrección de estilo
Ligia Sarmiento De León

Impresión:

© Ministerio de Educación del Ecuador
Derecho de Autor: N° 033291

Septiembre de 2010
Quito – Ecuador

1.	 Introducción 									 7
2.	 Antecedentes								 8

El Plan decenal de Educación						 8

El currículo de 1996 y su evaluación					 8

3.	 Bases pedagógicas del diseño curricular					 9
El desarrollo de la condición humana y la preparación

para la comprensión							 9

Proceso epistemológico: un pensamiento y modo de actuar

lógico, crítico y creativo							 10

Una visión crítica de la Pedagogía: un aprendizaje productivo y significativo		 11

El desarrollo de las destrezas con criterios de desempeño		 11

El empleo de las tecnología de la información y comunicación		 12

La evaluación integradora de los resultados del aprendizaje		 12

4.	 El perfil de salida de los estudiantes de la Educación General Básica	 	 14
5.	 Los ejes transversales dentro del proceso educativo				 16

El Buen Vivir como principio rector de la transversalidad en el currículo	 16

	 La interculturalidad							 16

	 La formación de una ciudadanía democrática				 17

	 La protección del medioambiente					 17

	 El cuidado de la salud y los hábitos de recreación de los estudiantes	 17

	 La educación sexual en los jóvenes					 17

6.	 La estructura curricular: sistema de conceptos empleados			 18
La importancia de enseñar y aprender					 18

Objetivos educativos del año						 19

Planificación por bloques curriculares					 19

Destrezas con criterios de desempeño					 19

Precisiones para la enseñanza y el aprendizaje				 20

Indicadores esenciales de evaluación					 20

Anexos									 20

	 1 Mapa de conocimientos						 20

	 2 Orientaciones para la planificación didáctica	 20

Área de Matemática
La importancia de enseñar y aprender Matemática	 	 23

Perfil de salida del área		 28

Objetivos educativos del área		 28

PROYECCIÓN CURRICULAR DE OCTAVO AÑO

1.	 Objetivos educativos del año	 30
2.	 Planificación por bloques curriculares	 31
3.	 Precisiones para la enseñanza y el aprendizaje			 33

Bloque: Relaciones y funciones		 34

Bloque: Numérico		 34

Bloque: Geométrico		 36

Bloque: Medida		 39

Bloque: Estadística y probabilidad		 40

4.	 Indicadores esenciales de evaluación		 41

CONTENIDO

PROYECCIÓN CURRICULAR DE NOVENO AÑO

1.	 Objetivos educativos del año	 44
2.	 Planificación por bloques curriculares	 45
3.	 Precisiones para la enseñanza y el aprendizaje			 47

Bloque: Relaciones y funciones		 50

Bloque: Numérico		 53

Bloque: Geométrico		 54

Bloque: Medida		 56

Bloque: Estadística y probabilidad		 56

4.	 Indicadores esenciales de evaluación		 59

PROYECCIÓN CURRICULAR DE DÉCIMO AÑO

1.	 Objetivos educativos del año	 62
2.	 Planificación por bloques curriculares	 63
3.	 Precisiones para la enseñanza y el aprendizaje			 65

Bloque: Relaciones y funciones		 67

Bloque: Numérico		 71

Bloque: Geométrico		 71

Bloque: Medida		 72

Bloque: Estadística y probabilidad		 73

4.	 Indicadores esenciales de evaluación		 74
Bibliografía	 75
Anexos:
	 Mapas de conocimientos	 77
	 Orientaciones para la planificación didáctica	 	 	 86

A
ctualización y Fortalecim

iento Curricular de la Educación G
eneral Básica 2010

7

La Actualización y Fortalecimiento Curricular de la Educación General Básica
se realizó a partir de la evaluación del currículo de 1996, de la acumulación
de experiencias de aula logradas en su aplicación, del estudio de modelos
curriculares de otros países y, sobre todo, del criterio de especialistas y do-
centes ecuatorianos de la Educación General Básica en las áreas de Lengua
y Literatura, Matemática, Estudios Sociales y Ciencias Naturales.

Este documento constituye un referente curricular flexible que establece
aprendizajes comunes mínimos y que puede adaptarse de acuerdo al con-
texto y a las necesidades del medio escolar. Sus objetivos son los siguientes:

•	 Actualizar el currículo de 1996 en sus proyecciones social, científica y
pedagógica.

•	 Especificar, hasta un nivel meso-curricular, las habilidades y conocimien-
tos que los estudiantes deberán aprender, por área y por año.

•	 Ofrecer orientaciones metodológicas viables para la enseñanza y el
aprendizaje, a fin de contribuir al desempeño profesional docente.

•	 Formular indicadores esenciales de evaluación que permitan comprobar
los aprendizajes estudiantiles así como el cumplimiento de los objetivos
planteados por área y por año.

•	 Promover, desde la proyección curricular, un proceso educativo inclusi-
vo, fortalecer la formación de una ciudadanía para el Buen Vivir, en el
contexto de una sociedad intercultural y plurinacional.	

Este documento curricular de Educación General Básica empezará a imple-
mentarse a partir de las siguientes fechas:

• septiembre de 2010 en el régimen de Sierra (de primero a séptimo de
EGB),

• abril de 2011 en el régimen de Costa (de primero a décimo de EGB), y

• septiembre de 2011 en el régimen de Sierra (de octavo a décimo de EGB).

1 Introducción

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

8

El Plan Decenal de Educación

En noviembre de 2006, se aprobó en consulta popular el Plan Decenal de
Educación 2006-2015, el cual incluye, como una de sus políticas, el mejo-
ramiento de la calidad de la educación. En cumplimiento de esta política, se
han diseñado diversas estrategias dirigidas al mejoramiento de la calidad
educativa, una de las cuales es la actualización y fortalecimiento de los cu-
rrículos de la Educación General Básica y del Bachillerato y la construcción
del currículo de Educación Inicial. Como complemento de esta estrategia,
y para facilitar la implementación del currículo, se han elaborado nuevos
textos escolares y guías para docentes.

En 1996 se oficializó un nuevo currículo para EGB fundamentado en el de-
sarrollo de destrezas y la aplicación de ejes transversales que recibió el
nombre de “Reforma Curricular de la Educación Básica”.

En 2007, la Dirección Nacional de Currículo realizó un estudio a nivel nacio-
nal que permitió determinar el grado de aplicación de la Reforma Curricular
de la Educación Básica en las aulas, determinando los logros y dificultades,
tanto técnicas como didácticas.	

Esta evaluación permitió comprender algunas de las razones por las que los
docentes justifican el cumplimiento o incumplimiento de los contenidos y
objetivos planteados en la Reforma: la desarticulación entre los niveles, la
insuficiente precisión de los temas que debían ser enseñados en cada año
de estudio, la falta de claridad de las destrezas que debían desarrollarse, y
la carencia de criterios e indicadores esenciales de evaluación.

El currículo de 1996 y su evaluación

Antecedentes2

A
ctualización y Fortalecim

iento Curricular de la Educación G
eneral Básica 2010

9

El nuevo documento curricular de la Educación General Básica se sustenta
en diversas concepciones teóricas y metodológicas del quehacer educativo;
en especial, se han considerado algunos de los principios de la Pedagogía
Crítica, que ubica al estudiantado como protagonista principal del apren-
dizaje, dentro de diferentes estructuras metodológicas, con predominio de
las vías cognitivistas y constructivistas. Estos referentes de orden teórico se
integran de la siguiente forma:

El proceso de Actualización y Fortalecimiento Curricular de la Educación
General Básica tiene como objetivo desarrollar la condición humana y pre-
parar para la comprensión, para lo cual el accionar educativo se orienta a
la formación de ciudadanos que practiquen valores que les permiten inte-
ractuar con la sociedad con respeto, responsabilidad, honestidad y solida-
ridad, aplicando los principios del Buen Vivir.

El desarrollo de la condición humana
y la preparación para la comprensión

Bases pedagógicas
del diseño curricular

3

La comprensión entre los seres humanos

Respeto, solidaridad y honestidad

Interculturalidad Plurinacionalidad Inclusión

El desarrollo de la condición humana
y la enseñanza para la comprensión

Jerarquización de la formación humana
en articulación con la preparación

científica y cultural

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

10

El proceso de construcción del conocimiento en el diseño curricular se
orienta al desarrollo de un pensamiento lógico, crítico y creativo, a través
del cumplimiento de los objetivos educativos que se evidencian en el plan-
teamiento de habilidades y conocimientos. El currículo propone la ejecu-
ción de actividades extraídas de situaciones y problemas de la vida y el em-
pleo de métodos participativos de aprendizaje, para ayudar al estudiantado
a alcanzar los logros de desempeño que propone el perfil de salida de la
Educación General Básica. Esto implica ser capaz de:

•	 Observar, analizar, comparar, ordenar, entramar y graficar las ideas esen-
ciales y secundarias interrelacionadas, buscando aspectos comunes, re-
laciones lógicas y generalizaciones de las ideas.

•	 Reflexionar, valorar, criticar y argumentar acerca de conceptos, hechos y
procesos de estudio.

•	 Indagar y producir soluciones novedosas y diversas a los problemas,
desde los diferentes niveles de pensamiento.

La proyección epistemológica se refleja en el gráfico siguiente:

Proceso epistemológico: un pensamiento
y modo de actuar lógico, crítico y creativo

Resultados del aprendizaje con proyección
integradora en la formación humana y cognitiva

La sociedad - la naturaleza - la comunicación
e interacción entre los seres humanos

Los objetivos educativos

Destrezas y conocimientos a desarrollar

Lectura - comprensión Situaciones - casos
- problemas a resolver - producciones

A
ctualización y Fortalecim

iento Curricular de la Educación G
eneral Básica 2010

11

Esta proyección epistemológica tiene sustento teórico en ciertas visiones
de la Pedagogía Crítica, que se fundamenta en lo esencial, en el incremento
del protagonismo de los estudiantes en el proceso educativo, en la inter-
pretación y solución de problemas, participando activamente en la trans-
formación de la sociedad. En esta perspectiva pedagógica, el aprendizaje
debe desarrollarse esencialmente por vías productivas y significativas que
dinamicen la metodología de estudio, para llegar a la metacognición1, por
procesos tales como:

La destreza es la expresión del “saber hacer” en los estudiantes, que carac-
teriza el dominio de la acción. En este documento curricular se ha añadido
los “criterios de desempeño” para orientar y precisar el nivel de comple-
jidad en el que se debe realizar la acción, según condicionantes de rigor
científico-cultural, espaciales, temporales, de motricidad, entre otros.

Las destrezas con criterios de desempeño constituyen el referente princi-
pal para que los docentes elaboren la planificación microcurricular de sus
clases y las tareas de aprendizaje. Sobre la base de su desarrollo y de su
sistematización, se aplicarán de forma progresiva y secuenciada los conoci-
mientos conceptuales e ideas teóricas, con diversos niveles de integración
y complejidad.

Una visión crítica de la Pedagogía:
aprendizaje productivo y significativo

El desarrollo de destrezas con criterios de desempeño

Experimentar

Conceptualizar

Resolver

Argumentar

Debatir

Comprender textos

Ordenar ideas

Comparar

Resumir

Elaborar mapas de la
información interpretada

PROCESOS PRODUCTIVOS
Y SIGNIFICATIVOS

Investigar y resolver problemas

Proponer nuevas alternativas

1	 Para Rocío Díaz Berdiales, es posible definir la metacognición “como las estrategias que nos permiten apren-
der algo, procesar ideas, conocer e identificar el estilo de aprendizaje con el cual nos permitimos aprender
algo” (http://www.psicopedagogia.com/definicion/metacognicion).

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

12

Otro referente de alta significación de la proyección curricular es el empleo
de las TIC (Tecnologías de la Información y la Comunicación) dentro del pro-
ceso educativo, es decir, de videos, televisión, computadoras, internet, au-
las virtuales y otras alternativas, para apoyar la enseñanza y el aprendizaje,
en procesos tales como:

•	 Búsqueda de información con rapidez.

•	 Visualización de lugares, hechos y procesos para darle mayor objetivi-
dad al contenido de estudio.

•	 Simulación de procesos o situaciones de la realidad.

•	 Participación en juegos didácticos que contribuyen de forma lúdica a
profundizar en el aprendizaje.

•	 Evaluación de los resultados del aprendizaje.

•	 Preparación en el manejo de herramientas tecnológicas que se utilizan
en la cotidianidad.

En las precisiones de la enseñanza y el aprendizaje incluidas dentro del do-
cumento curricular, se hacen sugerencias sobre los momentos y las condi-
ciones ideales para el empleo de las TIC, que podrán ser aplicadas en la me-
dida en que los centros educativos dispongan de los recursos para hacerlo.

El empleo de las tecnologías
de la información y la comunicación

La evaluación permite valorar el desarrollo y cumplimiento de los objetivos
de aprendizaje a través de la sistematización de las destrezas con criterios
de desempeño. Se requiere de una evaluación diagnóstica y continua que
detecte a tiempo las insuficiencias y limitaciones de los estudiantes, a fin
de implementar sobre la marcha las medidas correctivas que la enseñanza
y el aprendizaje requieran.

Los docentes deben evaluar de forma sistemática el desempeño (resulta-
dos concretos del aprendizaje) de los estudiantes mediante diferentes téc-
nicas que permitan determinar en qué medida hay avances en el dominio
de las destrezas con criterios de desempeño. Para hacerlo es muy importan-
te ir planteando, de forma progresiva, situaciones que incrementen el nivel
de complejidad de las habilidades y los conocimientos que se logren, así
como la integración entre ambos.	

Al evaluar es necesario combinar varias técnicas a partir de los indicado-
res esenciales de evaluación planteados para cada año de estudio: la pro-
ducción escrita de los estudiantes, la argumentación de sus opiniones, la
expresión oral y escrita de sus ideas, la interpretación de lo estudiado, las
relaciones que establecen con la vida cotidiana y otras disciplinas, y la ma-
nera como solucionan problemas reales a partir de lo aprendido.

Como parte esencial de los criterios de desempeño de las destrezas están
las expresiones de desarrollo humano integral, que deben alcanzarse en

La evaluación integradora
de los resultados del aprendizaje

A
ctualización y Fortalecim

iento Curricular de la Educación G
eneral Básica 2010

13

el estudiantado, y que tienen que ser evaluadas en su quehacer práctico
cotidiano (procesos) y en su comportamiento crítico-reflexivo ante diversas
situaciones del aprendizaje.

Para evaluar el desarrollo integral deben considerarse aspectos como:

•	 Las prácticas cotidianas de los estudiantes, que permiten valorar el de-
sarrollo de las destrezas con criterios de desempeño tanto al principio
como durante y al final del proceso, a través de la realización de las ta-
reas curriculares del aprendizaje; así como en el deporte, el arte y las
actividades comunitarias.

•	 La discusión de ideas con el planteamiento de varios puntos de vista, la
argumentación, y la emisión de juicios de valor.

•	 La expresión de ideas propias de los estudiantes a través de su produc-
ción escrita.

•	 La solución de problemas de distintos niveles de complejidad, haciendo
énfasis en la integración de conocimientos.

Se recomienda que en todo momento se aplique una evaluación integrado-
ra de la formación intelectual con la formación de valores humanos, lo que
debe expresarse en las calificaciones o resultados que se registran oficial-
mente y que se deben dar a conocer a los estudiantes durante el desarrollo
de las actividades y al final del proceso.

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

14

La Educación General Básica en el Ecuador abarca diez niveles de estu-
dio, desde primero de básica hasta completar el décimo año con jóvenes
preparados para continuar los estudios de bachillerato y preparados para
participar en la vida política-social, conscientes de su rol histórico como
ciudadanos ecuatorianos. Este nivel educativo permite que el estudiantado
desarrolle capacidades para comunicarse, para interpretar y resolver pro-
blemas, y para comprender la vida natural y social.

Los jóvenes que concluyen los estudios de la Educación General Básica se-
rán ciudadanos capaces de:

•	 Convivir y participar activamente en una sociedad intercultural y pluri-
nacional.

•	 Sentirse orgullosos de ser ecuatorianos, valorar la identidad cultural na-
cional, los símbolos y valores que caracterizan a la sociedad ecuatoriana.

•	 Disfrutar de la lectura y leer de una manera crítica y creativa.

•	 Demostrar un pensamiento lógico, crítico y creativo en el análisis y reso-
lución eficaz de problemas de la realidad cotidiana.

•	 Valorar y proteger la salud humana en sus aspectos físicos, psicológicos
y sexuales.

•	 Preservar la naturaleza y contribuir a su cuidado y conservación.

•	 Solucionar problemas de la vida cotidiana a partir de la aplicación de lo
comprendido en las disciplinas del currículo.

•	 Producir textos que reflejen su comprensión del Ecuador y el mundo con-
temporáneo a través de su conocimiento de las disciplinas del currículo.

El perfil de salida de los estudiantes
de la Educación General Básica

4

A
ctualización y Fortalecim

iento Curricular de la Educación G
eneral Básica 2010

15

•	 Aplicar las tecnologías en la comunicación, en la solución de problemas prác-
ticos, en la investigación, en el ejercicio de actividades académicas, etc.

•	 Interpretar y aplicar a un nivel básico un idioma extranjero en situacio-
nes comunes de comunicación.

•	 Hacer buen uso del tiempo libre en actividades culturales, deportivas,
artísticas y recreativas que los lleven a relacionarse con los demás y su
entorno, como seres humanos responsables, solidarios y proactivos.

•	 Demostrar sensibilidad y comprensión de obras artísticas de diferentes
estilos y técnicas, potenciando el gusto estético.

El perfil de salida de los estudiantes
de la Educación General Básica

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

16

El Buen Vivir como principio rector
de la transversalidad en el currículo

El Buen Vivir es un principio constitucional basado en el Sumak Kawsay, una
concepción ancestral de los pueblos originarios de los Andes. Como tal, el
Buen Vivir está presente en la educación ecuatoriana como principio rector
del sistema educativo, y también como hilo conductor de los ejes transver-
sales que forman parte de la formación en valores.

En otras palabras, el Buen Vivir y la educación interactúan de dos modos.
Por una parte, el derecho a la educación es un componente esencial del
Buen Vivir, en la medida en que permite el desarrollo de las potencialida-
des humanas y como tal garantiza la igualdad de oportunidades para todas
las personas. Por otra parte, el Buen Vivir es un eje esencial de la educación,
en la medida en que el proceso educativo debe contemplar la preparación
de los futuros ciudadanos para una sociedad inspirada en los principios del
Buen Vivir, es decir, una sociedad democrática, equitativa, inclusiva, pacífi-
ca, promotora de la interculturalidad, tolerante con la diversidad, y respe-
tuosa de la naturaleza.

Los ejes transversales constituyen grandes temáticas que deben ser aten-
didas en toda la proyección curricular, con actividades concretas integradas
al desarrollo de las destrezas con criterios de desempeño de cada área de
estudio.

En sentido general, los ejes transversales, abarcan temáticas tales como:

•	 La interculturalidad

	 El reconocimiento a la diversidad de manifestaciones étnico-culturales
en las esferas local, regional, nacional y planetaria, desde una visión de
respeto y valoración.

Los ejes transversales
dentro del proceso educativo

5

A
ctualización y Fortalecim

iento Curricular de la Educación G
eneral Básica 2010

17

Los ejes transversales
dentro del proceso educativo

•	 La formación de una ciudadanía democrática

	 El desarrollo de valores humanos universales, el cumplimiento de las
obligaciones ciudadanas, la toma de conciencia de los derechos, el de-
sarrollo de la identidad ecuatoriana y el respeto a los símbolos patrios,
el aprendizaje de la convivencia dentro de una sociedad intercultural y
plurinacional, la tolerancia hacia las ideas y costumbres de los demás y
el respeto a las decisiones de la mayoría.

•	 La protección del medioambiente

	 La interpretación de los problemas medioambientales y sus implicacio-
nes en la supervivencia de las especies, la interrelación del ser humano
con la naturaleza y las estrategias para su conservación y protección.

•	 El cuidado de la salud y los hábitos de recreación de los estudiantes

	 El desarrollo biológico y psicológico acorde con las edades y el entorno
socio-ecológico, los hábitos alimenticios y de higiene, el empleo produc-
tivo del tiempo libre.

•	 La educación sexual en los jóvenes

	 El conocimiento y respeto por la integridad de su propio cuerpo, el desa-
rrollo de la identidad sexual y sus consecuencias psicológicas y sociales,
la responsabilidad de la paternidad y la maternidad.

La atención a estas temáticas será planificada y ejecutada por los docentes
al desarrollar sus clases y las diversas tareas de aprendizaje, con el apoyo de
actividades extraescolares de proyección institucional.

18

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 B

ás
ic

a
20

10

La estructura curricular: sistema
de conceptos empleados

6

Cada una de las áreas del nuevo referente curricular de la Educación Ge-
neral Básica se ha estructurado de la siguiente manera: la importancia de
enseñar y aprender, los objetivos educativos del año, la planificación por
bloques curriculares, las precisiones para la enseñanza y el aprendizaje, y
los indicadores esenciales de evaluación.

La importancia de enseñar y aprender

Esta sección presenta una visión general del enfoque de cada una de las
áreas, haciendo énfasis en lo que aportan para la formación integral del ser
humano. Además, aquí se enuncian el eje curricular integrador, los ejes del
aprendizaje, el perfil de salida y los objetivos educativos del área.

•	 Eje curricular integrador del área: es la idea de mayor grado de gene-
ralización del contenido de estudio que articula todo el diseño curricu-
lar de cada área, con proyección interdisciplinaria. A partir de éste se
generan los conocimientos, las habilidades y las actitudes, por lo que
constituye la guía principal del proceso educativo. Los ejes curriculares
integradores correspondientes a cada área son los siguientes:

•	 Lengua y Literatura: escuchar, hablar, leer y escribir para la inte-
racción social.

•	 Matemática: desarrollar el pensamiento lógico y crítico para inter-
pretar y resolver problemas de la vida cotidiana.

A
ctualización y Fortalecim

iento Curricular de la Educación G
eneral Básica 2010

19

•	 Ejes del aprendizaje: se derivan del eje curricular integrador en cada
área de estudio y son el hilo conductor que sirve para articular las destre-
zas con criterios de desempeño planteadas en cada bloque curricular.

•	 Perfil de salida del área: es la decripción de los desempeños que debe
demostrar el estudiantado en cada una de las áreas al concluir el décimo
año de Educación General Básica, los mismos que se evidencian en las
destrezas con criterios de desempeño.

•	 Objetivos educativos del área: orientan el alcance del desempeño inte-
gral que deben alcanzar los estudiantes en cada área de estudio durante
los diez años de Educación General Básica. Los objetivos responden a las
interrogantes siguientes:

•	 Estudios Sociales: comprender el mundo donde vivo y la identidad
ecuatoriana.

•	 Ciencias Naturales: comprender las interrelaciones del mundo
natural y sus cambios.

•	 ¿QUÉ ACCIÓN o ACCIONES de alta generalización deberán realizar
los estudiantes?

•	 ¿QUÉ DEBE SABER? Conocimientos asociados y logros de desem-
peño esperados.

•	 ¿PARA QUÉ? Contextualización con la vida social y personal.

Expresan las máximas aspiraciones que pueden ser alcanzadas en el proceso
educativo dentro de cada año de estudio.

Objetivos educativos del año

Los bloques curriculares organizan e integran un conjunto de destrezas con
criterios de desempeño alrededor de un tema generador.

Planificación por bloques curriculares

Las destrezas con criterios de desempeño expresan el saber hacer, con una o
más acciones que deben desarrollar los estudiantes, estableciendo relaciones
con un determinado conocimiento teórico y con diferentes niveles de comple-
jidad de los criterios de desempeño. Las destrezas se expresan respondiendo a
las siguientes interrogantes:

Destrezas con criterios de desempeño

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

20

•	 ¿Qué debe saber hacer?	 	 Destreza

•	 ¿Qué debe saber? 			 Conocimiento

•	 ¿Con qué grado de complejidad?	 Precisiones de profundización

Constituyen orientaciones metodológicas y didácticas para ampliar la infor-
mación que expresan las destrezas con criterios de desempeño y los cono-
cimientos asociados a éstas; a la vez, se ofrecen sugerencias para desarro-
llar diversos métodos y técnicas para orientar el aprendizaje y la evaluación
dentro y fuera del aula.

Precisiones para la enseñanza y el aprendizaje

Son evidencias concretas de los resultados del aprendizaje, precisando el
desempeño esencial que deben demostrar los estudiantes. Se estructuran
a partir de las interrogantes siguientes:

Indicadores esenciales de evaluación

•	 Mapa de conocimientos: es el esquema general que presenta los cono-
cimientos esenciales (nucleares) que deben saber los estudiantes, des-
de el primero hasta el décimo año, conformando un sistema coherente.

•	 Orientaciones para la planificación didáctica: es una guía para que el
docente reflexione y organice su trabajo en el aula dando respuestas a
las siguientes preguntas: ¿Por qué es importante planificar?, ¿Qué ele-
mentos debe tener una planificación?, ¿Cómo se verifica que la plani-
ficación se está cumpliendo? Estas orientaciones constituyen una pro-
puesta flexible para la planificación.

Anexos

•	 ¿QUÉ ACCIÓN o ACCIONES SE EVALÚAN?

•	 ¿QUÉ CONOCIMIENTOS SON LOS ESENCIALES EN EL AÑO?

•	 ¿QUÉ RESULTADOS CONCRETOS EVIDENCIA EL APRENDIZAJE?

Evidencias concretas del aprendizaje al concluir el año de estudio

ÁREA DE MATEMÁTICA

Á
rea de M

atem
ática

23

La sociedad del tercer milenio en la cual vivimos es de cambios acelerados
en el campo de la ciencia y la tecnología: los conocimientos, las herramien-
tas y las maneras de hacer y comunicar la matemática evolucionan cons-
tantemente. Por esta razón, tanto el aprendizaje como la enseñanza de la
Matemática deben estar enfocados en el desarrollo de las destrezas con
criterios de desempeño necesarias para que el estudiantado sea capaz de
resolver problemas cotidianos, a la vez que se fortalece el pensamiento ló-
gico y crítico.

El saber Matemática, además de ser satisfactorio, es extremadamente nece-
sario para poder interactuar con fluidez y eficacia en un mundo “matema-
tizado”. La mayoría de las actividades cotidianas requieren de decisiones
basadas en esta ciencia, a través de establecer concatenaciones lógicas de
razonamiento, como por ejemplo, escoger la mejor alternativa de compra de
un producto, entender los gráficos estadísticos e informativos de los perió-
dicos, decidir sobre las mejores opciones de inversión; asimismo, que inter-
pretar el entorno, los objetos cotidianos, las obras de arte, entre otras.

La necesidad del conocimiento matemático crece día a día al igual que su
aplicación en las más variadas profesiones. El tener afianzadas las destrezas
con criterios de desempeño matemático, facilitan el acceso a una gran varie-
dad de carreras profesionales y diferentes ocupaciones que pueden resultar
especializadas.

El aprender cabalmente Matemática y el saber transferir estos conocimientos
a los diferentes ámbitos de la vida del estudiantado, y más tarde al ámbito
profesional, además de aportar resultados positivos en el plano personal, ge-
nera cambios importantes en la sociedad. Siendo la educación el motor del
desarrollo de un país, dentro de ésta, el aprendizaje de la Matemática es uno
de los pilares importantes, ya que, además de enfocarse en lo cognitivo, de-
sarrolla destrezas esenciales que se aplican día a día en todos los entornos,
tales como: el razonamiento, el pensamiento lógico, el pensamiento crítico,
la argumentación fundamentada y la resolución de problemas.

La importancia de enseñar
y aprender Matemática

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

24

Nuestros estudiantes merecen y necesitan la mejor educación posible en
Matemática, lo cual les permitirá cumplir sus ambiciones personales y sus
objetivos profesionales en la actual sociedad del conocimiento; por con-
siguiente, es necesario que todas las partes interesadas en la educación
como autoridades, padres de familia, estudiantes y docentes trabajen
conjuntamente creando los espacios apropiados para la enseñanza y el
aprendizaje de la Matemática. En estos espacios, todos los estudiantes con
diferentes habilidades podrán trabajar con docentes calificados en la ma-
teria, comprender y aprender importantes conceptos matemáticos, siendo
necesario que el par enseñanza y aprendizaje de Matemática represente un
desafío, tanto para docentes como para estudiantes, basado en un principio
de equidad. En este caso, equidad no significa que todos los estudiantes
deben recibir la misma instrucción, sino que se requieren las mismas opor-
tunidades y facilidades para aprender conceptos matemáticos significati-
vos y lograr los objetivos propuestos en esta materia.

Se recomienda que nos ayudemos de la tecnología para la enseñanza
de Matemática, ya que resulta una herramienta útil, tanto para el que
enseña como para el que aprende. Esta herramienta posibilita mejorar
los procesos de abstracción, transformación y demostración de algunos
conceptos matemáticos.

La evaluación es otro de los factores que debemos tomar en conside-
ración en el proceso de enseñanza y aprendizaje. Ella debe centrarse
en el estudiante, en lo que debe saber y en lo que debe ser capaz de
hacer, respondiendo a un proceso coherente y sistemático, en el que
sus resultados proporcionan una retroalimentación para el docente y el
estudiante. Así, la evaluación se convierte en una herramienta remedial
del proceso educativo.

Recordemos que un factor importante y necesario en el aprendizaje y la
enseñanza de la Matemática, es un currículo coherente, enfocado en los
principios matemáticos más relevantes, consistente en cada año de Educa-
ción Genaral Básica, bien alineado y concatenado.

Es por esto que el eje curricular integrador del área es: “desarrollar el
pensamiento lógico y crítico para interpretar y resolver problemas de la
vida”, es decir, cada año de la Educación General Básica debe promover
en los estudiantes la habilidad de plantear y resolver problemas con una
variedad de estrategias, metodologías activas y recursos, no únicamente
como una herramienta de aplicación, sino también como una base del en-
foque general para el trabajo en todas las etapas del proceso de enseñanza
-aprendizaje en esta área.

El eje curricular integrador del área de Matemática se apoya en los siguien-
tes ejes del aprendizaje: El razonamiento, la demostración, la comunica-
ción, las conexiones y/o la representación. Se puede usar uno de estos
ejes o la combinación de varios de ellos en la resolución de problemas.

El razonamiento matemático es un hábito mental y como tal debe ser de-
sarrollado mediante un uso coherente de la capacidad de razonar y pensar
analíticamente, es decir, debe buscar conjeturas, patrones, regularidades,
en diversos contextos ya sean reales o hipotéticos. Otra forma es la discu-
sión, a medida que los estudiantes presentan diferentes tipos de argumen-

Á
rea de M

atem
ática

25

tos van incrementando su razonamiento.

La demostración matemática es la manera “formal” de expresar tipos par-
ticulares de razonamiento, argumentos y justificaciones propios para cada
año de Educación General Básica. El seleccionar el método adecuado de de-
mostración de un argumento matemático ayuda a comprender de una mejor
forma los hechos matemáticos. Este proceso debe ser empleado tanto por
estudiantes como docentes.

La comunicación se debe trabajar en todos los años es la capacidad de rea-
lizar conjeturas, aplicar información, descubrir y comunicar ideas. Es esen-
cial que los estudiantes desarrollen la capacidad de argumentar y explicar
los procesos utilizados en la resolución de un problema, de demostrar su
pensamiento lógico matemático, y de interpretar fenómenos y situaciones
cotidianas, es decir, un verdadero aprender a aprender. El eje de comunica-
ción no solo se centra en los estudiantes sino también en los docentes.

La actualización y fortalecimiento curricular propone que en las clases de
Matemática se enfaticen las conexiones que existen entre las diferentes
ideas y conceptos matemáticos en un mismo bloque curricular, entre blo-
ques, con las demás áreas del currículo, y con la vida cotidiana. Lo que per-
mite que los estudiantes integren sus conocimientos, y así estos conceptos
adquieran significado para alcanzar una mejor comprensión de la Matemáti-
ca, de las otras asignaturas y del mundo que les rodea.

En Matemática al igual que en otras áreas, la construcción de muchos
conceptos importantes se da a través del trabajo realizado en diferentes
años; por lo cual es necesario que exista una estrecha relación y conca-
tenación entre los conocimientos de año a año respetando la secuencia.
Dentro de este ámbito, los profesores de Matemática de los diferentes
años contiguos determinarán dentro de su planificación los temas más
significativos y las destrezas con criterios de desempeño relevantes en
las cuales deberán trabajar, para que los estudiantes al ser promovidos
de un año al siguiente puedan aplicar sus saberes previos en la construc-
ción de nuevos conocimientos.

La representación consiste en la forma en que el estudiante selecciona,
organiza, registra, o comunica situaciones o ideas matemáticas, a través de
material concreto, semiconcreto, virtual o de modelos matemáticos.

En esta propuesta, hemos enfocado el currículo de la Matemática de Edu-
cación General Básica en el desarrollo de destrezas con criterios de desem-
peño necesarias para la resolución de problemas, comprensión de reglas,
teoremas y fórmulas, con el propósito de desarrollar el pensamiento lógico-
crítico y el sentido común de los estudiantes. En algunos años se ha modi-
ficado el nivel de profundidad en el tratamiento de los temas, con el fin de
brindar a los educandos las oportunidades de desarrollar sus habilidades y
destrezas con criterios de desempeño para interpretar e interactuar con sol-
tura y seguridad en un mundo extremadamente competitivo y cambiante.
Pero en todos ellos, el profesorado debe comprobar que el estudiantado ha
captado los conceptos, teoremas, algoritmos y aplicaciones con la finalidad
de lograr una sólida base de conocimientos matemáticos.

El documento de Actualización y Fortalecimiento Curricular de la Educación
General Básica plantea tres macrodestrezas:

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

26

•	 Comprensión de Conceptos (C): conocimiento de hechos, conceptos, la
apelación memorística pero consciente de elementos, leyes, propieda-
des o códigos matemáticos para su aplicación en cálculos y operaciones
simples aunque no elementales, puesto que es necesario determinar los
conocimientos que estén involucrados o sean pertinentes a la situación
de trabajo a realizar.

•	 Conocimiento de Procesos (P): uso combinado de información y dife-
rentes conocimientos interiorizados para conseguir comprender, inter-
pretar, modelizar y hasta resolver una situación nueva, sea esta real o
hipotética pero que luce familiar.

•	 Aplicación en la práctica (A): proceso lógico de reflexión que lleva a la
solución de situaciones de mayor complejidad, ya que requieren vincu-
lar conocimientos asimilados, estrategias y recursos conocidos por el
estudiante para lograr una estructura válida dentro de la Matemática, la
misma que será capaz de justificar plenamente.

En posteriores aplicaciones utilizaremos las letras (C), (P), (A) para referirnos
a cada una de estas macrodestrezas o alusiones a estas.

Cada una de las destrezas con criterios de desempeño del área de Matemá-
tica responde al menos a una de estas macrodestreza mencionadas. Lo an-
terior permite observar cómo los conceptos se desenvuelven o se conectan
entre sí, ayudándoles a crear nuevos conocimientos, saberes y capacidades
en un mismo año o entre años.

El área de Matemática se estructura en cinco bloques curriculares que son:

•	 Bloque de relaciones y funciones. Este bloque se inicia en los prime-
ros años de Educación General Básica con la reproducción, descripción,
construcción de patrones de objetos y figuras. Posteriormente se trabaja
con la identificación de regularidades, el reconocimiento de un mismo
patrón bajo diferentes formas y el uso de patrones para predecir valores;
cada año con diferente nivel de complejidad hasta que los estudiantes
sean capaces de construir patrones de crecimiento exponencial. Este
trabajo con patrones, desde los primeros años, permite fundamentar los
conceptos posteriores de funciones, ecuaciones y sucesiones, contribu-
yendo a un desarrollo del razonamiento lógico y comunicabilidad mate-
mática.

•	 Bloque numérico. En este bloque se analizan los números, las formas de
representarlos, las relaciones entre los números y los sistemas numéri-
cos, comprender el significado de las operaciones y cómo se relacionan
entre sí, además de calcular con fluidez y hacer estimaciones razonables.

•	 Bloque geométrico. Se analizan las características y propiedades de
formas y figuras de dos y tres dimensiones, además de desarrollar argu-
mentos matemáticos sobre relaciones geométricas, especificar localiza-
ciones, describir relaciones espaciales, aplicar transformaciones y utili-
zar simetrías para analizar situaciones matemáticas, potenciando así un
desarrollo de la visualización, el razonamiento espacial y el modelado
geométrico en la resolución de problemas.

•	 Bloque de medida. El bloque de medida busca comprender los
atributos medibles de los objetos tales como longitud, capaci-

Á
rea de M

atem
ática

27

dad y peso desde los primeros años de Educación General Bá-
sica, para posteriormente comprender las unidades, sistemas y
procesos de medición y la aplicación de técnicas, herramientas
y fórmulas para determinar medidas y resolver problemas de
su entorno.

•	 Bloque de estadística y probabilidad. En este bloque se busca que los
estudiantes sean capaces de formular preguntas que pueden abordarse
con datos, recopilar, organizar en diferentes diagramas y mostrar los da-
tos pertinentes para responder a las interrogantes planteadas, además
de desarrollar y evaluar inferencias y predicciones basadas en datos; en-
tender y aplicar conceptos básicos de probabilidades, convirtiéndose en
una herramienta clave para la mejor comprensión de otras disciplinas y
de su vida cotidiana.

Finalmente, recordemos que a través del estudio de la Matemática, los
educandos aprenderán valores necesarios para su desempeño en las
aulas y, más adelante, como profesionales y ciudadanos. Estos valores
son: rigurosidad, los estudiantes deben acostumbrarse a aplicar las
reglas y teoremas correctamente, a explicar los procesos utilizados y a
justificarlos; organización, tanto en los lugares de trabajo como en sus
procesos deben tener una organización tal que facilite su comprensión
en lugar de complicarla; limpieza, los estudiantes deben aprender
a mantener sus pertenencias, trabajos y espacios físicos limpios;
respeto, tanto a los docentes, autoridades, como a sus compañeros,
compañeras, a sí mismo y a los espacios físicos; y conciencia social,
los estudiantes deben entender que son parte de una comunidad
y que todo aquello que hagan afectará de alguna manera a los demás
miembros de la comunidad, por lo tanto, deberán aprender a ser buenos
ciudadanos en este nuevo milenio.

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

28

Perfil de salida del área

Durante los diez años de Educación General Básica, el área de Matemática
busca formar ciudadanos que sean capaces de argumentar y explicar los
procesos utilizados en la resolución de problemas de los más variados ám-
bitos y, sobre todo, con relación a la vida cotidiana. Teniendo como base el
pensamiento lógico y crítico, se espera que el estudiantado desarrolle la
capacidad de comprender una sociedad en constante cambio, es decir, que-
remos que los estudiantes sean comunicadores matemáticos, y que puedan
usar y aplicar de forma flexible las reglas y modelos matemáticos.

Al finalizar los diez años de Educación General Básica, los educandos po-
seerán el siguiente perfil de salida en el área de Matemática y que ha sido
resumido en los siguientes puntos:

Objetivos educativos del área

Los objetivos generales del área de Matemática son:

•	 Resolver, argumentar y aplicar la solución de problemas a partir de
la sistematización de los campos numéricos, las operaciones arit-
méticas, los modelos algebraicos, geométricos y de medidas sobre
la base de un pensamiento crítico, creativo, reflexivo y lógico en
vínculo con la vida cotidiana, con las otras disciplinas científicas
y con los bloques específicos del campo matemático.

•	 Aplicar las tecnologías de la información y la comunicación en la so-
lución de problemas matemáticos en relación con la vida cotidiana,
con las otras disciplinas científicas y con los bloques específicos del
campo matemático.

•	 Demostrar eficacia, eficiencia, contextualización, respeto y capaci-
dad de transferencia al aplicar el conocimiento científico en la so-
lución y argumentación de problemas por medio del uso flexible de
las reglas y modelos matemáticos para comprender los aspectos,
conceptos y dimensiones matemáticas del mundo social, cultural y
natural.

•	 Crear modelos matemáticos, con el uso de todos los datos disponi-
bles, para la resolución de problemas de la vida cotidiana.

•	 Valorar actitudes de orden, perseverancia, capacidades de investi-
gación para desarrollar el gusto por la Matemática y contribuir al
desarrollo del entorno social y natural.

PROYECCIÓN CURRICULAR
DE OCTAVO AÑO

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

30

Objetivos educativos del año1

•	 Reconocer las variables como elementos necesarios de la Matemá-
tica, mediante la generalización de situaciones para expresar enun-
ciados simples en lenguaje matemático.

•	 Operar con números enteros, a través de la aplicación de las reglas y
propiedades de las operaciones en el conjunto Z, con los racionales
fraccionarios y decimales positivos para aplicarlos en la resolución
de problemas.

•	 Aplicar conceptos de proporcionalidad a través del cálculo de perí-
metros, áreas y volúmenes de figuras y de cuerpos (prismas y cilin-
dros) semejantes para resolver problemas.

•	 Reconocer las diferentes líneas particulares de un triángulo, me-
diante representaciones gráficas y la aplicación de sus propiedades
en la resolución de problemas.

•	 Analizar, comprender, representar y expresar informaciones nacio-
nales en diversos diagramas mediante el cálculo de frecuencias
absolutas y acumuladas, para fomentar y fortalecer la apropiación
de los bienes del país.

Á
rea de M

atem
ática

31

Planificación
por bloques curriculares

2

Bloques
curriculares Destrezas con criterios de desempeños

1. Relaciones
 y funciones

•	 Generar sucesiones con números enteros. (A)
•	 Reconocer pares ordenados con enteros y ubicarlos en el plano

cartesiano. (C, P)
•	 Reconocer y agrupar monomios homogéneos. (C).
•	 Expresar un enunciado simple en lenguaje matemático. (A)

2. Numérico

•	 Leer y escribir números enteros, racionales fracionarios y
decimales positivos. (C, P, A)

•	 Ordenar y comparar números enteros, racionales fracionarios y
decimales positivos. (C, P)

•	 Ubicar números enteros, racionales fracionarios y decimales
positivos en la recta numérica. (C)

•	 Simplificar expresiones con números enteros, racionales
fracionarios y decimales positivos con la aplicación de las
operaciones básicas. (P, A)

•	 Resolver las cuatro operaciones de forma independiente con
números enteros, racionales fracionarios y decimales positivos. (C,
P)

•	 Resolver operaciones combinadas de adición, sustracción,
multiplicación y división exacta con números enteros, racionales
fracionarios y decimales positivos. (P, A)

•	 Simplificar expresiones de números enteros, racionales
fracionarios y decimales positivos con la aplicación de las reglas
de potenciación y de radicación. (P, A)

Eje Curricular Integrador
Desarrollar el pensamiento lógico y crítico para interpretar y resolver

problemas de la vida.

Ejes del aprendizaje:
El razonamiento, la demostración, la comunicación, las conexiones y/o la

representación.

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

32

3. Geométrico

•	 Construir figuras geométricas con el uso de la regla y el compás
siguiendo pautas específicas. (A)

•	 Reconocer la congruencia y la semejanza de triángulos en la
resolución de problemas. (C)

•	 Determinar el factor de escala entre dos triángulos semejantes. (C)
•	 Definir y representar medianas, mediatrices, alturas y bisectrices

de un triángulo en gráficos. (C, P)
•	 Determinar el baricentro, ortocentro, incentro y circuncentro de un

triángulo en gráficos. (C, P)
•	 Deducir y aplicar las fórmulas para el cálculo del volumen de

prismas y de cilindros. (C, P, A)
•	 Aplicar el teorema de Thales en la resolución de figuras

geométricas similares. (A)

4. Medida
•	 Determinar la escala entre figuras semejantes con la aplicación de

Thales. (P, A)

5. Estadística y
 probabilidad

•	 Calcular y contrastar frecuencias absolutas y acumuladas de una
serie de datos gráficos. (P, A)

Á
rea de M

atem
ática

33

Precisiones para la enseñanza
y el aprendizaje

3

En este año de Educación General Básica, un tema trascendental del área
de Matemática es el trabajo con los números enteros, en especial con los
enteros negativos. Estos números tienen un gran componente abstracto y
requieren de parte del estudiantado un entendimiento de reglas, procesos
y metodología para operar adecuadamente con los mismos. Una buena flui-
dez en las operaciones básicas ayuda a que se desenvuelvan en el estudio
de la Matemática y, a pesar de que los números negativos pueden resultar
muy abstractos, es posible trabajarlos de forma concreta, lo cual facilita que
sus estudiantes afiancen sus conocimientos y entiendan mejor los procesos.
Recuerde que es necesario tener una base de actividades y conceptos desa-
rrollados de manera concreta antes de pasar a actividades y conceptos abs-
tractos. Más adelante, en las precisiones por bloque curricular, se explicará
en detalle algunos métodos que se pueden utilizar para iniciar el trabajo en
el aula.

Acuérdese que es esencial continuar con una estrecha conexión entre las
actividades de clase y los problemas planteados en el aula, con el entorno y
los intereses del estudiantado. Esta relación con su vida y con sus intereses
los ayudará a visualizar aplicaciones inmediatas de los conceptos estudia-
dos en el aula y conseguirán entender con mayor rapidez los conceptos es-
tudiados. En este año es muy importante que se enfatice en la utilización de
reglas para justificar los procesos utilizados, ya que al hacerlo ayudaremos a
desarrollar un pensamiento lógico, formal y crítico; por lo tanto, en la reso-
lución de los problemas propuestos en el aula o en los problemas enviados
a casa como tarea, es necesario que el estudiantado utilice reglas, teoremas
y propiedades de los números para argumentar y justificar sus procesos.

Apoye su labor docente con el empleo de diversos tipos de materiales, sean
textos de consulta, videos, televisión; además, actualmente existe una va-
riedad de programas educativos para computadora que también pueden ser
empleados, en caso de disponer de ellos.

Tome en cuenta que al momento de planificar las unidades didácticas, no
es conveniente hacerlo por bloques curriculares, es decir, no empiece por
el bloque numérico para luego pasar al bloque de relaciones y funciones,

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

34

Para un mejor aprovechamiento de los contenidos de este bloque, se reco-
mienda trabajar previamente en el bloque numérico, en especial en lo relativo
a los números enteros, así se podrá aplicarlos a los pares ordenados, amplian-
do de este modo el sistema de ejes coordenados a todos los cuadrantes. En el
séptimo año de Educación General Básica, el estudiantado trabajó en el aula
con pares ordenados con números naturales, decimales y fracciones; todos
los anteriores se ubican en el primer cuadrante y al utilizar valores negativos
tanto para las abscisas como para las ordenadas, ampliamos el sistema coor-
denado a todo el plano. Antes de iniciar con la ubicación de pares ordenados
con enteros en el sistema de ejes coordenados, analice con sus estudiantes
los signos de las abscisas y de las ordenadas en función del cuadrante en el
cual se los quiere ubicar. Por ejemplo, un par ordenado que se ubique en el
segundo cuadrante deberá tener una abscisa negativa y una ordenada positi-
va. El establecer la relación entre los signos de las coordenadas y el cuadrante
en el cual se ubican, es una comprensión muy necesaria e importante que se
aplicará posteriormente al trabajar en funciones y en las razones trigonomé-
tricas. Una vez que el estudiantado entienda esta relación, la ubicación en el
plano cartesiano de pares ordenados con números enteros y más adelante
con números reales, no presentará mayores dificultades, al contrario, será una
etapa fundamental en el aprendizaje de funciones y de sus variaciones.

Bloque: Relaciones y funciones

y si le queda tiempo al final trabajar en la geometría. Al contrario, trabaje
con los bloques intercalados, ya que con ello se incrementa la posibilidad
de que sus estudiantes establezcan conexiones entre los mismos y fluyan
cómodamente entre ellos.

A continuación, se presentan las recomendaciones metodológicas para tra-
bajar en algunos de los temas relevantes de este año de estudio. Tenga pre-
sente que las reglas y los conceptos que se estudian en el bloque numérico
tienen aplicaciones inmediatas en el bloque de relaciones y funciones, so-
bre todo al momento de trabajar con polinomios. Por esta razón, se sugiere
considerar los preconceptos cuando se planifique.

La mayor dificultad que el estudiantado enfrentará este año de estudio es
con los números enteros y, específicamente, con los enteros negativos. En
este nivel se introducen los números enteros y se aprenden las reglas para
operar con dichos números, por tal motivo es necesario estudiar un nuevo
grupo de reglas, adicionales a las ya estudiadas en años anteriores, enten-
derlas y aplicarlas correctamente en las más variadas situaciones. Todas las
reglas que se aprenden en este año son aplicadas en los años siguientes,
sobre todo, en el área de álgebra, por lo cual es imprescindible que estas
reglas estén bien comprendidas.

Hasta este momento, en el aula se ha trabajado con los números naturales
(que son los enteros positivos), racionales fracionarios y decimales positi-
vos. Recuerde que los números enteros, conocidos como el conjunto Z, com-
prenden todos los enteros, tanto positivos como negativos y el 0; por lo tan-

Bloque: Numérico

Á
rea de M

atem
ática

35

to, con la introducción de este conjunto, se extiende la semirrecta numérica
a todos los valores negativos. A continuación, consta una representación del
conjunto de los enteros en la recta numérica.

0 2 41– 1– 6 – 2– 3– 7 – 4– 8 – 5– 9– 10 3 5 86 97 10

Es importante que los estudiantes reconozcan el uso de los números ente-
ros negativos en situaciones cotidianas. Por la interacción con su entorno,
posiblemente ya poseen cierto conocimiento sobre los enteros negativos a
través de hechos concretos como, por ejemplo, en medidas de temperatura
(a través de la televisión); en un ascensor para representar los pisos de los
diferentes subsuelos o en tablas de los goles diferencia de los equipos de
fútbol, entre otros. Si este es el caso, aproveche estas experiencias para intro-
ducir el tema directamente conectado con el entorno y con estas vivencias.

Una manera de presentar los números negativos es utilizar cualquiera de los
ejemplos anteriores. En este caso, se considera el ejemplo del ascensor para
preguntar a sus estudiantes qué entienden por el piso -1. Es posible que la
mayoría le responda que es el primer subsuelo, es decir, un piso más abajo
de la planta baja. Una vez que se haya entendido qué representa el piso -1,
preguntar qué representa el piso -2. A partir de estos dos pisos, empezar
a establecer una relación de orden entre estos dos números negativos, es
decir, determinar cuál de los dos números es inferior, el -1 o el -2. El concep-
to de orden en los negativos es muchas veces confuso para el estudiantado,
ya que el orden de los números negativos es inverso al de los números po-
sitivos, pues -2 < -1, pero al relacionarlo con los pisos del ascensor es más
fácil entenderlo.

Una regla muy simple que es importante recalcar es que el orden de los nú-
meros puede ser establecido por su posición relativa en la recta numérica
y funciona tanto para los positivos como para los negativos. Esta regla es la
siguiente: Si un número a se encuentra en la recta numérica a la izquierda
de otro número b, entonces el número a es inferior al número b o el número
b es mayor que el número a; en consecuencia, mientras más a la izquierda
esté un número, menor será. De esta regla se pueden deducir muchas otras
que se aplican al conjunto de los enteros y, más adelante, al conjunto de los
racionales y de los números reales, como por ejemplo, entre otras, que:

•	 El número cero es menor que cualquier número positivo.

•	 El número cero es mayor que cualquier número negativo.

•	 Cualquier número negativo es menor que cualquier número positivo.

Como un ejercicio de evaluación de esta regla, se les puede pedir que ubi-
quen un grupo de números enteros en la recta numérica. Este ejercicio le
permitirá al docente observar el desempeño de cada uno y detectar las difi-
cultades que experimentan en la aplicación de esta regla de ordenamiento
de los enteros. Puede solicitar que señalen o escriban el anterior y el suce-
sor de un número entero negativo, como recurso de apoyo evaluativo.

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

36

Una vez que el estudiantado entienda el concepto de números enteros ne-
gativos, se puede empezar a trabajar con el concepto de valor absoluto, que
no es más que la distancia de un número al cero. Al ser el valor absoluto
equivalente a una distancia, no puede ser negativo, ya que en la medición
de distancia la posición relativa entre los límites a medir no modifica el re-
sultado final.

El siguiente paso en el estudio del conjunto de los números enteros es ini-
ciar con las operaciones de suma y resta. En este punto es posible trabajar
con material concreto, lo cual ayuda a que los estudiantes visualicen los pro-
cesos y luego puedan generalizar las reglas de las operaciones con enteros.
Un material concreto muy simple de usar para introducir las operaciones de
suma y resta con los números enteros es tener fichas u objetos iguales pero
de dos colores diferentes. Por ejemplo, las fichas verdes representan núme-
ros positivos y las fichas rojas, números negativos. Para comenzar con las
sumas y las restas es importante que los educandos sepan una regla básica:
un número positivo sumado a su opuesto (el mismo número pero de signo
contrario) se cancelan, es decir (+2) + (–2) = 0. Si los estudiantes tienen di-
ficultad en entender esta regla, nuevamente referirse a los ascensores: un
número positivo significa subir esa cantidad de pisos y un número negativo
significa bajar ese número de pisos; por lo tanto, si estoy en el piso 2 y bajo
dos pisos, llego al piso 0 o planta baja.

Una vez que el estudiantado entienda que la suma de un número y su
opuesto es igual a cero, la representación de las sumas con las fichas se
simplifica, ya que si se quiere representar la suma de (+5) + (–6), se lo hará
con 5 fichas verdes y 6 rojas. Al cancelar las 5 fichas verdes con 5 fichas
rojas, nos queda una ficha roja, equivalente a –1; por ende, la suma de (+5)
+ (–6) = –1.

Para la resta se puede operar de la misma manera, simplemente a partir de
la regla: restar un número entero equivale a sumar su opuesto, es decir, la
operación (+4) – (–3) es equivalente a la operación (+4) + (+3), con lo cual
se convierten las restas de enteros en sumas y se puede operar con las re-
glas deducidas para la suma. A través de la práctica con material concreto,
se establecen las reglas para sumar y restar enteros y, poco a poco, se lo irá
eliminando hasta llegar a realizar las operaciones solamente de forma sim-
bólica. Más adelante, la multiplicación y la división de enteros se pueden
enfocar de la misma manera.

Cuando los estudiantes comprendan las reglas para cada una de las opera-
ciones básicas, trabaje con ellos en la simplificación de expresiones de nú-
meros enteros con la aplicación de las operaciones básicas. Además, tome
en consideración que estas son algunas recomendaciones de trabajo para
los números enteros, ya que en este año, usted deberá trabajar también con
los números racionales.

Uno de los temas críticos en este bloque curricular es el cálculo de volúme-
nes de prismas y de cilindros. De nuevo es necesario pasar por el proceso
de la determinación de las fórmulas para el cálculo de estos volúmenes,
en lugar de simplemente dar la fórmula a los estudiantes y esperar que la
apliquen correctamente en la resolución de problemas. La diferencia entre

Bloque: Geométrico

Á
rea de M

atem
ática

37

tener la fórmula y deducirla está en que en el primer caso realizarán un uso
mecánico de la misma, mientras que al deducirla entenderán el proceso que
se utiliza para generar estas fórmulas y al aplicarlas sabrán exactamente lo
que cada una de las variables de la fórmula representa.

Una manera de deducir la fórmula del volumen de un prisma es utilizando
cajas de mercancías comunes como de pastas de dientes, de cereal o cual-
quier otro producto de fácil acceso en la zona y que tenga la forma de un
prisma rectangular. Después se hace con prismas cuyas bases sean figuras
diferentes a rectángulos. Cada estudiante debe tener una caja, y si son di-
ferentes mejor, ya que con ello lograremos que la generalización provenga
de una diversidad de tamaños. Primero, se le solicita a cada educando que
mida las dimensiones de su caja con el uso de una regla; aquí hay que pro-
ponerles cuáles son las medidas que ellos creen que se necesita obtener.
Luego de realizar algunas mediciones, posiblemente se convendrá en que
solo tres medidas son necesarias, el ancho y el largo de la base y la altura de
la caja. Con las medidas de la base, pídales que calculen el área de la misma.
Esta tarea no debería presentar ninguna dificultad puesto que este es un
concepto tratado en años anteriores, pero de todas maneras es una buena
oportunidad para revisarlo.

Una vez que tenga la medida del área de la base, en cm2, se solicita a los
estudiantes que calculen cuántos cubos de 1 cm3 de volumen entrarían en
el primer piso de su caja. Recuerden que si las medidas de las cajas no son
enteros, para este ejercicio es necesario redondearlas al entero inmediato
inferior. Una vez que hayan determinado la cantidad de cubos que cubran
el primer piso, preguntar cuántos cubrirían el segundo piso y luego, cuántos
pisos iguales a los dos anteriores se requieren para completar la caja. El área
de la base determina el número de cubos que caben por piso, y la altura de
la caja establece el número de pisos que entran en la caja; por lo tanto, el
volumen de un prisma rectangular se obtiene de multiplicar el área de la
base por la altura, con lo cual la fórmula generalizadora para este cálculo es
la siguiente:

V = B × h (B = área de la base y h = altura)

Pregunte a sus estudiantes si esta generalización funciona para su prisma.
El siguiente paso es utilizar otra de las caras del prisma como base y repetir
el proceso. Verificar si la fórmula deducida anteriormente funciona. Si es el
caso, podemos pasar a la generalización de la fórmula para cualquier prisma
rectangular.

Posteriormente, cuestione a los estudiantes si creen que esta fórmula fun-
ciona para un prisma triangular. Una manera de comprobarlo es pedirles que
imaginen que la base de su prisma es la mitad de un rectángulo, cortado en
dos por medio de una diagonal. Al hacerlo, obtendremos dos prismas trian-
gulares congruentes, cuyos volúmenes serán la mitad del volumen del pris-
ma rectangular de origen. Es conveniente pedir que verifiquen que la altura
de los nuevos prismas no cambió y que la base fue reducida a su mitad; por
lo tanto, la fórmula anterior también funciona para los prismas triangulares.
A partir de esta nueva constatación, es posible ya generalizar la fórmula de
cálculo del volumen de cualquier prisma a la siguiente: V = B × h con B igual
al área de la base y h representando la altura del prisma.

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

38

Recuérdeles que la base de un prisma es una de las dos caras iguales y pa-
ralelas. Algunos prismas pueden tener más de una base, mientras que otros
solamente tendrán un par de bases.

Explique, además, al estudiantado que esta fórmula no solo funciona para
los prismas sino que es la misma para los cilindros, la diferencia es que la
base de un cilindro no es un polígono sino un círculo. Una manera de com-
probar que esta fórmula funciona también para cilindros, es a través de la
medición. Para hacerlo, necesitaremos un cilindro y un prisma rectangular
un poco mayor al cilindro por cada estudiante. Como cilindro se puede usar
aquel en el cual viene enrollado el papel higiénico y podremos utilizar los
prismas usados en la primera parte de este ejercicio. Se pide a cada uno
que selle uno de los lados de su cilindro. A continuación, cada uno rellenará
su cilindro hasta el borde con arena y con cuidado, sin regar nada, pasará
esta arena a su prisma rectangular. El prisma rectangular servirá como la
medida de referencia, ya que en él calcularemos el volumen que ocupa
la arena, aplicando la fórmula del volumen de prismas. Registraremos esta
medida para compararla con el volumen calculado del cilindro. El siguiente
paso es decirles que midan las dimensiones de su cilindro, tanto la altura
como el diámetro de la base. Con este diámetro calcular el área de la base
(B = π · r2 ó B = π · d2/4), luego multiplicar este resultado por la altura
del cilindro. El valor obtenido debe ser muy similar al valor conseguido an-
tes para el volumen de la arena en el prisma. Difícilmente en este ejercicio
los dos resultados serán exactamente iguales, ya que al realizar medicio-
nes siempre existe un margen de error, pero sí deberán obtener una buena
aproximación, con lo cual se verifica que la fórmula V = B × h también fun-
ciona para cilindros. Finalmente, aplicar estas fórmulas en la resolución de
problemas.

Otro tema importante en este bloque curricular es la aplicación de Thales en el
cálculo de longitudes, áreas y volúmenes en figuras semejantes. Nueva-
mente podemos trabajar con los prismas originales de los cuales ya co-
nocemos las dimensiones de los lados, el área de las bases y el volumen
del prisma. Solicite a sus estudiantes que representen de forma gráfica un
rectángulo, cuya base tenga dimensiones exactamente iguales al doble de
las de la base de su prisma. Motívelos a que estimen la relación del área de
este rectángulo con respecto del área de la base del prisma original. Paso
seguido, solicitarles que calculen el área y que contrasten esta medida con
su estimación, y que reflexionen en dónde cometieron el error en la esti-
mación, en caso de existir una diferencia entre el cálculo y la estimación
realizada. Si sus cálculos no son erróneos, el resultado que cada estudiante
debe tener para el área de este nuevo rectángulo será de cuatro veces el
área de la base del prisma original.

A continuación, sugiérales que usando este rectángulo como base, imagi-
nen un prisma de doble altura con respecto del prisma original y que otra
vez estimen el volumen de este nuevo cuerpo en relación con el volumen
del prisma original. Después, calcular el volumen de este nuevo prisma y
contrastarlo con su estimación. El resultado será de ocho veces más el vo-
lumen original. Pedirles luego que reflexionen un momento sobre estos dos
factores: si las dimensiones son el doble, ¿por qué el área es cuatro veces
mayor y por qué el volumen es ocho veces mayor? La explicación es muy

Á
rea de M

atem
ática

39

simple: supongamos que las dimensiones del prisma original son a × l × h
en donde a es el ancho de la base, l es el largo de la base y h es la altura
del prisma. Las dimensiones serán para el área de la base B = a × l y para el
volumen V = a × l × h.

Para el nuevo prisma, las dimensiones serán 2a × 2l × 2h, ya que cada una
de las dimensiones fue duplicada; de modo que las medidas tanto del área
de la base y del volumen serán las siguientes:

B = 2a × 2l = 4 a × l y V = 4a × l × 2h = 8 a × l × h.

Como conclusión podemos determinar que si el factor de escala entre
dos cuerpos es de 1 a 2 en sus dimensiones lineales, la relación de áreas
será de 12 a 22 (o de 1 a 4) y de volúmenes será de 13 a 23 (o de 1 a 8). Esta
relación de potenciación se mantiene independientemente del factor de
escala usado.

Para evaluar los conocimientos adquiridos en este bloque curricular, pode-
mos usar el análisis y resolución de problemas, los cuales deben abarcar
el cálculo y comparación de volúmenes y de áreas laterales de diferentes
cuerpos geométricos. Acuérdese que estas respuestas deben estar funda-
mentadas. Algunos indicadores pueden ser:

Recuerde que estos son solo algunos indicadores de evaluación y deben
cambiar de acuerdo con el trabajo en el aula y con los estudiantes.

•	 Reconoce el volumen del cuerpo.

•	 Busca las distintas posibilidades de valores que pueden tomar la
altura y el área de la base.

•	 Utiliza la fórmula.

•	 Analiza el proceso empleado.

•	 Entrega resultados correctos para las dimensiones de los cuerpos.

•	 Argumenta su resultado de forma razonable.

En este bloque curricular, una gran parte de lo que se estudia en este año
de Básica ya ha sido explicado en el bloque geométrico. En medida es im-
portante que los estudiantes puedan establecer el factor de escala entre
dos figuras o cuerpos semejantes. Para determinar este factor de escala, es
necesario conocer una de las medidas en una de las figuras o sólidos (longi-
tud de un lado, área de una cara o volumen del sólido) y su correspondiente
medida en la otra figura o sólido. En función de la medida que se tenga, se
aplica la relación entre medidas estudiadas en el bloque anterior y estable-
ceremos el factor de escala. Recuerde que si las medidas son longitudes, el
factor de escala sale directamente de la razón de las medidas. Si los valores
son de áreas, la razón será el cuadrado del factor de escala y si son volú-
menes, la razón de medidas nos dará el cubo del factor de escala entre los
sólidos.

Bloque: Medida

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

40

El estudio en este año se enfocará en la determinación de frecuencia ab-
soluta y frecuencia acumulada de una serie de datos estadísticos, los cua-
les pueden estar listados o representados en forma gráfica. Use diagramas
de barras con las categorías debidamente identificadas y con las frecuen-
cias de cada una muy bien establecidas. Las frecuencias absolutas son las
frecuencias de cada una de las categorías representadas, y las frecuencias
acumuladas son la combinación de las frecuencias de las categorías solici-
tadas conjuntamente.

Nuestros estudiantes, en la medida de lo posible, deben tener contacto con
las nuevas tecnologías. Si este es el caso, una forma de reforzar su labor
docente es proponerles que el registro y/o análisis de datos se haga en
cualquiera de las diversas hojas de cálculo disponibles.

Para la recolección de datos puede ayudarse de datos reales, que se en-
cuentran en diferentes revistas, periódicos o medios de comunicación, a la
vez que se trabaja en un conocimiento de Matemática y se les acerca, poco
a poco, a la realidad nacional.

La evaluación debe consistir en medir si los estudiantes son capaces de leer
gráficos de barras, calcular frecuencias absolutas y acumuladas, y calcular
probabilidades simples en gráficos con el uso de las fracciones.

Bloque: Estadística y probabilidad

Para la evaluación, el estudiantado debe determinar el factor de escala en-
tre dos figuras semejantes; al igual que en otros bloques podremos trabajar
a base de la solución de problemas y su fundamentación, además de la
respuesta correcta.

Á
rea de M

atem
ática

41

Indicadores esenciales
de evaluación

4

•	 Ubica pares ordenados con enteros en el plano cartesiano.

•	 Utiliza variables para expresar enunciados simples en lenguaje
matemático.

•	 Opera con las cuatro operaciones básicas en el conjunto de los nú-
meros enteros.

•	 Simplifica expresiones de enteros negativos y números fracciona-
rios con el uso de las operaciones básicas, y de las reglas de poten-
ciación y radicación.

•	 Calcula el volumen de prismas y cilindros con varios métodos.

•	 Reconoce, nombra y representa las líneas particulares de un triángulo.

•	 Aplica las propiedades de congruencia y semejanza de las media-
nas, mediatrices, alturas y bisectrices de triángulos en la resolución
de problemas.

•	 Utiliza el teorema de Thales en la resolución de problemas.

•	 Calcula y contrasta frecuencias absolutas y frecuencias acumuladas
de una serie de datos gráficos y numéricos.

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

42

PROYECCIÓN CURRICULAR
DE NOVENO AÑO

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

44

Objetivos educativos del año1

•	 Reconocer y aplicar las propiedades conmutativa, asociativa y distri-
butiva, las cuatro operaciones básicas y la potenciación para la sim-
plificación de polinomios a través de la resolución de problemas.

•	 Factorizar polinomios y desarrollar productos notables para deter-
minar sus raíces a través de material concreto, procesos algebraicos
o gráficos.

•	 Aplicar y demostrar procesos algebraicos por medio de la resolución
de ecuaciones de primer grado para desarrollar un razonamiento
lógico matemático.

•	 Aplicar las operaciones básicas, la radicación y la potenciación en la
resolución de problemas con números enteros, racionales e irracio-
nales para desarrollar un pensamiento crítico y lógico.

•	 Resolver problemas de áreas de polígonos regulares e irregulares,
de sectores circulares, áreas laterales y de volúmenes de prismas,
pirámides y cilindros, y analizar sus soluciones para profundizar
y relacionar conocimientos matemáticos.

•	 Aplicar el teorema de Pitágoras en la resolución de triángulos rec-
tángulos para el cálculo de perímetros y áreas.

•	 Recolectar, representar y analizar datos estadísticos en diagramas
de tallo y hojas, para calcular la media, mediana, moda y rango.

Á
rea de M

atem
ática

45

Planificación
por bloques curriculares

2

Bloques
curriculares Destrezas con criterios de desempeños

1. Relaciones
 y funciones

•	 Reconocer patrones de crecimiento lineal en tablas de valores y
gráficos. (P, A)

•	 Graficar patrones de crecimiento lineal a partir de su tabla de
valores. (P, A)

•	 Reconocer si dos rectas son paralelas o perpendiculares según sus
gráficos. (C, P)

•	 Simplificar polinomios con la aplicación de las operaciones y de
sus propiedades. (P)

•	 Representar polinomios de hasta segundo grado con material
concreto. (P, A)

•	 Factorizar polinomios y desarrollar productos notables. (P, A)
•	 Resolver ecuaciones de primer grado con procesos algebraicos. (P, A)
•	 Resolver inecuaciones de primer grado con una incógnita con

procesos algebraicos. (P, A)

Eje Curricular Integrador
Desarrollar el pensamiento lógico y crítico para interpretar y resolver

problemas de la vida.

Ejes del aprendizaje:
El razonamiento, la demostración, la comunicación, las conexiones y/o la

representación.

2. Numérico

•	 Leer y escribir números racionales e irracionales de acuerdo con su
definición. (C, A)

•	 Representar números racionales en notación decimal y
fraccionaria. (P)

•	 Representar gráficamente números irracionales con el uso del
teorema de Pitágoras. (P, A)

•	 Ordenar, comparar y ubicar en la recta numérica números
irracionales con el uso de la escala adecuada. (P, A)

•	 Ordenar y comparar números racionales. (C)
•	 Simplificar expresiones de números reales con la aplicación de las

operaciones básicas. (P, A)

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

46

2. Numérico

•	 Resolver operaciones combinadas de adición, sustracción,
multiplicación y división exacta con números racionales. (P, A)

•	 Resolver operaciones combinadas de adición, sustracción,
multiplicación y división exacta con números irracionales. (P, A)

•	 Simplificar expresiones de números racionales con la aplicación de
las reglas de potenciación y de radicación. (P, A)

•	 Resolver las cuatro operaciones básicas con números reales. (P, A)
•	 Simplificar expresiones de números reales con exponentes

negativos con la aplicación de las reglas de potenciación y de
radicación. (P, A)

3. Geométrico

•	 Construir pirámides y conos a partir de patrones en dos
dimensiones. (A)

•	 Reconocer líneas de simetría en figuras geométricas. (C, A)
•	 Deducir las fórmulas para el cálculo de áreas de polígonos

regulares por la descomposición en triángulos. (P, A)
•	 Aplicar las fórmulas de áreas de polígonos regulares en la

resolución de problemas. (P, A)
•	 Utilizar el teorema de Pitágoras en la resolución de triángulos

rectángulos. (A)
•	 Calcular áreas laterales de prismas y cilindros en la resolución de

problemas. (P, A)
•	 Aplicar criterios de proporcionalidad en el cálculo de áreas de

sectores circulares. (A)

4. Medida
•	 Reconocer medidas en grados de ángulos notables en los cuatro

cuadrantes con el uso de instrumental geométrico. (C, P)

5. Estadística y
 probabilidad

•	 Representar datos estadísticos en diagramas de tallo y hojas. (C, P)
•	 Calcular la media, mediana, moda y rango de un conjunto de datos

estadísticos contextualizados en problemas pertinentes. (C, P, A)

Á
rea de M

atem
ática

47

Precisiones para la enseñanza
y el aprendizaje

3

La Matemática en este año puede ser aplicada a la resolución de problemas
cotidianos y, a partir de ellos, desarrollar en el estudiantado un pensamiento
lógico y ordenado. En esta resolución de problemas es muy importante que
los estudiantes utilicen las reglas, teoremas y propiedades de los números
para justificar sus procesos. Este nivel completa el estudio del conjunto de
los números reales con el manejo de los números racionales como de los
irracionales. En el bloque de relaciones y funciones, durante este ciclo, se
trabaja la totalidad de los polinomios, desde su concepto, pasando por sus
operaciones y simplificaciones hasta llegar a sus aplicaciones.

Recuerde que en este año el proceso de construcción y adquisición de ha-
bilidades intelectuales, relativas al proceso de abstracción y generalización,
todavía continúa. A través del estudio de los polinomios, los educandos lle-
garán a desarrollar un pensamiento abstracto. Es necesario tomar en cuenta
que aún es importante tener una buena base concreta para luego pasar a lo
abstracto, por lo que se sugiere lo siguiente:

•	 Al realizar las actividades educativas en el salón de clase, es nece-
sario que estas estén directamente relacionadas con los intereses
de sus estudiantes y su entorno. Mientras mayores conexiones en-
cuentren entre las actividades de la clase y su realidad geográfica,
climática, social y otras, más motivados estarán para aprender ya
que verán plasmado su esfuerzo en realizaciones inmediatas en sus
vidas y el aprendizaje se verá sólidamente favorecido.

•	 Recuerde que es necesario, dentro de un mismo tema, ir de forma
ascendente en cuanto a la dificultad de las tareas asignadas. Es
siempre necesario y motivador para los jóvenes empezar por pro-
blemas que se pueden resolver y, poco a poco, incrementar el grado
de dificultad hasta el punto donde los problemas se vuelven un de-
safío para ellos y, con un poco de compromiso y dedicación de su
parte, los resolverán. Si no se incrementa el grado de dificultad de
los problemas en forma progresiva, solamente se logrará frustrarlos
y perderán el interés por la asignatura.

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

48

•	 El entorno de su establecimiento le ofrece un sinnúmero de opor-
tunidades y de materiales para trabajar en la resolución de proble-
mas, y la creatividad de los educadores es fundamental para poder
encontrar estas aplicaciones.

•	 Es importante también acordarse que los problemas propuestos no
deben ser solamente aquellos en los que se aplique una regla de
manera mecánica. La repetición en el aprendizaje de las matemáti-
cas es esencial, pero lo es más aún el acrecentar en el estudiantado
un pensamiento crítico y reflexivo, y los problemas que demandan
esfuerzo de parte de ellos son una buena fuente para lograr desa-
rrollar estas destrezas.

•	 En este nivel de estudios probablemente el uso de calculadoras sea
más frecuente; por lo tanto, es considerable pasar a la aplicación de
los resultados obtenidos y no al cálculo en sí de los mismos. El re-
sultado es importante, pero el proceso seguido para llegar al mismo
y sus justificativos lo son más. Es mejor corregir en sus estudiantes
errores de cálculo que errores de razonamiento, por lo que es nece-
sario guiarlos para que expliquen de manera suficiente los procesos
seguidos. Un método que da buenos resultados es el de verbalizar
estos procesos ya que para hacerlo, los estudiantes deben reflexio-
nar sobre lo que hicieron y esto les ayudará a construir procesos
lógicos de razonamiento. Además, les permitirá entender diferentes
estrategias y, de pronto, adoptar aquellas que les resulte más inte-
resantes o lógicas.

•	 Si tiene acceso a Internet o a software especializado, úselo regular-
mente con sus alumnas y alumnos. Muchas de las aplicaciones que se
encuentran en este medio sirven como refuerzo de los conceptos es-
tudiados e incentivan la búsqueda de estrategias para su resolución.

•	 En las clases, cree espacios para que el trabajo en grupos y la reso-
lución de problemas sean en equipo. Las discusiones generadas en
estos espacios refuerzan los aprendizajes y ayudan a los estudian-
tes con dificultades a procesar de mejor manera la información, y
a aquellos que son muy apegados a los procesos memorísticos, a re-
flexionar sobre los mismos y entender el porqué de estos procesos.
En la resolución de problemas en equipo, cada integrante del grupo
debe ser capaz de explicar los pasos seguidos para la resolución del
problema y la argumentación de este proceso, de modo que todos
trabajen de forma cooperativa, es decir, todos aportan, opinan y se
esfuerzan por entender lo que hicieron. Recuerde que las habilida-
des que el estudiantado desarrollará a través del trabajo en equipo
son: procesar información, aprender a escuchar, tratar de entender
diferentes puntos de vista, y debatir con argumentos apegados
a las reglas y conceptos matemáticos utilizados para la resolución
del problema propuesto.

•	 En este nivel, la resolución de problemas y ejercitación no debe ser
solo abstracta. Hay muchos de los conceptos que pueden ser fácil-
mente conectados con el entorno e intereses estudiantiles. El edu-

Á
rea de M

atem
ática

49

cando aprende mucho más a través de problemas aplicables a lo
que conocen, que repitiendo de foma mecánica procesos y reglas
totalmente desconectados de su mundo. La investigación y la lectu-
ra son también muy importantes en la Matemática, y al pedirles que
realicen exposiciones sobre temas muy concretos, se enfrentan con
la materia en un entorno diferente al aula de clase, donde ellos son
quienes definen los límites de su indagación. Para que las indagacio-
nes y las exposiciones sean eficaces, se sugiere que los instrumentos
de evaluación de las mismas sean muy claros y conocidos por los
estudiantes; además, es fundamental guiarlos en las fuentes de in-
vestigación, las cuales se sugiere sean especializadas y confiables.

•	 A través de las actividades de clase, es necesario reforzar los valo-
res relacionados con el orden, la limpieza, el respeto a las personas,
a los materiales y a las indicaciones impartidas. El uso del lenguaje
debe ser adecuado y preciso al momento de relatar presentaciones,
de dar explicaciones o de justificar procedimientos. No se olvide
de incluir en los problemas la diversidad étnica, cultural, climática,
regional y demás, que nuestro país posee, relacionándolas con co-
nocimientos matemáticos.

•	 Al igual que en otros niveles, es imprescindible relacionar siempre
todos los contenidos estudiados en este año con aquellos apren-
didos en años anteriores, para que el estudiantado vea el progreso
de su aprendizaje en la materia y también es necesario relacionar-
los con las demás áreas del saber, como aplicaciones directas de lo
aprendido. Además, alguno de los contenidos dentro de cualquiera
de los cinco bloques puede ser enfocado desde aplicaciones de los
otros cuatro. Por ejemplo, la mayoría de las operaciones en el sistema
numérico pueden ser enfocadas desde una perspectiva geométrica,
la que en muchos casos ayuda a visualizar los procesos y refuerza el
aprendizaje. Estas conexiones entre diferentes conocimientos, en-
tre bloques y entre asignaturas potencian las conexiones en el ce-
rebro y permiten al estudiante incrementar su capacidad de apren-
der; pues mientras más sabemos, más podemos aprender ya que el
aprendizaje se da al crear relaciones con otros conocimientos, es
decir, mientras más información poseemos, mayor es la posibilidad
de relacionarla con nueva información.

•	 Al momento de planificar las unidades, no hacerlo por bloques, es
decir, no empezar por el bloque numérico para luego pasar al de rela-
ciones y funciones y, si le queda tiempo, finalmente trabajar en geo-
metría. Al contrario, se sugiere trabajar con los bloques intercalados,
ya que con ello se da la posibilidad a los estudiantes de establecer
conexiones entre los mismos y fluir cómodamente entre ellos.

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

50

A continuación, se presentan varias recomendaciones metodológicas para
trabajar en algunos de los temas relevantes de este año lectivo. Estas re-
comendaciones están presentadas por bloque curricular, sin ningún orden
cronológico establecido. Por lo tanto, se propone revisar las destrezas con
criterios de desempeños esperados para planificar su concatenación en
función de ellos y del nivel de los estudiantes.

En este bloque curricular, los nudos críticos de este año de Educación Ge-
neral Básica son la resolución de ecuaciones de primer grado y la simplifi-
cación de polinomios. Para estos dos casos anteriores, continuaremos con
la aplicación de las reglas utilizadas para el cálculo con los números ente-
ros. Recuerde, además, que la introducción de variables, tanto en las ecua-
ciones como en los polinomios, genera muchas dificultades si trabajamos
desde la abstracción e ignoramos la parte concreta provocando en sus es-
tudiantes un bloqueo de sus procesos de razonamiento. Por consiguiente,
es importante que tanto las ecuaciones como los polinomios se presenten
utilizando material concreto como las fichas algebraicas, caja de polinomios
o a través de situaciones que sean familiares para ellos.

Con el fin de evitar que la resolución de ecuaciones se convierta únicamen-
te en un proceso mecánico de aplicación de reglas, es necesario conectar
las ecuaciones con situaciones reales, como se dijo antes, es decir, acos-
tumbrar a los educandos a que traduzcan la ecuación a una situación fami-
liar para ellos y que luego piensen en las acciones que pueden tomar para
llegar a su resolución. Por ejemplo, si la ecuación a resolver es x + 8 = 5, la
mayoría de estudiantes despejará la incógnita “cambiando” de lado al 8 por
la aplicación de las propiedades para así obtener la expresión numérica de
x, pero muy pocos pensarán en “¿qué valor de x sumado al 8 me da 5?” Al
hacerlo de esta manera, no se requiere aplicar ningún proceso memorístico
para despejar la incógnita, sino simplemente emplear las reglas de la suma
y de la resta con números enteros revisados en el bloque numérico. Se su-
giere trabajar con sus estudiantes en la capacidad de buscar mentalmente
el valor que resuelve la ecuación, ya que ello les ayuda a entender lo que
están haciendo y desarrollar su pensamiento lógico.

Las ecuaciones no son más que igualdades matemáticas en las que apa-
rece una variable, la cual es conocida como la incógnita. La resolución de
la ecuación significa encontrar el valor numérico de la incógnita que hace
que la igualdad propuesta sea verdadera. Los métodos para resolver una
ecuación pueden ser muy variados, desde el de prueba y error hasta el de la
aplicación de las propiedades de los números para despejar la incógnita. Un
número significativo de estudiantes, al momento de resolver ecuaciones,
solamente quiere replicar los procesos que utilizan sus profesores y profe-
soras en la clase, y al confundir las reglas aprendidas de memoria, realizan
procesos erróneos y llegan a resultados equivocados.

Al llegar a la explicación de la resolución de ecuaciones por medio de reglas
y propiedades que permiten despejar la incógnita, es importante explicar-
les que las ecuaciones pueden ser vistas como una balanza equilibrada por
el signo igual, en la cual cada lado de la ecuación representa lo mismo,

Bloque: Relaciones y funciones

Á
rea de M

atem
ática

51

y todo aquello que se haga a un lado de la ecuación va a afectar al otro lado;
por lo tanto, las acciones deben ser tomadas por igual a los dos lados.

Este es el principio por el cual podemos “mover” términos de un lado al otro
de la ecuación, sin alterar su igualdad. Este ejercicio los ayudará a entender
el proceso de resolución de ecuaciones y no solo a poder aplicarlo. Uno de
los errores más comunes al resolver ecuaciones es aquel de cambiar el signo
del valor que se cambia de lado, ya que funciona con los términos que están
sumando y restando pero no con los términos que se multiplican o dividen.
La regla general no es que se cambia de signo, sino que se hace la operación
inversa, es decir, si un término está sumando a la variable, al “cambiarlo” de
lado pasará restando, y así con todos los términos y las operaciones.

Al momento de evaluar la resolución de una ecuación, una estrategia es ha-
cerlo desde la resolución de problemas y, en tal caso, debemos considerar
si los estudiantes:

•	 Reconocen el término desconocido (la incógnita).

•	 Plantean el problema presentado como una ecuación.

•	 Resuelven correctamente la ecuación.

•	 Explican el procedimiento seleccionado.

Tome en cuenta que un gran número de estudiantes plantea una ecuación,
reconoce la incógnita, conoce el proceso y evidencia una lógica en él, pero
al momento de realizar la operación inversa no la ejecuta de la forma ade-
cuada, por esto debe tener cuidado al momento de evaluar, detectar el error
y dar retroalimentación, así se logrará una evaluación para corregir errores y
evitar mayores complicaciones a futuro.

Recuerde, además, que tanto la resolución de ecuaciones como la simplifi-
cación de polinomios van de la mano, ya que en varias ecuaciones los es-
tudiantes deben simplificar los términos con la variable antes de resolverla,
como en el ejemplo siguiente, el que no puede ser resuelto si todas las
expresiones con la variable no se simplifican primero:	

	 3x – 5 = 2x + 8

Al iniciar con la simplificación de polinomios, es esencial asegurarse que sus
estudiantes comprenden la diferencia entre un monomio con la variable x
y un monomio con la variable x2 , y no los junten como si se trataran de lo
mismo. El material concreto, específicamente las fichas algebraicas, los ayu-
dan a visualizar esta diferencia y a entender que si la potencia de la variable
cambia, el monomio es de otra naturaleza y solamente podrá simplificarse
con otros monomios de la misma potencia. Las fichas algebraicas pueden
ser fácilmente fabricadas con cartulina, fómix (goma eva), madera, cartón o
cualquier otro material reciclado del que disponga o pueda conseguir con
facilidad. No es necesario tener material costoso ni prefabricado. Será más
beneficioso si sus estudiantes lo crean pues con ello estarán determinan-
do, antes de usarlo, qué significa o representa cada elemento. Es también
importante que cada una de las fichas algebraicas se hagan en dos colores
diferentes, para representar los valores positivos, los cuales son verdes; y
los valores negativos que son rojos. Las medidas de las fichas pueden variar,
pero es mejor que todos en el aula utilicen las mismas medidas, ya que de

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

52

esta manera podrán intercambiar y compartir el material en caso de nece-
sidad, y crear un inventario de material uniforme para tenerlo en el aula y
usarlo cuando sea requerido. A continuación, le presentamos una muestra
de este material, como se comentó anteriormente, puede ser sencillo crear-
lo por el estudiantado con material reciclado y a bajo costo.

Como se observa en las figuras, con el uso de las fichas algebraicas se re-
presentan solo monomios hasta la segunda potencia, es decir, hasta cua-
drados. Se pueden representar monomios cúbicos, pero se requiere fabricar
cubos, lo cual resulta más complicado y además no muy necesario, ya que
una vez que visualizan la diferencia entre x2 y x, estas se pueden transferir
muy fácilmente a otras potencias. Fíjese también que las fichas verdes son
positivas y las rojas son negativas y existe una total analogía con las fichas
utilizadas en el bloque numérico para introducir las operaciones con los
números enteros. Las reglas para simplificar polinomios son las mismas que
para simplificar expresiones de números enteros: una ficha positiva con una
ficha negativa se cancelan y solamente es posible operar con fichas de la
misma naturaleza, es decir, no podremos sumar entre sí fichas cuadradas
(x2) con fichas rectangulares (x).

A continuación, le presentamos un ejemplo de simplificación de un polino-
mio, paso a paso, con el uso de las fichas algebraicas.

Simplificar el polinomio 3x2 + 6x – 2x2 + 4x – 8 + 7 - 2x.

Este polinomio puede representarse de esta manera:

V

+ x2

V

+ x

V

+ 1

R

– x2

R

– x

R

– 1

V= Verde R= Rojo

V

V

V

V V

V V

V V

V V

V V

V VV V

V VV

R

R

RR

R RR R

R RR R

V= Verde R= Rojo

Á
rea de M

atem
ática

53

Es importante revisar los conocimientos previos de sus estudiantes acerca
de las propiedades de los números enteros y sus operaciones, y al conca-
tenar este contenido con el correspondiente al noveno año de Educación
General Básica, revisamos los números racionales e irracionales, al igual que
las operaciones con los mismos. Al trabajar con los números racionales e irra-
cionales, se completa el trabajo en los números reales. Las dificultades que
con frecuencia se encuentran los estudiantes con los números racionales es
la expresión de estos en notación fraccionaria, en especial de los decimales
repetitivos e infinitos. El proceso de conversión de racionales repetitivos e
infinitos de notación decimal a notación fraccionaria requiere del uso de va-

Bloque: Numérico

V V VV VV VV V

R

V= Verde R= Rojo

El siguiente paso es juntar las fichas iguales, pero de color diferente, para
cancelarlas entre sí; por lo tanto, dos fichas cuadradas grandes verdes se
eliminarán con dos fichas cuadradas grandes rojas, dos rectángulos verdes
se irán con dos rectángulos rojos, y siete cuadrados verdes pequeños se irán
con siete cuadrados pequeños rojos, quedando lo siguiente:

Al llegar a esta expresión podemos ver que no es posible simplificarla más,
ya que todos los monomios son distintos entre sí y el resultado es finalmen-
te: x2 + 8x – 1; por lo tanto, tendremos que:

3x2 + 6x - 2x2 + 4x – 8 + 7 – 2x = x2 + 8x – 1

Verifiquemos este resultado de forma algebraica y, al hacerlo, veremos que
el proceso es exacto al mismo que utilizamos con las fichas. Operamos, con
la expresión a la izquierda del signo igual para obtener la expresión a la
derecha y expresaremos entre paréntesis la propiedad que nos permite rea-
lizar la operación utilizada:

 	 3x2 + 6x – 2x2 + 4x – 8 + 7 – 2x = x2 + 8x – 1	
	 3x2 – 2x2 + 6x + 4x – 8 + 7 – 2x = x2 + 8x – 1 	 (conmutativa)
	 x2 + 10x – 1 – 2x = x2 + 8x – 1		 (suma y resta de términos semejantes)
	 x2 + 10x – 2x – 1 = x2 + 8x – 1			 (conmutativa)
	 x2 + 8x – 1 = x2 + 8x – 1 	 Queda demostrada la simplificación anterior.

Se aconseja trabajar con las fichas algebraicas hasta que el estudiantado
pueda transferir los conocimientos de las operaciones con los números en-
teros a los polinomios y, además, diferencien los monomios homogéneos. El
segundo paso, después de las fichas algebraicas, es la representación gráfica
de los polinomios para finalmente pasar a la resolución netamente algebrai-
ca. Una vez que se llegue a esta tercera etapa, los estudiantes podrán seguir
los procesos de simplificación, y utilizar las propiedades y las operaciones
de manera flexible.

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

54

riables; por esta razón, no será posible hacerlo antes de que el estudiantado
maneje la resolución de ecuaciones y el trabajo con polinomios.

Otro tema relevante en el bloque numérico de este año es la graficación de
números irracionales, sobre todo de los irracionales con radicales como la
raíz cuadrada de dos, de tres o de cinco. Sin embargo, para hacerlo, el estu-
diante requiere haber aprendido el teorema de Pitágoras que está detalla-
do en el bloque de geometría.

Para el cálculo de áreas de polígonos regulares se sugiere, antes de dar-
les la fórmula y pedirles que reemplacen los valores correspondientes en
la misma, que descompongan los polígonos regulares en triángulos cuyas
áreas puedan calcular.

Una actividad de inicio puede ser la siguiente: representar en una cuadrí-
cula varios polígonos regulares similares, cuyos vértices coincidan con las
intersecciones de la cuadrícula. Asegúrese que los estudiantes puedan de-
terminar la longitud de cada lado de cada polígono, al igual que las alturas
de los triángulos en los cuales descompusieron los polígonos.

Establecer que cada cuadrado de la cuadrícula mide una unidad cuadrada.
Solicíteles que estimen las áreas de los polígonos utilizando la cuadrícula
como referencia y descomponiendo los polígonos en triángulos, en los cua-
les podrán determinar las medidas de la base y de la altura. Una extensión
a esta actividad es la de ubicar ahora los polígonos en un plano cartesiano y
que los vértices coincidan con intersecciones enteras de abscisas y ordena-
das. De nuevo pídales que descompongan estos polígonos en triángulos y
que determinen sus bases y sus alturas, y a su vez calculen el área del cada
polígono. Luego, repetir los procesos anteriores, usando ahora el mismo po-
lígono regular pero de diferentes medidas, decirles que calculen sus áreas
y busquen una generalización de la forma de calcularlas, con el objetivo de
establecer la fórmula que nos generalizará este trabajo.

Es muy importante que sus estudiantes entiendan el origen de la fórmula ya
que si no lo hacen, solamente la aplicarán de un modo memorístico y no en-
tenderán la razón por la cual la fórmula funciona para una figura y es diferen-
te al cambiar de figura. Una vez que la fórmula haya sido deducida, es necesa-
rio aplicarla en varios ejercicios en los cuales el área de los polígonos sea un
paso intermedio para resolver los problemas. Es decir, proponer situaciones
donde los estudiantes necesiten transferir este conocimiento y aplicarlo.

Como una extensión a este aprendizaje, se puede incluir un polígono irre-
gular posible de descomponer fácilmente en triángulos y solicitarles que
calculen su área. Al repetir este proceso con otro polígono irregular de igual
forma que el anterior, pero de tamaño diferente, el estudiantado podrá
constatar que en este caso no se puede deducir una fórmula general sino
que hay que calcular para cada caso.

Se sugiere que la evaluación sea constante y permita identificar cuáles son
las dificultades de estimación y cálculo de áreas de polígonos regulares
antes de iniciar con el proceso de enseñanza - aprendizaje de los polígonos
irregulares.

Bloque: Geométrico

Á
rea de M

atem
ática

55

Es pertinente recordar a los jóvenes que para el cálculo de áreas de polí-
gonos, tanto regulares como irregulares, no es necesario que la descompo-
sición deba ser hecha en triángulos exclusivamente, sino que se pueden
descomponer los polígonos en figuras familiares y simples, siempre que sea
posible, tales como rectángulos, cuadrados y triángulos.

Otro de los temas sobresalientes de este año es el estudio del teorema de
Pitágoras. Los prerrequisitos para que los educandos no tengan dificultades
en este contenido son los siguientes conceptos, los que serán usados con
frecuencia en esta unidad: triángulo rectángulo, catetos, hipotenusa y su
representación gráfica. Además, deberán entender y manejar potencias al
cuadrado, de obtener la raíz cuadrada de un número y determinar el área de
un cuadrado en una cuadrícula.

Recuerde que el enunciado del teorema de Pitágoras: “En todo triángulo
rectángulo se cumple que el cuadrado de la hipotenusa es igual a la suma
de los cuadrados de los catetos” debe ser entendido y deducido por sus
estudiantes, y no aprendido de memoria sin entender lo que significa.

Una manera de constatar el teorema de Pitágoras, es pedir a cada estudiante
que dibuje en el centro de una hoja cuadriculada un triángulo rectángulo,
usando las líneas de la cuadrícula para representar los catetos. Es decir, un
cateto será horizontal y el otro vertical.

La medida de cada cateto la definirá cada estudiante, de este modo se ob-
tendrá una variedad de triángulos rectángulos.

Una vez que el triángulo rectángulo esté representado, cada educando dibu-
jará los cuadrados procedentes de los lados de su triángulo (ver diagrama).

A continuación, los estudiantes pueden determinar, usando la cuadrícula, el
área de cada cuadrado y buscar una relación entre estas medidas.

La relación será el enunciado del teorema de Pitágoras, es decir, el área del
cuadrado relacionado a la hipotenusa debe ser exactamente igual a la suma
del área de los cuadrados vinculados a los dos catetos, o de forma matemá-
tica expresado, c2 = a2 + b2.

Motívelos para que verifiquen y comparen entre sí que la relación se cum-
ple para todos los triángulos rectángulos. Una vez que se ha demostrado y
deducido esta relación, utilizarla para el cálculo de la longitud de la hipote-
nusa conociendo la longitud de los catetos, o de la longitud de uno de los
catetos, sabiendo las longitudes del otro cateto y de la hipotenusa.

b2

a2

c 2

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

56

En este año, las aplicaciones de este teorema serán únicamente en el cál-
culo de longitudes de lados de triángulos rectángulos y en la representa-
ción gráfica de números irracionales; por ejemplo, si se quiere representar
la raíz cuadrada de cinco por medio de un segmento, se puede hacer en
una cuadrícula, utilizando un triángulo rectángulo cuyos catetos midan
1 y 2 unidades, respectivamente. La hipotenusa de este triángulo medirá 	
 	 	 	 y, de esta manera, se obtiene una representación gráfica de
un número irracional. Se puede repetir este proceso para otros números
irracionales.

22 + 12 = 5

En este año se inicia con la medida de ángulos notables en los cuatro cua-
drantes y se introduce a través de la proporcionalidad en el primer cuadran-
te; luego, se lo extrapola a los demás cuadrantes. Se comienza el trabajo con
el ángulo de 90° y con sus múltiplos, después se pasa al ángulo de 45° y sus
múltiplos y, finalmente, al ángulo de 30° y sus múltiplos. La forma más fácil
de introducir estas medidas es por medio de una circunferencia con centro
en el origen. Los estudiantes de noveno año de Básica deben reconocer que
una rotación completa equivale a un ángulo de 360°; y si algunos de sus
estudiantes no están seguros de esta medida, trace un círculo en el pizarrón
y divídalo en cuatro sectores circulares iguales por medio de dos rectas
perpendiculares que se intersectan en el centro del círculo. Estas forman
cuatro ángulos rectos entre sí, por lo que al sumarlos obtendremos los 360°
de una rotación completa.

Este contenido se presta mucho al trabajo con material concreto, a partir de
un círculo de cualquier radio. Se puede pedir al estudiantado que cada uno
elabore dos círculos del mismo radio, recortados en cartulina, con su centro
claramente marcado y con un diámetro representado, el cual será usado
como la referencia para la medida de los ángulos. Al primer círculo se lo re-
cortará en ocho sectores circulares congruentes, cada uno con un ángulo de
45° y al segundo se lo recortará en sectores circulares de 30° cada uno. Con
estos dos tipos de sectores circulares, los estudiantes podrán combinarlos y
formar los ángulos notables en los cuatro cuadrantes. Es importante pedir-
les que comparen si todos los ángulos de 60° son congruentes, a pesar de
estar representados con sectores circulares de diferentes radios.

Bloque: Medida

En este año se introducirá un nuevo diagrama para representar datos esta-
dísticos, que es conocido como el “Diagrama de tallo y hojas”. Este es un
diagrama que tiene la ventaja de permitir una visualización rápida de las
diferentes categorías de una serie de datos numéricos. Para iniciar con la
explicación de este diagrama, escribir en la pizarra una serie de datos o va-
lores que se encuentren en la primera centena y pedir a los estudiantes que
los ordenen en forma ascendente, como por ejemplo los siguientes:

25, 12, 8, 65, 43, 35, 36, 89, 57, 43, 29, 12, 8, 6, 4, 9, 36, 62, 42, 15

Bloque: Estadística y probabilidad

Á
rea de M

atem
ática

57

Estos valores ordenados quedarían de de esta manera:

4, 6, 8, 8, 9, 12, 12, 15, 25, 29, 35, 36, 36, 42, 43, 43, 57, 62, 65, 89

A continuación, explicar a los estudiantes que se va a trabajar en un nuevo
método de representar datos estadísticos conocido como “Diagrama de ta-
llo y hojas”, para lo cual haremos una analogía con el sistema numérico y el
valor posicional, es decir, vamos a representar cada uno de los datos numé-
ricos anteriores dentro de la categoría correspondiente a su decena.

La tarea de los estudiantes es la de organizar los valores ordenados ante-
riormente por decenas y que representen cada decena en una fila; así ten-
dremos en la primera fila los valores del 0 al 9; en la segunda fila, los valores
del 10 al 19 y así, sucesivamente, como se detalla a continuación:

4, 6, 8, 8, 9

12, 12, 15,

25, 29,

35, 36, 36,

42, 43, 43

57

62, 65

89

A partir de este ordenamiento, se puede explicar que en este diagrama a
cada decena se le considera el “tallo” y a cada unidad, dentro de cada dece-
na, se le llama la “hoja” con lo cual la representación sería la siguiente:

Decena

0

1

2

3

4

5

6

7

8

Unidad

4, 6, 8, 8, 9

2, 2, 5

5, 9

5, 6, 6

2, 3, 3

7

2, 5

9

Es importante aclararles que este diagrama es una manera de simplificar
la escritura de los datos, ya que en este caso podemos usar solamente las
“hojas” para determinar las medidas de tendencia central y, al hacerlo, rela-
cionarlas con el “tallo” al que corresponden. En este ejemplo, en particular,
la mediana está entre el 9 de la segunda decena y el 5 de la tercera decena,
es decir, la mediana está entre 29 y 35; por lo tanto, es igual a 32.

Practicar esta representación de datos con otros valores, los cuales pueden
ser generados por una encuesta verdadera o a partir de valores solicitados
a los estudiantes, con las debidas restricciones, como por ejemplo: valores
entre 50 y 200, o la talla del calzado de ellos y de sus familiares directos

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

58

o datos obtenidos de las edades de cuatro personas que conformen sus
familias, etc..

Al finalizar este año, los educandos deben ser capaces de representar
cualquier grupo de datos estadísticos en este tipo de diagrama y deben
tener muy claro cómo establecer los tallos y las hojas. Pero, sobre todo,
los estudiantes deben tener muy en cuenta que al trabajar con las hojas,
para determinar diferentes valores solicitados como media, mediana o
rangos, siempre es necesario considerar el tallo al cual estas hojas están
relacionadas; de lo contrario, los valores obtenidos estarán totalmente
desconectados de los valores con los cuales están trabajando.

Se recomienda que la evaluación del aprendizaje sea un proceso continuo y
variado en su forma. Es imprescindible que las evaluaciones se presenten en
diferentes formatos, no solo en cuestionarios de selección múltiple o la reso-
lución de problemas, ya que al variar estos métodos ayudaremos a los estu-
diantes a familiarizarse con distintas formas de evaluación. La observación es
una gran herramienta de evaluación, pues logra corregir errores en el proceso
y permite evaluar aspectos diversos a los netamente cognitivos como son las
actitudes, el orden y la rigurosidad en los justificativos, entre otros.

Á
rea de M

atem
ática

59

Indicadores esenciales
de evaluación

4

•	 Simplifica polinomios con la aplicación de las operaciones básicas y
de las propiedades conmutativa, asociativa y distributiva.

•	 Factoriza polinomios y desarrolla productos notables.

•	 Resuelve ecuaciones e inecuaciones de primer grado.

•	 Aplica las operaciones con números reales en la resolución de
problemas.

•	 Aplica las reglas de potenciación y radicación en la simplificación de
expresiones numéricas y de polinomios con exponentes negativos.

•	 Aplica el teorema de Pitágoras en la resolución de triángulos
rectángulos.

•	 Deduce las fórmulas del área de polígonos regulares y las aplica en
la resolución de problemas.

•	 Calcula áreas laterales de prismas, cilindros y sectores circulares.

•	 Reconoce medidas en grados de ángulos notables en los cuatro
cuadrantes.

•	 Representa un conjunto de datos estadísticos en un diagrama de ta-
llo y hojas; además calcula la media, la mediana, la moda y el rango.

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

60

PROYECCIÓN CURRICULAR
DE DÉCIMO AÑO

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

62

Objetivos educativos del año1

•	 Reconocer una función lineal por medio del análisis de su tabla de
valores, gráfico o ecuación y conociendo uno de los tres modelos
anteriores, determinar los otros dos para comprender y predecir va-
riaciones constantes.

•	 Aplicar el patrón de la función lineal y sus valores relevantes en la
resolución de problemas de la vida cotidiana.

•	 Contrastar la función lineal con la función exponencial para com-
prender las diferencias entre variaciones constantes y variables.

•	 Representar y resolver un sistema de dos ecuaciones lineales con
dos incógnitas a través de gráficos y algebraicamente para aplicar-
los en la solución de situaciones concretas.

•	 Aplicar el teorema de Pitágoras para deducir y entender las funcio-
nes trigonométricas y las fórmulas usadas en el cálculo de períme-
tros, áreas, volúmenes, ángulos de cuerpos y figuras geométricas con
el propósito de alcanzar un mejor entendimiento de su entorno.

•	 Realizar conversiones con unidades de medida del SI y con otros sis-
temas a través de la comparación y del cálculo, para comprender las
equivalencias con unidades usadas comúnmente en nuestro medio.

•	 Recolectar, representar y analizar datos estadísticos y situaciones
probabilísticas relacionadas con lugares históricos, turísticos y bie-
nes naturales, para fomentar y fortalecer la apropiación y cuidado
de los bienes culturales y patrimoniales del Ecuador.

Á
rea de M

atem
ática

63

Planificación
por bloques curriculares

2

Bloques
curriculares Destrezas con criterios de desempeños

1. Relaciones
 y funciones

•	 Construir patrones de crecimiento lineal con su ecuación
generadora. (P, A)

•	 Evaluar si una función lineal es creciente o decreciente en la base
de su tabla de valores, gráfico o ecuación. (C)

•	 Determinar la ecuación de una función lineal si su tabla de valores,
su gráfico o dos puntos de esta función son conocidos. (C, P)

•	 Reconocer una función exponencial con la base en su tabla de
valores. (C, P)

•	 Evaluar si una función exponencial es creciente o decreciente.
(C, P)

•	 Operar con números reales aplicados a polinomios. (P, A)
•	 Representar y resolver un sistema de dos ecuaciones lineales con

dos incógnitas, con gráficos y algebraicamente. (P, A)

2. Numérico

•	 Transformar cantidades expresadas en notación decimal a notación
científica con exponentes positivos y negativos. (P, A)

•	 Resolver operaciones combinadas de adición, sustracción,
multiplicación, división, potenciación y radicación con números
reales. (P, A)

•	 Racionalizar expresiones algebraicas y numéricas. (P)
•	 Evaluar y simplificar potencias de números enteros con

exponentes fraccionarios. (C, P)
•	 Simplificar expresiones de números reales con exponentes

fraccionarios con la aplicación de las reglas de potenciación
y radicación. (P, A)

Eje Curricular Integrador
Desarrollar el pensamiento lógico y crítico para interpretar y resolver

problemas de la vida.

Ejes del aprendizaje:
El razonamiento, la demostración, la comunicación, las conexiones y/o la

representación.

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

64

3. Geométrico

•	 Aplicar el teorema de Pitágoras en el cálculo de áreas y volúmenes.
(P, A)

•	 Calcular volúmenes de pirámides y conos con la aplicación del
teorema de Pitágoras. (P, A)

•	 Calcular medidas de ángulos internos en polígonos regulares de
hasta seis lados para establecer patrones. (P, A)

•	 Calcular áreas laterales de conos y pirámides en la resolución de
problemas. (C, A)

•	 Reconocer ángulos complementarios, suplementarios,
coterminales y de referencia en la resolución de problemas. (A)

•	 Definir las razones trigonométricas en el triángulo rectángulo. (C)
•	 Aplicar las razones trigonométricas en el cálculo de longitudes de

lados de triángulos rectángulos. (C, A)

4. Medida

•	 Realizar reducciones y conversiones de unidades del SI y de otros
sistemas en la resolución de problemas. (P, A)

•	 Reconocer medidas en radianes de ángulos notables en los cuatro
cuadrantes. (C, P)

•	 Realizar conversiones de ángulos entre radianes y grados. (C, P)

5. Estadística y
 probabilidad

•	 Calcular media aritmética de una serie de datos reales. (C, P)
•	 Calcular probabilidades simples con el uso de fracciones. (A)

Á
rea de M

atem
ática

65

Precisiones para la enseñanza
y el aprendizaje

3

La Matemática forma parte esencial de nuestra sociedad, es una disciplina
cuyo desarrollo responde a la necesidad y deseo de resolver situaciones
provenientes de los más variados ámbitos; es por esta razón que el progra-
ma de décimo año de Educación General Básica en el área de Matemática
busca desarrollar la capacidad de pensar matemáticamente y de interpretar
fenómenos y situaciones cotidianas, facilitando la comprensión de una so-
ciedad y de una naturaleza en constante cambio.

Recuerde que en este año el proceso de construcción y adquisición de ha-
bilidades intelectuales, relativas al proceso de abstracción y generalización,
todavía continúa. Es por esto que le sugerimos que:

•	 Al realizar las actividades educativas en el salón de clase, el profe-
sorado debe buscar la motivación de los estudiantes, incluyendo
sus intereses y las relaciones con las otras áreas del saber, de mane-
ra que despierten la curiosidad y que representen un desafío para
ellos. Es necesario recordar que los problemas iniciales no deben
ser muy complicados, ya que si les resulta imposible resolverlos,
el estudiantado pierde interés y puede causar reacciones negati-
vas hacia la materia. La creatividad es importante a la hora de pre-
sentar un problema, y se recomienda el uso de situaciones que son
familiares al estudiantado pues esto les brinda la oportunidad de
demostrar sus talentos matemáticos. Es imprescindible enfatizar
que los problemas propuestos deben desarrollar actitudes críticas,
reflexivas y de análisis. Más importante que el resultado mismo del
problema, es el razonamiento y las estrategias que utilizan para su
resolución. Pida a sus estudiantes que verbalicen estos procesos y
promueva discusiones acerca de las diferentes estrategias utiliza-
das para que constaten que existen diferentes formas de hacer y
de resolver problemas, algunas más efectivas que otras, pero todas
igualmente válidas.

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

66

•	 En las clases, cree espacios para que los estudiantes formulen con-
jeturas, propongan encadenamientos argumentativos, y utilicen y
analicen modelos que permitan describir y predecir el comporta-
miento de algunos fenómenos en diversos contextos.

•	 Para trabajar con la proposición de encadenamientos argumen-
tativos, se recomienda que motive a sus educandos a formular y a
responder preguntas que nazcan del trabajo en grupo o que sean
planteadas por el docente. Todas sus respuestas deben ser argumen-
tadas mediante la descripción o la explicación, y deben ser capaces
de defender sus procedimientos y estrategias de resolución. Es im-
portante también que aprendan a escuchar argumentos contrarios a
los suyos y que desarrollen la capacidad de contraargumentar. Esta
práctica, muy usada en las áreas de Lengua y Estudios Sociales, ayu-
da ampliamente en el área de Matemática, ya que el debatir permite
lograr una mayor comprensión y sistematización de los temas estu-
diados, además de una flexibilidad de pensamiento. Como resultado,
formaremos estudiantes que sean comunicadores matemáticos, es
decir, capaces de resolver, argumentar y demostrar procesos lógicos
de razonamiento en cualquier área del conocimiento.

•	 La resolución de problemas y ejercitación no son las únicas activi-
dades que se solicita realizar a los estudiantes; recuerde que la lec-
tura, indagación específica y exposición sobre temas relacionados
con la Matemática son otro tipo de actividades que también apoyan
el aprendizaje y la aplicación de los conocimientos. Guíe y asesore
en las indagaciones y las exposiciones para que sean eficaces, y se
recomienda que usted oriente al estudiantado a buscar en fuentes
especializadas y confiables, a clasificar y organizar la información
buscada, y a redactar en forma original la presentación en función
de la audiencia escogida.

•	 Es esencial que utilice varios recursos para el trabajo con sus edu-
candos, como la calculadora (básica o científica) o un software de
cálculo, geometría o estadística. Si el centro educativo no dispone
de estos recursos, puede usar algunos programas de acceso libre
en Internet, en donde encontrará varias páginas especializadas en
el área de la Matemática, divididas por niveles de educación, con
diversas opciones, tanto interactivas como de videos o de hojas
de trabajo impresas. Muchas de estas páginas de Internet incluyen
también estrategias y metodologías para abordar ciertos temas.

•	 Es conveniente que en su trabajo diario con los estudiantes, pro-
mueva algunas actitudes relacionadas directamente con el área de
Matemática, tales como la utilidad de dicho conocimiento, su apli-
cación, la organización, la precisión, la justificación y utilidad del
lenguaje numérico y algebraico en la resolución de problemas o
situaciones cotidianas. Al momento de proponer un problema ma-
temático, trate de escoger aquellos que estén relacionados con te-
mas sensibles y/o críticos de la actualidad nacional o en contexto
con el medio en el que los alumnos y alumnas se desenvuelven, de

Á
rea de M

atem
ática

67

este modo no solo se analizará la parte matemática en forma crítica
sino que, efectivamente, se abre la posibilidad de entablar debates
sobre temas tales como la protección del ambiente, la prevención
de catástrofes naturales y cómo estos se relacionan con los conoci-
mientos matemáticos esperados. Además, es fundamental fomen-
tar la confianza del estudiantado en sus propias capacidades para
afrontar problemas en cálculos y estimaciones, así como el respeto
a puntos de vista o procedimientos de otros estudiantes. La per-
severancia y flexibilidad son otros de muchos ejes transversales a
desarrollar en Matemática.

Al igual que en otros niveles, se recomienda trabajar siempre relacionan-
do todos los contenidos estudiados, tanto del año en curso como de los
años anteriores, y no solamente del área de Matemática sino de todas las
otras áreas. Al establecer estas relaciones, los estudiantes encuentran apli-
caciones inmediatas del conocimiento y su utilidad, además de realizar
conexiones entre las diferentes asignaturas y comprender que todas ellas
están relacionadas entre sí. Por ejemplo, todo lo que se ve en el sistema de
funciones como el simplificar, ordenar y combinar polinomios y productos
notables por el uso de las operaciones básicas, se ve reflejado al momen-
to de trabajar en otros contenidos como la factorización, que a la vez nos
servirá para el trabajo con funciones cuadráticas o para la resolución de
ecuaciones de segundo grado. De la misma forma, todo lo aprendido acerca
del sistema numérico y sus operaciones, se ve manifestado en la aplicación
del teorema de Pitágoras, en el cálculo de perímetros y áreas, en conversio-
nes, en el cálculo de medias aritméticas o geométricas, o en el cálculo de
probabilidades. Es muy importante hacer hincapié en esas relaciones, ya
que a menudo el estudiantado ve a cada uno de los bloques del currículo
como secciones aisladas entre sí, y tienen dificultad en transferir y aplicar
los conocimientos de forma integrada.

Al igual que en los años anteriores, se sugiere trabajar en cada una de las unida-
des usando todos los bloques del currículo, como son el sistema de funciones y
relaciones, el numérico, el geométrico, de medida, y el estadístico y probabilidad.

A continuación, le sugerimos ciertas estrategias metodológicas para el tra-
bajo de algunos contenidos clave en este año de Básica.

En este año y en este bloque curricular, el nudo crítico más importante es
el estudio de la función lineal y su comparación con lo que más adelante
aprenderán como la función exponencial. La función lineal es la más simple
de las funciones y a través de su estudio se desarrollan destrezas con cri-
terios de desempeño que serán después aplicadas al estudio de funciones
más complejas. Se aconseja que para empezar con las funciones lineales, se
permita a los estudiantes deducir el patrón generador de las mismas a partir
de varios ejemplos, con el uso de material concreto o con representaciones
gráficas. De igual manera, es necesario que los educandos relacionen las
representaciones concretas o gráficas que están desarrollando con tablas

Bloque: Relaciones y funciones

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

68

de valores, en las cuales sus datos se verán más organizados. Muchos es-
tudiantes podrán hacerlo directamente de forma abstracta, mientras que
otros necesitarán tener más bases concretas. El siguiente ejemplo permite
desarrollar una función lineal a partir de construcciones con cubos o de re-
presentaciones gráficas en las cuadrículas de sus cuadernos.

Pídales que construyan con cuadrados y que representen en sus cuadernos
las siguientes figuras, a las cuales llamaremos las “eles” crecientes:

Fig. 1 Fig. 2 Fig. 3

Una vez que hayan construido y representado las tres eles anteriores, decir-
les que representen la figura que sigue y, luego, las dos siguientes.

Al mismo tiempo, y para empezar a crear la función y relacionar dos varia-
bles, solicitarles que completen la tabla dada a continuación, en la cual la
variable independiente (x) es el número de figura y la variable dependiente
(y) es la cantidad de cuadrados necesarios para construir cada una.

Figura 1 2 3 4 5 10 25 x

No. cuadrados 3 5 7

Como se ve, en el cuadro anterior existe una secuencia en las abscisas has-
ta la quinta figura, después nos saltamos a la décima figura y nuevamente
saltamos a la figura 25. La razón de hacerlo así es para que los estudiantes
utilicen las cinco primeras figuras para entender el patrón generador y lue-
go, a partir de este patrón, deducir los valores que completan la tabla. En
la última columna se espera que lleguen a la fórmula generadora de estas
“eles”, con lo cual se relacionará a la variable x (número de la figura) con la
variable y (cantidad de cuadrados de la figura correspondiente).

Después de llenar los tres primeros cuadros, se espera que el estudiantado
comprenda el patrón que genera las figuras, es decir, cómo pasamos de una
figura a la siguiente; en este caso, aumentando un cuadrado a cada extre-
mo, lo que significa ir aumentando dos cuadrados. A continuación, pídales
que relacionen los valores en forma vertical, o sea que asocien el número
de orden de cada figura con el número de cubos que la componen. En este
caso deberán relacionar la figura 1 con 3 cuadrados, la 2 con 5 cuadrados y
así, sucesivamente. El objetivo es que los educandos unan estas variables
por medio de una fórmula. La fórmula que determinen debe funcionar para
todas y cada una de las “eles” y es la base de la ecuación de la función.
Si se analiza la relación anterior, se puede determinar que la fórmula es
la siguiente:

Número de cuadrados = 2 (número de figura) + 1

Á
rea de M

atem
ática

69

En la condición anterior, la fórmula se visualiza como un cuadrado en la
esquina y el número de la figura tanto al costado de este cuadrado como
encima del mismo. Posiblemente no todo el estudiantado verá la relación
de igual manera; sin embargo, la fórmula, una vez simplificada, será equiva-
lente a la anterior. Es importante también graficar esta relación en un plano
cartesiano y constatar que el gráfico que se obtiene es una recta. Precisar
que si el gráfico es una recta, la función se llama función lineal.

La relación anterior es la ecuación de la función, la cual se puede expresar
algebraicamente como y = 2x + 1 (forma pendiente - ordenada al origen).

De acuerdo a la actividad inicial, se determinó la ecuación, la tabla de valo-
res y el gráfico de una función lineal.

Para afianzar este aprendizaje, repita el proceso con cualquier otra figura
creciente en la cual el cambio sea constante, condición necesaria y única
para que la función sea lineal. Este cambio constante se conoce como pen-
diente y se representa con la letra m. En el gráfico de la función, la pendien-
te es la relación por cociente del cambio en y sobre el cambio en x y al ser
constante obtenemos una recta. En la tabla, la pendiente es la diferencia
entre dos ordenadas consecutivas y en la ecuación es el coeficiente de la
variable x.

El otro elemento importante en una función lineal es la intersección con el
eje y, la cual se evidencia en el gráfico puesto que es el valor en el cual la
recta corta al eje vertical, en la tabla de valores ya que corresponde al valor
de la ordenada cuando x = 0 y como el término independiente representado
por la letra b en la expresión y = mx + b que es la ecuación de la función
lineal.

De todo lo anterior, podemos concluir que para generar una función lineal
necesitamos solamente un valor inicial y un cambio constante para generar
los valores hacia adelante o hacia atrás. La función lineal, por lo tanto, no es
más que un patrón sumativo, es decir, sumamos o restamos la misma canti-
dad para pasar de un valor al siguiente.

Una vez que sus estudiantes entiendan la relación entre el gráfico, la tabla
de valores y la ecuación de una función lineal, se puede pasar a analizar la
posición y la tendencia de la recta en función del signo y del valor tanto de
la pendiente como de la intersección con el eje y.

Al final de este año escolar se espera que los escolares manejen con fluidez
las funciones lineales y tengan la capacidad de generar la tabla de valores,
la ecuación o el gráfico a partir de cualquiera de ellas. Para evaluar el apren-
dizaje de esta sección, existen varios métodos que son muy eficaces. Uno de
ellos es darles una serie de rectas en un sistema coordenado de ejes, pero
sin valores. Algunas de las rectas son crecientes y otras decrecientes, con
diferentes pendientes y con distintas intersecciones con el eje y. Además
del gráfico con las rectas, es necesario darles las ecuaciones de las mismas,
y el estudiantado debe identificar qué ecuación corresponde a cuál recta
solamente por reconocimiento de las características. Un ejemplo de este
ejercicio se presenta a continuación:

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

70

Como un elemento de comparación, se puede introducir a los estudiantes
en un patrón creciente o decreciente pero multiplicativo, a diferencia del
sumativo, revisado en la función lineal. Este patrón multiplicativo se conoce
como la función exponencial. Al iniciar con la función exponencial, es perti-
nente revisar con el estudiantado ciertos conocimientos importantes de la
función lineal, ya que a partir de ésta se puede construir el concepto de la
función exponencial. Los temas importantes a revisar son el patrón genera-
dor de la función lineal (patrón sumativo), la pendiente, la intersección con
el eje Y y su representación gráfica.

Para iniciar con la función exponencial, presénteles un patrón multiplicati-
vo, es decir, un patrón que aumente ya no en la misma cantidad (lineal) sino
en igual proporción, como el siguiente:

2, 6, 18, 54, 162, ...

Dígales que expliquen el patrón, que determinen los dos siguientes valores
y que los representen gráficamente, utilizando esta tabla de valores:

•	 y = – 2x – 3

•	 y = 2x + 3

•	 y = x – 3

•	 y = 3x + 3

•	 y= – 1,5x + 1

x 1 2 3 4 5 6 7

y 2 6 18 54 162

A partir del gráfico, pregúnteles si esta función puede ser considerada una
función lineal e inicie una discusión en cuanto a las similitudes y las dife-
rencias con la misma. A estas alturas, la mayoría de los estudiantes habrán
descifrado el patrón y entenderán que el cambio de un valor a otro no es
constante; por consiguiente, la representación gráfica no tiene una pen-
diente constante y no obtendremos una recta sino una curva.

Explicar que cuando el cambio ya no es sumativo sino multiplicativo y siem-
pre en el mismo factor, estamos representando una función conocida como

ay

x

b

e

d

c

Á
rea de M

atem
ática

71

En este bloque curricular se realiza una revisión completa de las propieda-
des de los números reales (naturales, enteros, racionales e irracionales) y
de las operaciones con los mismos. Se enfatiza, además, en el trabajo con
potencias fraccionarias y en la simplificación de expresiones numéricas con
radicales o con potencias racionales, tanto enteras como fraccionarias. An-
tes de empezar con este tema, es necesario hacer una revisión de las reglas
de potenciación y de radicación estudiadas en años anteriores.

Introducir luego la notación de un número entero (preferiblemente un cua-
drado) con una potencia racional igual a ½, como 91/2 y utilizar la calcu-
ladora para evaluar esta cantidad. Repetir el proceso con otros números
cuadrados y no cuadrados, y deducir la regla. Luego de discutir las reglas
propuestas por los estudiantes, expresarla explícitamente y enfatizar la
igualdad . Extender esta regla a cualquier potencia racional con
denominador diferente de 2 y después repetir el proceso con potencias ra-
cionales con numerador diferente de 1.

Proceder a expresar las reglas con potencias racionales y realizar simplifi-
caciones de valores y de polinomios con estas potencias, tanto con valores
negativos como con valores positivos.

Al finalizar este año de estudios, el estudiantado debe tener la capacidad de
operar con fluidez dentro del conjunto de los números reales, incluyendo
las operaciones de potenciación y radicación. Los educandos, en este nivel
de estudios, al simplificar expresiones algebraicas, están trabajando en los
bloques de relaciones y funciones, y en el numérico. De esta manera, com-
probamos que aplican las reglas de las operaciones de los números reales
en los polinomios.

Otro tema a ser tratado en este bloque curricular es la conversión entre no-
tación decimal y notación científica con exponentes positivos y negativos.
La notación científica es muy utilizada en aplicaciones de la física, sobre
todo, en unidades de medida; por lo tanto, el manejo fluido de este lenguaje
es una capacidad necesaria para el futuro buen desempeño de los estudian-
tes en otras áreas del saber.

Bloque: Numérico

función exponencial, ya que a pesar de que la razón es constante, el cre-
cimiento es cada vez mayor (proporcionalmente el doble de 4 y el doble
de 10 son iguales, pero cuantitativamente el doble de 10 es mayor que el
doble de 4). Esto hace que el cambio de un valor al siguiente en una función
exponencial crezca o decrezca. Esta función se estudia con mayor detalle en
el bachillerato.

a1/2 = a

En este bloque curricular se estudian las aplicaciones del teorema de Pitágo-
ras que ya fue introducido y tratado en el año escolar anterior. En este nivel
se espera que los estudiantes ya manejen con facilidad el teorema y puedan
determinar la longitud del lado de un triángulo rectángulo conociendo las lon-
gitudes de los otros dos lados, y que logren aplicar estos conocimientos en la
resolución de problemas de la vida cotidiana. También se espera que pue-

Bloque: Geométrico

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

72

dan usarlo en nuevos conocimientos relacionados con la trigonometría y
con la geometría, y aplicarlos a la resolución de problemas como el siguien-
te: calcular a qué altura de un árbol llega la parte superior de una escalera
de 3 m de longitud, si su base es colocada a 1 m de la base del árbol. El teo-
rema de Pitágoras tiene muchísimas aplicaciones prácticas, lo cual permite
trabajar con el estudiantado en la resolución de problemas aplicados a su
realidad. En este punto, es importante su creatividad y su conocimiento de
las necesidades de los estudiantes.

Una manera interesante de evaluar si entendieron este teorema y sus aplicacio-
nes en la vida cotidiana, es pedirles que escriban un problema relacionado con
su entorno, en el cual se requiera la aplicación de esta regla para su solución.

El teorema de Pitágoras, combinado con las razones trigonométricas, es una
herramienta muy importante en la determinación de distancias y de ángu-
los, y se puede aplicar en muchas situaciones prácticas como por ejemplo:
determinar si un ángulo es recto, sin tener la necesidad de medirlo con un
graduador o con una escuadra.

En este año se inicia con la medida de ángulos en radianes, pero debido a
que el estudiantado aún no tiene los conocimientos necesarios para enten-
der la deducción de esta unidad, simplemente se introducirá a través de la
proporcionalidad. Para que sus estudiantes puedan entender de dónde vie-
nen los radianes, necesitan conocer las razones trigonométricas, las cuales
se estudiarán recién el próximo año y ciertas identidades trigonométricas,
las cuales se verán en el bachillerato; por lo pronto, para no confundirlos,
en este año solo hablaremos del radián como una unidad alternativa de
medir ángulos. La forma más fácil de introducir esta unidad de medida es
por medio de la circunferencia. Los estudiantes de décimo año de Básica
deben conocer que una rotación completa equivale a un ángulo de 360°. Si
algunos de sus estudiantes no están seguros de esta medida, trace un cír-
culo en el pizarrón y divídalo en cuatro sectores circulares iguales trazando
dos rectas perpendiculares que se intersecan en el centro del círculo. Estas
forman cuatro ángulos internos iguales entre sí y además cada uno igual a
90°, por lo que al sumarlos obtendremos los 360° de una rotación comple-
ta. Esta misma rotación equivale a 2π radianes; por lo tanto, ya tenemos una
equivalencia entre grados y radianes:

360° = 2π radianes o 180° = π radianes

De acuerdo a esta equivalencia, es posible determinar, por medio de propor-
ciones, las medidas en radianes de cualquier ángulo expresado en grados.
Es necesario recalcar que cuando se trabaja en radianes, no se convierte el
valor π en su equivalente decimal sino que todos los valores en radianes de
los ángulos se expresan como una función de π.

El convertir grados en radianes es una buena práctica de proporciones, de
fracciones y de expresar valores en función de otros. Al finalizar este año,
los estudiantes deberán conocer las medidas de los ángulos de referencia
del primer cuadrante en radianes, es decir, sabrán las medidas en radianes
de los ángulos de 30°, 45°, 60° y 90°.

Bloque: Medida

Á
rea de M

atem
ática

73

La evaluación de este aprendizaje consistirá en solicitar a los educandos que
realicen conversiones entre grados y radianes de diferentes ángulos en el primer
cuadrante. Otra posible evaluación es pedirles que ordenen de mayor a menor
varios ángulos expresados en radianes, sin necesidad de convertirlos a grados.

La destreza con criterios de desempeño mas importante en este año y en el
bloque de medida, es la reducción y conversión de unidades del Sistema In-
ternacional. Será ampliamente aplicada en Física, en el bachillerato, y en este
año debe practicarse con la mayor cantidad de unidades; primero, dentro del
Sistema Internacional y luego, ampliado a otros sistemas y unidades de uso
común en nuestro medio.

Concerniente a este bloque curricular tenemos que calcular medias aritméti-
cas. Para este tema, es imprescindible que inicie indagando los conocimien-
tos del estudiantado, ya que se espera que conozcan y manejen con fluidez
el cálculo de la media aritmética, concepto estudiado en años anteriores.

La fórmula de la media aritmética permite no solamente calcular la media,
sino establecer la suma de una serie de números y aplicarla a diferentes pro-
blemas muy prácticos, como el cálculo de promedios, o el cálculo de cuántos
puntos necesita sacar un estudiante en la próxima evaluación para subir su
promedio en un determinado número de puntos. Este concepto está muy
relacionado con la vida estudiantil, por lo cual es de mucho interés para el
estudiantado y puede aplicarse en situaciones muy recientes de la clase.

Finalmente, recuerde que la evaluación es parte del proceso de enseñanza
- aprendizaje, el cual debe ser aprovechado para continuar, corregir, retroa-
limentar y orientar actividades futuras. Se aconseja que se evalúen diversos
aspectos del proceso, por tal razón no sólo considere los resultados de los
diversos ejercicios, también debe evaluar el proceso, observar el razona-
miento empleado, la originalidad y flexibilidad del pensamiento.

A continuación, le presentamos algunos criterios para la evaluación:

Bloque: Estadística y probabilidad

•	 Resuelve problemas en los cuales se involucran las relaciones mate-
máticas. En este punto es importante considerar si: reconoce la inte-
rrogante planteada, diseña alternativas o estrategias de solución, es
capaz de traducir el problema, sea en forma grafica, simbólica o a tra-
vés del lenguaje, y es capaz de demostrar y argumentar su respuesta.

•	 Desarrolla habilidades de razonamiento matemático, es decir, la ca-
pacidad de hacer conjeturas, organizar y encadenar argumentos ma-
temáticos con base en procedimientos, teoremas, y demostrar las
mismas, ya sean numéricas, algebraicas o geométricas.

•	 Comprende y aplica procedimientos, los cuales pueden abarcar des-
de las reglas, algoritmos, fórmulas o formas para realizar determina-
dos cálculos y transformaciones.

•	 Analiza e interpreta gráficos, cuadros, fórmulas, relaciones
o procedimientos.

Estas son solo algunas alternativas para el trabajo con los estudiantes del
décimo año de Educación General Básica.

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

74

Indicadores esenciales
de evaluación

4

•	 Reconoce una función lineal a partir de su ecuación, tabla de va-
lores y gráfico; además, a partir de una de ellas, determinar las
otras dos.

•	 Diferencia una función lineal de una función exponencial por me-
dio de su gráfico, de la tabla de valores y de la ecuación.

•	 Opera con polinomios, los factoriza y desarrolla productos notables.

•	 Determina, a partir de la ecuación de una recta, la ecuación de una
recta paralela o de una recta perpendicular a ella.

•	 Resuelve un sistema de dos ecuaciones con dos incógnitas por me-
dio de gráficos o de procesos algebraicos.

•	 Opera con números reales.

•	 Aplica el teorema de Pitágoras a la resolución de problemas.

•	 Reconoce y aplica las razones trigonométricas en la resolución de
problemas.

•	 Realiza conversiones dentro del Sistema Internacional de medidas
y con otros sistemas de uso común en nuestro medio.

•	 Calcula perímetros, áreas y volúmenes de figuras y cuerpos geométricos.

•	 Calcula medias aritméticas y probabilidades simples.

Á
rea de M

atem
ática

75

•	 Alvarado, M. y Brizuela B. (2005). Haciendo números. Las notaciones numéricas vistas desde
la psicología, la didáctica y la historia. Argentina: Editorial Paidós.

•	 Cerda, H. (2000). La evaluación como experiencia total. Logros - objetivos - procesos
competencias y desempeño. Bogotá: Cooperativa Editorial Magisterio.

•	 Confederación Ecuatoriana de Establecimientos de Educación Católica (1999). Técnicas
activas generadoras de aprendizajes significativos. Ecuador: Autor.

•	 Fernández, J. (2003). Técnicas creativas para la resolución de problemas matemáticos. Bilbao:
Col. Monografías Escuela española, Praxis, S.A.

•	 Laboratorio latinoamericano de evaluación del la calidad de la educación XVII, reunión de
coordinadores nacionales (2009). Habilidades para la vida en las evaluaciones de matemática,
(SERCE - LLECE), Oficina Regional de Educación para América Latina y el Caribe, UNESCO.

•	 National Council of Teachers of Mathematicas (2000). Principles and Standars for School
Mathematics. United States of America: Autor.

•	 Parra, C. y Saiz, I. (2008). Didáctica de las matemáticas, aportes y reflexiones. Argentina:
Editorial Paidós.

BIBLIOGRAFÍA

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

76

Á
rea de M

atem
ática

77

M
ap
a
de
 c
on
oc
im
ie
nt
os
 d
e
M
at
em

át
ic
a

A
ne

xo
 1

Ej
e

Cu
rr

ic
ul

ar
 In

te
gr

ad
or

D
es

ar
ro

ll
ar

 e
l p

en
sa

m
ie

nt
o

ló
gi

co
 y

 c
rí

ti
co

 p
ar

a
in

te
rp

re
ta

r
y

re
so

lv
er

 p
ro

bl
em

as
 d

e
la

 v
id

a.

Ej
es

 d
el

 a
pr

en
di

za
je

:

El
 r

az
on

am
ie

nt
o,

 la
 d

em
os

tr
ac

ió
n,

 la
 c

om
un

ic
ac

ió
n,

 la
s

co
ne

xi
on

es
 y

/o
 la

 re
pr

es
en

ta
ci

ón

Co
nt

en
id

os

SE
G

U
N

D
O

TE
RC

ER
O

C
U

A
RT

O

BL
O

Q
U

E
D

E
R

EL
A

C
IO

N
ES

 Y
 F

U
N

C
IO

N
ES

•	
Pa
tr
on
es
 d
e
ob
je
to
s
y
fi
gu
ra
s

•	
 C

on
 d

os
 a

tr
ib

ut
os

•	
Pa
tr
on
es
 n
um

ér
ic
os
 c
re
ci
en
te
s
y
de
cr
ec
ie
nt
es

•	
Su

m
as

 y
 re

st
as

•	
Pa
tr
on
es
 n
um

ér
ic
os
 c
re
ci
en
te
s

•	
Su

m
a

y
m

ul
ti

pl
ic

ac
ió

n

•	
Re
la
ci
ón
 d
e
co
rr
es
po
nd
en
ci
a

•	
Re
la
ci
ón
 d
e
co
rr
es
po
nd
en
ci
a

•	
Re
la
ci
ón
 d
e
co
rr
es
po
nd
en
ci
a

•	
Pa

re
s

or
de

na
do

s

BL
O

Q
U

E
N

U
M

ÉR
IC

O

•	
N
úm

er
os
 n
at
ur
al
es
 d
el
 0
 a
l 9
9

•	
N

oc
ió

n
de

 c
on

ju
nt

os
, e

le
m

en
to

s
y

su
bc

on
ju

nt
o

•	
Va

lo
r p

os
ic

io
na

l

•	
Re

la
ci

ón
 d

e
or

de
n

•	
Ad

ic
ió

n
si

n
re

ag
ru

pa
ci

ón

•	
Su

st
ra

cc
ió

n
si

n
re

ag
ru

pa
ci

ón

•	
Co

m
bi

na
ci

on
es

 d
e

10

•	
Re

so
lu

ci
ón

 d
e

pr
ob

le
m

as
 c

on
 e

st
ra

te
gi

as
 s

im
pl

es

•	
N

úm
er

os
 o

rd
in

al
es

: p
ri

m
er

o
al

 d
éc

im
o

•	
N
úm

er
os
 n
at
ur
al
es
 d
el
 1
 a
l 9
99

•	
N

um
er

ac
ió

n
•	

N
oc

ió
n

y
pr

es
en

ta
ci

ón
 d

e
su

bc
on

ju
nt

os
•	

Se
cu

en
ci

a
y

or
de

n
•	

Va
lo

r p
os

ic
io

na
l

•	
N

úm
er

os
 p

ar
es

 e
 im

pa
re

s
•	

Ad
ic

ió
n

y
su

st
ra

cc
ió

n
co

n
re

ag
ru

pa
ci

ón

•	
O

pe
ra

do
re

s
de

 s
um

a
y

de
 re

st
a

en
 d

ia
gr

am
as

•	
N

úm
er

os
 o

rd
in

al
es

: p
ri

m
er

o
al

 v
ig

és
im

o

•	
Re

do
nd

ea
r n

úm
er

os
 n

at
ur

al
es

 m
en

or
es

 a
 1

00
•	

M
it

ad
es

 y
 d

ob
le

s

•	
N
úm

er
os
 n
at
ur
al
es
 h
as
ta
 e
l 9
 9
99

•	

Va
lo

r p
os

ic
io

na
l:

un
id

ad
es

, d
ec

en
as

, c
en

te
na

s

y
un

id
ad

es
 d

e
m

ill
ar

•	
Re

la
ci

ón
 d

e
or

de
n

•	
Ad

ic
ió

n
y

su
st

ra
cc

ió
n

co
n

re
ag

ru
pa

ci
ón

•	
N

oc
ió

n
de

 d
iv

is
ió

n:
 (r

ep
ar

ti
r e

n
gr

up
os

 ig
ua

le
s)

•	
Re

so
lu

ci
ón

 d
e

pr
ob

le
m

as

•	
Re

do
nd

ea
r n

úm
er

os
 n

at
ur

al
es

 m
en

or
es

 a
 1

00
0

•	
Tr

ip
le

s,
 te

rc
io

s
y

cu
ar

to
s

•	
N
oc
ió
n
de
 m
ul
ti
pl
ic
ac
ió
n

•	
Pa

tr
on

es
 d

e
su

m
an

do
s

ig
ua

le
s

•	
Ta

nt
as

 v
ec

es
 ta

nt
o

•	
Se

ri
es

 n
um

ér
ic

as

•	
Re

so
lu

ci
ón

 d
e

pr
ob

le
m

as
 a

di
ti

vo
s

•	
M
ul
ti
pl
ic
ac
ió
n

•	
M

od
el

o
lin

ea
l

•	
M

od
el

o
gr

up
al

•	
M

od
el

o
ge

om
ét

ri
co

•	
M

ul
ti

pl
ic

ac
ió

n
po

r 1
0,

 1
00

 y
 1

 0
00

•	
Té

rm
in

os
 d

e
la

 m
ul

ti
pl

ic
ac

ió
n

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

78

•	
 P

ro
pi

ed
ad

es
 d

e
la

 m
ul

ti
pl

ic
ac

ió
n

(c
on

m
ut

at
iv

a
y

as
oc

ia
ti

va
)

•	
M

em
or

iz
ac

ió
n

de
 la

s
co

m
bi

na
ci

on
es

 m
ul

ti
pl

ic
at

iv
as

(t

ab
la

s
de

 m
ul

ti
pl

ic
ar

)

•	
O

pe
ra

do
re

s:
 a

di
ti

vo
s

(+
),

su
st

ra
ct

iv
os

 (–
)

y
m

ul
ti

pl
ic

at
iv

os
 (x

)

•	
Re

la
ci

ón
 e

nt
re

 m
ul

ti
pl

ic
ac

ió
n

y
di

vi
si

ón

•	
Pr

od
uc

to
s

y
co

ci
en

te
s

ex
ac

to
s

•	
Re

so
lu

ci
ón

 d
e

pr
ob

le
m

as

BL
O

Q
U

E
D

E
G

EO
M

ET
R

ÍA

•	
C

la
si

fi
ca

ci
ón

 d
e

ob
je

to
s,

 c
ue

rp
os

 g
eo

m
ét

ri
co

s
y

fi
gu

ra
s

ge
om

ét
ri

ca
s

se
gú

n
pr

op
ie

da
de

s
pr

op
ue

st
as

•	
Lí

ne
as

 re
ct

as
, c

ur
va

s
y

vé
rt

ic
es

•	
La

do
s,

 v
ér

ti
ce

s
y

án
gu

lo
s

•	
N

oc
ió

n
de

 s
em

ir
re

ct
a,

 s
eg

m
en

to
 y

 á
ng

ul
o

•	
C

la
si

fi
ca

ci
ón

 d
e

án
gu

lo
s

po
r a

m
pl

it
ud

: r
ec

to
, a

gu
do

y

ob
tu

so

•	
La

do
, i

nt
er

io
r,

ex
te

ri
or

 y
 f

ro
nt

er
a

de
 la

s
fi

gu
ra

s
ge

om
ét

ri
ca

s
•	

Cu
er

po
s

ge
om

ét
ri

co
s

•	
C

ili
nd

ro
, e

sf
er

a,
 c

on
o,

 c
ub

o,
 p

ir
ám

id
e

de
 b

as
e

cu
ad

ra
da

, p
ri

sm
a

re
ct

an
gu

la
r

•	
Pr

op
ie

da
de

s

•	
Cu
ad
ra
do
s
y
re
ct
án
gu
lo
s

•	
Pe

rí
m

et
ro

 d
e

cu
ad

ra
do

s
y

re
ct

án
gu

lo
s

BL
O

Q
U

E
D

E
M

ED
ID

A

•	
M
ed
id
as
 d
e
lo
ng
it
ud

•	
U

ni
da

de
s

no
 c

on
ve

nc
io

na
le

s

•	
M
ed
id
as
 d
e
lo
ng
it
ud

•	
U

ni
da

de
s

no
 c

on
ve

nc
io

na
le

s

•	
M

ed
ic

ió
n

de
 c

on
to

rn
os

•	
M
ed
id
as
 d
e
lo
ng
it
ud

•	
El

 m
et

ro
 y

 s
ub

m
úl

ti
pl

os
 (d

m
, c

m
, m

m
)

•	
Es

ti
m

ac
io

ne
s

y
m

ed
ic

io
ne

s

•	
Co

nv
er

si
on

es
 s

im
pl

es
 d

el
 m

et
ro

 a
 s

ub
m

úl
ti

pl
os

•	
M

ed
ic

ió
n

de
 c

ap
ac

id
ad

es
•	

U
ni

da
de

s
no

 c
on

ve
nc

io
na

le
s

•	
M
ed
ic
ió
n
de
 c
ap
ac
id
ad
es

•	
U

ni
da

de
s

no
 c

on
ve

nc
io

na
le

s

•	
M
ed
ic
ió
n
de
 c
ap
ac
id
ad
es

•	
Li

tr
o

•	
M
ed
ic
ió
n
de
 p
es
o

•	
U

ni
da

de
s

no
 c

on
ve

nc
io

na
le

s

•	
M
ed
ic
ió
n
de
 p
es
o

•	
U

ni
da

de
s

no
 c

on
ve

nc
io

na
le

s

•	
M
ed
ic
ió
n
de
 p
es
o

•	
Li

br
a

•	
M
ed
id
as
 m
on
et
ar
ia
s

•	
U

ni
da

de
s

m
on

et
ar

ia
s

•	
M
ed
id
as
 m
on
et
ar
ia
s

•	
U

ni
da

de
s

m
on

et
ar

ia
s

•	
Co

nv
er

si
on

es

•	
M
ed
id
as
 m
on
et
ar
ia
s

•	
U

ni
da

de
s

m
on

et
ar

ia
s

•	
Co

nv
er

si
on

es

•	
M
ed
id
as
 d
e
ti
em

po

•	
D

ía
s

de
 la

 s
em

an
a

•	
M

es
es

 d
el

 a
ño

•	
M
ed
id
as
 d
e
ti
em

po

•	
Co

nv
er

si
on

es
 u

su
al

es
 e

nt
re

 m
ed

id
as

 d
e

ti
em

po
: a

ño
s,

m

es
es

, s
em

an
as

, d
ía

s,
 h

or
as

 y
 m

in
ut

os

•	
Le

ct
ur

a
en

 e
l r

el
oj

 a
ná

lo
go

 d
e

 h
or

as
 y

 m
in

ut
os

•	
M
ed
id
as
 d
e
ti
em

po

•	
Co

nv
er

si
on

es
 s

im
pl

es
 d

e
m

ed
id

as
 d

e
ti

em
po

(d

e
ho

ra
s

a
m

in
ut

os
)

Á
rea de M

atem
ática

79

BL
O

Q
U

E
D

E
ES

TA
D

ÍS
TI

C
A

 Y
 P

RO
BA

BI
LI

D
A

D

•	
Pi
ct
og
ra
m
as

•	
Re

co
le

cc
ió

n
•	

Re
pr

es
en

ta
ci

ón

•	
Pi
ct
og
ra
m
as

•	
Fr

ec
ue

nc
ia

s
 s

im
pl

es

•	
D
ia
gr
am

as
 d
e
ba
rr
as

•	
Re

co
le

cc
ió

n
•	

Re
pr

es
en

ta
ci

ón

•	
Co
m
bi
na
ci
on
es

•	
Co

m
bi

na
ci

on
es

 s
im

pl
es

 d
e

do
s

po
r d

os

•	
Co
m
bi
na
ci
on
es

•	
Co

m
bi

na
ci

on
es

 s
im

pl
es

 d
e

tr
es

 p
or

 tr
es

Ej
e

Cu
rr

ic
ul

ar
 In

te
gr

ad
or

D
es

ar
ro

ll
ar

 e
l p

en
sa

m
ie

nt
o

ló
gi

co
 y

 c
rí

ti
co

 p
ar

a
in

te
rp

re
ta

r
y

re
so

lv
er

 p
ro

bl
em

as
 d

e
la

 v
id

a.

Ej
es

 d
el

 a
pr

en
di

za
je

:

El
 r

az
on

am
ie

nt
o,

 la
 d

em
os

tr
ac

ió
n,

 la
 c

om
un

ic
ac

ió
n,

 la
s

co
ne

xi
on

es
 y

/o
 la

 re
pr

es
en

ta
ci

ón

Co
nt

en
id

os

Q
U

IN
TO

SE
X

TO
SÉ

PT
IM

O

BL
O

Q
U

E
D

E
R

EL
A

C
IO

N
ES

 Y
 F

U
N

C
IO

N
ES

•	
Pa
tr
on
es
 n
um

ér
ic
os
 d
ec
re
ci
en
te
s

•	
 R

es
ta

s
su

ce
si

va
s

•	
 D

iv
is

io
ne

s
su

ce
si

va
s

•	
Su
ce
si
on
es

•	
Co

n
su

m
as

 y
 re

st
as

•	
Su
ce
si
on
es

•	
Co

n
m

ul
ti

pl
ic

ac
io

ne
s

y
di

vi
si

on
es

•	
Cu
ad
rí
cu
la

•	
 C

oo
rd

en
ad

as
•	

 U
bi

ca
ci

ón
 e

n
un

a
cu

ad
rí

cu
la

•	
Pa
re
s
or
de
na
do
s

•	
Pl

an
o

ca
rt

es
ia

no
 c

on
 n

úm
er

os
 n

at
ur

al
es

•	
Pa
re
s
or
de
na
do
s

•	
Pl

an
o

ca
rt

es
ia

no
 c

on
 d

ec
im

al
es

•	
Pl

an
o

ca
rt

es
ia

no
 c

on
 fr

ac
ci

on
es

BL
O

Q
U

E
N

U
M

ÉR
IC

O

•	
N
úm

er
os
 n
at
ur
al
es
 h
as
ta
 s
ei
s
ci
fr
as

•	
N

um
er

ac
ió

n

•	
Se

cu
en

ci
a

y
or

de
n

•	
Va

lo
r p

os
ic

io
na

l

•	
Ad

ic
io

ne
s

y
su

st
ra

cc
io

ne
s

•	
Re

so
lu

ci
ón

 d
e

pr
ob

le
m

as
 c

on
 o

pe
ra

ci
on

es
 c

om
bi

na
da

s

•	
N
úm

er
os
 n
at
ur
al
es

•	
C

ri
te

ri
os

 d
e

di
vi

si
bi

lid
ad

 p
or

 2
, 3

, 4
, 5

, 6
, 9

 y
 1

0

•	
M

úl
ti

pl
os

 y
 d

iv
is

or
es

•	
Po

te
nc

ia
ci

ón
 (c

ua
dr

ad
os

 y
 c

ub
os

)

•	
Ra

di
ca

ci
ón

•	
N
úm

er
os
 n
at
ur
al
es
: P
ot
en
ci
ac
ió
n
y
ra
di
ca
ci
ón

•	
Es

ti
m

ac
ió

n
de

 c
ua

dr
ad

os
 y

 c
ub

os
 p

ar
a

nú
m

er
os

in

fe
ri

or
es

 a
 2

0
•	

C
ál

cu
lo

 d
e

cu
ad

ra
do

s
y

cu
bo

s
co

n
ca

lc
ul

ad
or

a
•	

Es
ti

m
ac

ió
n

de
 ra

íc
es

 c
ua

dr
ad

as
 y

 c
úb

ic
as

 d
e

nú
m

er
os

m

en
or

es
 a

 1
00

•	
U

bi
ca

ci
ón

 d
e

ra
íc

es
 c

ua
dr

ad
as

 y
 c

úb
ic

as
 c

on

de
sc

om
po

si
ci

ón
 e

n
fa

ct
or

es
 p

ri
m

os

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

80

•	
M
ul
ti
pl
ic
ac
ió
n
de
 n
úm

er
os
 n
at
ur
al
es

•	
D

e
ha

st
a

tr
es

 c
if

ra
s

•	
Pr

od
uc

to
 d

e
un

 n
úm

er
o

na
tu

ra
l p

or
 1

0,
 1

00
 y

 1
 0

00
•	

Pr
op

ie
da

d
di

st
ri

bu
ti

va

•	
N
úm

er
os
 p
ri
m
os
 y
 c
om

pu
es
to
s

•	
D

ef
in

ic
ió

n
•	

D
es

co
m

po
si

ci
ón

 e
n

fa
ct

or
es

 p
ri

m
os

•	
M

áx
im

o
co

m
ún

 d
iv

is
or

 (M
C

D
)

•	
M

ín
im

o
co

m
ún

 m
úl

ti
pl

o
(m

cm
)

•	
D
iv
is
ió
n

•	
En

tr
e

un
 n

úm
er

o
na

tu
ra

l y
 u

n
nú

m
er

o
de

ci
m

al

y
vi

ce
ve

rs
a

•	
D
iv
is
ió
n
de
 n
úm

er
os
 n
at
ur
al
es

•	
D

iv
is

or
 d

e
un

a
ci

fr
a

y
co

n
re

si
du

o
•	

D
iv

is
ió

n
de

 u
n

nú
m

er
o

na
tu

ra
l p

or
 1

0,
 1

00
 y

 1
 0

00

•	
D
iv
is
ió
n
de
 n
úm

er
os
 n
at
ur
al
es

•	
D

iv
is

or
 d

e
do

s
ci

fr
as

•	

D
iv

is
ió

n
en

tr
e

un
 n

úm
er

o
na

tu
ra

l
y

un
 n

úm
er

o
de

ci
m

al

•	
N

úm
er

os
 ro

m
an

os
•	

Le
ct

ur
a

y
es

cr
it

ur
a

•	
Fr
ac
ci
on
es

•	
O

rd
en

 e
nt

re
 fr

ac
ci

on
es

, d
ec

im
al

es
 y

 n
at

ur
al

es
•	

M
ul

ti
pl

ic
ac

ió
n

•	
D

iv
is

ió
n

•	
Re

so
lu

ci
ón

 d
e

op
er

ac
io

ne
s

co
m

bi
na

da
s

de
 s

um
a,

re

st
a

y
m

ul
ti

pl
ic

ac
ió

n

•	
N
úm

er
os
 d
ec
im
al
es

•	
D

ef
in

ic
ió

n
•	

Re
la

ci
ón

 d
e

or
de

n
•	

U
bi

ca
ci

ón
 e

n
la

 s
em

ir
re

ct
a

nu
m

ér
ic

a
•	

Tr
an

sf
or

m
ac

ió
n

a
fr

ac
ci

on
es

 c
on

 d
en

om
in

ad
or

es

de
 1

0,
 1

00
 y

 1
 0

00
•	

Ad
ic

io
ne

s,
 s

us
tr

ac
ci

on
es

 y
 m

ul
ti

pl
ic

ac
io

ne
s

•	
Re

do
nd

eo

•	
N
úm

er
os
 d
ec
im
al
es

•	
Re

do
nd

eo
•	

D
éc

im
as

, c
en

té
si

m
as

 y
 m

ilé
si

m
as

•	
M

ul
ti

pl
ic

ac
ió

n
po

r 1
0,

 1
00

 y
 1

 0
00

•	
D

iv
is

io
ne

s
pa

ra
 1

0,
 1

00
 y

 1
 0

00
•	

Tr
an

sf
or

m
ac

ió
n

a
po

rc
en

ta
je

s
(1

0%
, 2

5%

y
su

s
m

úl
ti

pl
os

)
•	

Re
so

lu
ci

ón
 d

e
op

er
ac

io
ne

s
co

m
bi

na
da

s
co

n
na

tu
ra

le
s

•	
N

úm
er

os
 n

at
ur

al
es

 f
ra

ci
on

es
 y

 d
ec

im
al

es
•	

Re
la

ci
on

es
 d

e
or

de
n

•	
Re

so
lu

ci
ón

 d
e

pr
ob

le
m

as
 c

on
 o

pe
ra

ci
on

es
 c

om
bi

na
da

s

•	
Fr
ac
ci
on
es

•	
D

ef
in

ic
ió

n
y

no
ta

ci
ón

•	
Fr

ac
ci

on
es

 s
im

pl
e:

 M
ed

io
s,

 te
rc

io
s,

 c
ua

rt
os

, q
ui

nt
os

 y

oc
ta

vo
s

•	
D

éc
im

os
, c

en
té

si
m

os
 y

 m
ilé

si
m

os
•	

Re
pr

es
en

ta
ci

ón
 g

rá
fi

ca
•	

U
bi

ca
ci

ón
 e

n
la

 s
em

ir
re

ct
a

nu
m

ér
ic

a
•	

Co
m

pa
ra

ci
ón

 d
e

fr
ac

ci
on

es
 c

on
 ½

 y
 c

on
 1

•	
Fr
ac
ci
on
es

•	
Re

la
ci

on
es

 d
e

or
de

n
•	

Ad
ic

ió
n

y
su

st
ra

cc
ió

n
•	

Tr
an

sf
or

m
ac

ió
n

a
po

rc
en

ta
je

s
(1

0%
, 2

5%
 y

 s
us

m

úl
ti

pl
os

)

•	
Po
rc
en
ta
je
s

•	
Re

pr
es

en
ta

ci
ón

 e
n

di
ag

ra
m

as
 c

ir
cu

la
re

s
•	

Ex
pr

es
ió

n
en

 fr
ac

ci
on

es
•	

Ex
pr

es
ió

n
en

 d
ec

im
al

es
•	

Ap
lic

ac
io

ne
s

co
ti

di
an

as

•	
Pr
op
or
ci
on
al
id
ad
 d
ir
ec
ta

 •
	R

ec
on

oc
im

ie
nt

o
•	
Pr
op
or
ci
on
al
id
ad
 d
ir
ec
ta

•	
 E

nt
re

 d
os

 m
ag

ni
tu

de
s

m
ed

ib
le

s
•	
R
az
on
es
 y
 p
ro
po
rc
io
ne
s

•	
D

ir
ec

ta
•	

In
ve

rs
a

•	
Re

so
lu

ci
ón

 d
e

pr
ob

le
m

as

BL
O

Q
U

E
D

E
G

EO
M

ET
R

ÍA

•	
Re
ct
as
 p
ar
al
el
as
, p
er
pe
nd
ic
ul
ar
es
 y
 s
ec
an
te
s

•	
Re

pr
es

en
ta

ci
ón

 g
rá

fi
ca

•	
Re

co
no

ci
m

ie
nt

o
en

 fi
gu

ra
s

ge
om

ét
ri

ca
s

•	
Tr
iá
ng
ul
o

•	
Co

ns
tr

uc
ci

ón
 c

on
 re

gl
a

y
co

m
pá

s
•	

Ár
ea

•	
Re

ct
as

•	
Po

si
ci

ón
 re

la
ti

va
•	

G
ra

fi
ca

ci
ón

•	
Pa
ra
le
lo
gr
am

os
 y
 tr
ap
ec
io
s

•	
C

ar
ac

te
rí

st
ic

as
•	

Pr
op

ie
da

de
s

•	
Po
lí
go
no
s
re
gu
la
re
s

•	
C

la
si

fi
ca

ci
ón

•	
Pe

rí
m

et
ro

•	
Po
lí
go
no
s
ir
re
gu
la
re
s

•	
C

la
si

fi
ca

ci
ón

 s
eg

ún
 s

us
 la

do
s

•	
C

la
si

fi
ca

ci
ón

 s
eg

ún
 s

us
 á

ng
ul

os
•	

Pe
rí

m
et

ro

Á
rea de M

atem
ática

81

•	
M
ul
ti
pl
ic
ac
ió
n
de
 n
úm

er
os
 n
at
ur
al
es

•	
D

e
ha

st
a

tr
es

 c
if

ra
s

•	
Pr

od
uc

to
 d

e
un

 n
úm

er
o

na
tu

ra
l p

or
 1

0,
 1

00
 y

 1
 0

00
•	

Pr
op

ie
da

d
di

st
ri

bu
ti

va

•	
N
úm

er
os
 p
ri
m
os
 y
 c
om

pu
es
to
s

•	
D

ef
in

ic
ió

n
•	

D
es

co
m

po
si

ci
ón

 e
n

fa
ct

or
es

 p
ri

m
os

•	
M

áx
im

o
co

m
ún

 d
iv

is
or

 (M
C

D
)

•	
M

ín
im

o
co

m
ún

 m
úl

ti
pl

o
(m

cm
)

•	
D
iv
is
ió
n

•	
En

tr
e

un
 n

úm
er

o
na

tu
ra

l y
 u

n
nú

m
er

o
de

ci
m

al

y
vi

ce
ve

rs
a

•	
D
iv
is
ió
n
de
 n
úm

er
os
 n
at
ur
al
es

•	
D

iv
is

or
 d

e
un

a
ci

fr
a

y
co

n
re

si
du

o
•	

D
iv

is
ió

n
de

 u
n

nú
m

er
o

na
tu

ra
l p

or
 1

0,
 1

00
 y

 1
 0

00

•	
D
iv
is
ió
n
de
 n
úm

er
os
 n
at
ur
al
es

•	
D

iv
is

or
 d

e
do

s
ci

fr
as

•	

D
iv

is
ió

n
en

tr
e

un
 n

úm
er

o
na

tu
ra

l
y

un
 n

úm
er

o
de

ci
m

al

•	
N

úm
er

os
 ro

m
an

os
•	

Le
ct

ur
a

y
es

cr
it

ur
a

•	
Fr
ac
ci
on
es

•	
O

rd
en

 e
nt

re
 fr

ac
ci

on
es

, d
ec

im
al

es
 y

 n
at

ur
al

es
•	

M
ul

ti
pl

ic
ac

ió
n

•	
D

iv
is

ió
n

•	
Re

so
lu

ci
ón

 d
e

op
er

ac
io

ne
s

co
m

bi
na

da
s

de
 s

um
a,

re

st
a

y
m

ul
ti

pl
ic

ac
ió

n

•	
N
úm

er
os
 d
ec
im
al
es

•	
D

ef
in

ic
ió

n
•	

Re
la

ci
ón

 d
e

or
de

n
•	

U
bi

ca
ci

ón
 e

n
la

 s
em

ir
re

ct
a

nu
m

ér
ic

a
•	

Tr
an

sf
or

m
ac

ió
n

a
fr

ac
ci

on
es

 c
on

 d
en

om
in

ad
or

es

de
 1

0,
 1

00
 y

 1
 0

00
•	

Ad
ic

io
ne

s,
 s

us
tr

ac
ci

on
es

 y
 m

ul
ti

pl
ic

ac
io

ne
s

•	
Re

do
nd

eo

•	
N
úm

er
os
 d
ec
im
al
es

•	
Re

do
nd

eo
•	

D
éc

im
as

, c
en

té
si

m
as

 y
 m

ilé
si

m
as

•	
M

ul
ti

pl
ic

ac
ió

n
po

r 1
0,

 1
00

 y
 1

 0
00

•	
D

iv
is

io
ne

s
pa

ra
 1

0,
 1

00
 y

 1
 0

00
•	

Tr
an

sf
or

m
ac

ió
n

a
po

rc
en

ta
je

s
(1

0%
, 2

5%

y
su

s
m

úl
ti

pl
os

)
•	

Re
so

lu
ci

ón
 d

e
op

er
ac

io
ne

s
co

m
bi

na
da

s
co

n
na

tu
ra

le
s

•	
N

úm
er

os
 n

at
ur

al
es

 f
ra

ci
on

es
 y

 d
ec

im
al

es
•	

Re
la

ci
on

es
 d

e
or

de
n

•	
Re

so
lu

ci
ón

 d
e

pr
ob

le
m

as
 c

on
 o

pe
ra

ci
on

es
 c

om
bi

na
da

s

•	
Fr
ac
ci
on
es

•	
D

ef
in

ic
ió

n
y

no
ta

ci
ón

•	
Fr

ac
ci

on
es

 s
im

pl
e:

 M
ed

io
s,

 te
rc

io
s,

 c
ua

rt
os

, q
ui

nt
os

 y

oc
ta

vo
s

•	
D

éc
im

os
, c

en
té

si
m

os
 y

 m
ilé

si
m

os
•	

Re
pr

es
en

ta
ci

ón
 g

rá
fi

ca
•	

U
bi

ca
ci

ón
 e

n
la

 s
em

ir
re

ct
a

nu
m

ér
ic

a
•	

Co
m

pa
ra

ci
ón

 d
e

fr
ac

ci
on

es
 c

on
 ½

 y
 c

on
 1

•	
Fr
ac
ci
on
es

•	
Re

la
ci

on
es

 d
e

or
de

n
•	

Ad
ic

ió
n

y
su

st
ra

cc
ió

n
•	

Tr
an

sf
or

m
ac

ió
n

a
po

rc
en

ta
je

s
(1

0%
, 2

5%
 y

 s
us

m

úl
ti

pl
os

)

•	
Po
rc
en
ta
je
s

•	
Re

pr
es

en
ta

ci
ón

 e
n

di
ag

ra
m

as
 c

ir
cu

la
re

s
•	

Ex
pr

es
ió

n
en

 fr
ac

ci
on

es
•	

Ex
pr

es
ió

n
en

 d
ec

im
al

es
•	

Ap
lic

ac
io

ne
s

co
ti

di
an

as

•	
Pr
op
or
ci
on
al
id
ad
 d
ir
ec
ta

 •
	R

ec
on

oc
im

ie
nt

o
•	
Pr
op
or
ci
on
al
id
ad
 d
ir
ec
ta

•	
 E

nt
re

 d
os

 m
ag

ni
tu

de
s

m
ed

ib
le

s
•	
R
az
on
es
 y
 p
ro
po
rc
io
ne
s

•	
D

ir
ec

ta
•	

In
ve

rs
a

•	
Re

so
lu

ci
ón

 d
e

pr
ob

le
m

as

BL
O

Q
U

E
D

E
G

EO
M

ET
R

ÍA

•	
Re
ct
as
 p
ar
al
el
as
, p
er
pe
nd
ic
ul
ar
es
 y
 s
ec
an
te
s

•	
Re

pr
es

en
ta

ci
ón

 g
rá

fi
ca

•	
Re

co
no

ci
m

ie
nt

o
en

 fi
gu

ra
s

ge
om

ét
ri

ca
s

•	
Tr
iá
ng
ul
o

•	
Co

ns
tr

uc
ci

ón
 c

on
 re

gl
a

y
co

m
pá

s
•	

Ár
ea

•	
Re

ct
as

•	
Po

si
ci

ón
 re

la
ti

va
•	

G
ra

fi
ca

ci
ón

•	
Pa
ra
le
lo
gr
am

os
 y
 tr
ap
ec
io
s

•	
C

ar
ac

te
rí

st
ic

as
•	

Pr
op

ie
da

de
s

•	
Po
lí
go
no
s
re
gu
la
re
s

•	
C

la
si

fi
ca

ci
ón

•	
Pe

rí
m

et
ro

•	
Po
lí
go
no
s
ir
re
gu
la
re
s

•	
C

la
si

fi
ca

ci
ón

 s
eg

ún
 s

us
 la

do
s

•	
C

la
si

fi
ca

ci
ón

 s
eg

ún
 s

us
 á

ng
ul

os
•	

Pe
rí

m
et

ro

•	
Pe
rí
m
et
ro

•	
D

e
tr

iá
ng

ul
os

•	
D

e
pa

ra
le

lo
gr

am
os

•	
D

e
tr

ap
ec

io
s

•	
Pa
ra
le
lo
gr
am

os
 y
 tr
ap
ec
io
s

•	
Ár

ea

•	
D

ed
uc

ci
ón

 d
e

fó
rm

ul
as

•	
Po
lí
go
no
s
re
gu
la
re
s

•	
Ár

ea

•	
Tr
iá
ng
ul
os

•	
C

la
si

fi
ca

ci
ón

 p
or

 s
us

 la
do

s

•	
C

la
si

fi
ca

ci
ón

 p
or

 s
us

 á
ng

ul
os

•	
C
ír
cu
lo

•	
G

ra
fi

ca
ci

ón

•	
El

em
en

to
s

•	
C

ir
cu

nf
er

en
ci

a

•	
Pr
is
m
as
 y
 p
ir
ám

id
es

•	
C

ar
ac

te
rí

st
ic

as

•	
El

em
en

to
s

•	
Fó

rm
ul

a
de

 E
ul

er

•	
C
ír
cu
lo

•	
Ár

ea

•	
Tr
az
ar

•	
Pa

ra
le

lo
gr

am
os

 y
 tr

ap
ec

io
s

BL
O

Q
U

E
D

E
M

ED
ID

A

•	
M
ed
id
as
 d
e
lo
ng
it
ud

•	
El

 m
et

ro

•	
M

úl
ti

pl
os

•	
Co

nv
er

si
on

es

•	
Pe
so

•	
Ki

lo
gr

am
o

y
gr

am
o:

 c
on

ve
rs

io
ne

s
a

ot
ro

s
si

st
em

as

(d
e

la
 lo

ca
lid

ad
)

•	
M
ed
id
as
 d
e
ár
ea
 y
 v
ol
um

en
•	

M
et

ro
 c

ua
dr

ad
o

y
m

úl
ti

pl
os

•	
M

et
ro

 c
úb

ic
o

y
m

úl
ti

pl
os

•	
M
ed
id
as
 d
e
ár
ea
 y
 v
ol
um

en
•	

M
et

ro
 c

ua
dr

ad
o

•	
M

et
ro

 c
úb

ic
o

•	
M
ed
id
as
 d
e
ár
ea
 y
 v
ol
um

en
•	

M
et

ro
 c

ua
dr

ad
o

y
su

bm
úl

ti
pl

os

•	
M

et
ro

 c
úb

ic
o

y
su

bm
úl

ti
pl

os

•	
M
ed
id
as
 d
e
su
pe
rf
ic
ie
 a
gr
ar
ia
s

•	
H

ec
tá

re
a

•	
Ár

ea

•	
Ce

nt
iá

re
a

•	
Re

la
ci

ón
 c

on
 la

s
m

ed
id

as
 d

e
su

pe
rf

ic
ie

•	
Pe
so

•	
Ki

lo
gr

am
o

•	
G

ra
m

o

•	
Li

br
a

•	
Re

la
ci

ón

•	
Á
ng
ul
os

•	
M

ed
ic

ió
n

co
n

gr
ad

ua
do

r

•	
Si

st
em

a
se

xa
ge

si
m

al

•	
Co

nv
er

si
ón

 a
 g

ra
do

s
y

m
in

ut
os

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

82

•	
Á
ng
ul
os

•	
M

ed
ic

ió
n

co
n

pl
an

ti
lla

s
de

 1
0

en
 1

0

•	
Re

ct
os

•	
Ag

ud
os

•	
O

bt
us

os

•	
M
ed
id
a
de
 ti
em

po
•	

Lu
st

ro

•	
D

éc
ad

a

•	
Si

gl
o

BL
O

Q
U

E
D

E
ES

TA
D

ÍS
TI

C
A

 Y
 P

RO
BA

BI
LI

D
A

D

•	
D
ia
gr
am

as
 d
e
ba
rr
as

•	
In

te
rp

re
ta

ci
ón

•	
Ra

ng
o

•	
 D
ia
gr
am

as

•	
Ba

rr
as

•	
C

ir
cu

la
re

s

•	
Po

lig
on

al
es

•	
Ta

bl
as

•	
D
at
os
 d
is
cr
et
os

•	
Re

co
le

cc
ió

n

•	
D

ia
gr

am
as

 d
e

ba
rr

as
 y

 c
ir

cu
la

re
s

•	
Co
m
bi
na
ci
on
es

•	
D

e
ha

st
a

tr
es

 p
or

 c
ua

tr
o

•	
M
ed
id
as
 d
e
te
nd
en
ci
a
ce
nt
ra
l

•	
M

ed
ia

, m
ed

ia
na

 y
 m

od
a

•	
M
ed
id
as
 d
e
te
nd
en
ci
a
ce
nt
ra
l d
e
da
to
s
di
sc
re
to
s

•	
M

ed
ia

, m
ed

ia
na

 y
 m

od
a

•	
Pr
ob
ab
il
id
ad

•	
Re

pr
es

en
ta

ci
ón

 g
rá

fi
ca

 c
on

 fr
ac

ci
on

es

•	
Pr
ob
ab
il
id
ad

 •
	R

ep
re

se
nt

ac
io

ne
s

gr
áf

ic
as

Á
rea de M

atem
ática

83

Ej
e

Cu
rr

ic
ul

ar
 In

te
gr

ad
or

D
es

ar
ro

ll
ar

 e
l p

en
sa

m
ie

nt
o

ló
gi

co
 y

 c
rí

ti
co

 p
ar

a
in

te
rp

re
ta

r
y

re
so

lv
er

 p
ro

bl
em

as
 d

e
la

 v
id

a.

Ej
es

 d
el

 a
pr

en
di

za
je

:

El
 r

az
on

am
ie

nt
o,

 la
 d

em
os

tr
ac

ió
n,

 la
 c

om
un

ic
ac

ió
n,

 la
s

co
ne

xi
on

es
 y

/o
 la

 re
pr

es
en

ta
ci

ón

Co
nt

en
id

os

O
C

TA
V

O
N

O
V

EN
O

D
ÉC

IM
O

BL
O

Q
U

E
D

E
R

EL
A

C
IO

N
ES

 Y
 F

U
N

C
IO

N
ES

•	
Su
ce
si
on
es
 c
on
 n
úm

er
os
 e
nt
er
os

•	
Su

ce
si

on
es

 c
on

 s
um

as
 y

 re
st

as

•	
Su

ce
si

on
es

 c
on

 m
ul

ti
pl

ic
ac

ió
n

y
di

vi
si

ón

•	
Su

ce
si

on
es

 c
on

 o
pe

ra
ci

on
es

 c
om

bi
na

da
s

•	
Pa
tr
on
es
 d
e
cr
ec
im
ie
nt
o
li
ne
al

•	
Pa

tr
on

es
 c

re
ci

en
te

s
y

de
cr

ec
ie

nt
es

 p
or

 s
um

a
o

re
st

a

•	
Ta

bl
as

 d
e

va
lo

re
s

•	
G

rá
fi

co
s

de
 c

re
ci

m
ie

nt
o

lin
ea

l

•	
Fu
nc
ió
n
li
ne
al

•	
Pa

tr
ón

 c
re

ci
en

te
 o

 d
ec

re
ci

en
te

•	
Ta

bl
a

de
 v

al
or

es

•	
G

ra
fi

ca

•	
Ec

ua
ci

ón

•	
Pa
re
s
or
de
na
do
s
co
n
en
te
ro
s

•	
U

bi
ca

ci
ón

 e
n

el
 p

la
no

 c
ar

te
si

an
o

•	
Po
li
no
m
io
s

•	
Re

pr
es

en
ta

ci
ón

 c
on

cr
et

a
(h

as
ta

 g
ra

do
 2

)

•	
Si

m
pl

if
ic

ac
ió

n

•	
Fa

ct
or

iz
ac

ió
n

y
pr

od
uc

to
s

no
ta

bl
es

•	
Fu
nc
ió
n
ex
po
ne
nc
ia
l

•	
Pa

tr
ón

 g
en

er
ad

or

•	
Te

nd
en

ci
a

cr
ec

ie
nt

e
o

de
cr

ec
ie

nt
e

•	
M
on
om

io
s

•	
Re

pr
es

en
ta

ci
ón

 c
on

cr
et

a
(h

as
ta

 g
ra

do
 2

)

•	
Ag

ru
pa

ci
ón

 d
e

m
on

om
io

s
ho

m
og

én
eo

s

•	
Ec
ua
ci
on
es
 e
 in
ec
ua
ci
on
es
 d
e
pr
im
er
 g
ra
do

•	
Pl

an
te

am
ie

nt
o

•	
Re

so
lu

ci
ón

•	
Si
st
em

a
de
 d
os
 e
cu
ac
io
ne
s
li
ne
al
es
 c
on
 d
os
 in
có
gn
it
as

•	
Re

pr
es

en
ta

ci
ón

 g
rá

fi
ca

•	
Re

so
lu

ci
on

es
 a

lg
eb

ra
ic

as

•	
Ex

pr
es

ió
n

de
 u

n
en

un
ci

ad
o

si
m

pl
e

en
 le

ng
ua

je

m
at
em

át
ic
o

•	
U

so
 d

e
va

ri
ab

le
s

pa
ra

 re
pr

es
en

ta
r i

nc
óg

ni
ta

s

•	
Po
li
no
m
io
s

•	
O

pe
ra

ci
on

es
 c

on
 n

úm
er

os
 re

al
es

BL
O

Q
U

E
N

U
M

ÉR
IC

O

•	
N
úm

er
os
 e
nt
er
os
, r
ac
io
na
le
s,
 f
ra
ci
on
ar
io
s
y
de
ci
m
al
es

po
si

ti
vo

s
•	

O
rd

en
 y

 c
om

pa
ra

ci
ón

•	
U

bi
ca

ci
ón

 e
n

la
 re

ct
a

nu
m

ér
ic

a

•	
Re

so
lu

ci
ón

 d
e

la
s

cu
at

ro
 o

pe
ra

ci
on

es
 b

ás
ic

as

•	
Re

so
lu

ci
ón

 d
e

op
er

ac
io

ne
s

co
m

bi
na

da
s

de
 a

di
ci

ón
,

su
st

ra
cc

ió
n,

 m
ul

ti
pl

ic
ac

ió
n

y
di

vi
si

ón
 e

xa
ct

a

•	
N
úm

er
os
 r
ac
io
na
le
s

•	
O

rd
en

 y
 c

om
pa

ra
ci

ón

•	
Re

pr
es

en
ta

ci
ón

 d
ec

im
al

 y
 fr

ac
ci

on
ar

ia

•	
U

bi
ca

ci
ón

 e
n

la
 re

ct
a

nu
m

ér
ic

a

•	
Re

so
lu

ci
ón

 d
e

op
er

ac
io

ne
s

co
m

bi
na

da
s

de
 a

di
ci

ón
,

su
st

ra
cc

ió
n,

 m
ul

ti
pl

ic
ac

ió
n

y
di

vi
si

ón
 e

xa
ct

a

•	
N
ot
ac
ió
n
ci
en
tí
fi
ca

•	
Ex

pr
es

ió
n

de
ci

m
al

 c
on

 e
xp

on
en

te
s

po
si

ti
vo

s

y
ne

ga
ti

vo
s

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

84

•	
Po

te
nc

ia
ci

ón
 y

 ra
di

ca
ci

ón
•	

Po
te

nc
ia

ci
ón

 y
 ra

di
ca

ci
ón

.

•	
N
úm

er
os
 ir
ra
ci
on
al
es

•	
Re

pr
es

en
ta

ci
ón

 g
rá

fi
ca

•	
O

rd
en

, c
om

pa
ra

ci
ón

 y
 u

bi
ca

ci
ón

 e
n

la
 re

ct
a

nu
m

ér
ic

a

•	
Re

so
lu

ci
ón

 c
on

 o
pe

ra
ci

on
es

 c
om

bi
na

da
s

de
 a

di
ci

ón
,

su
st

ra
cc

ió
n,

 m
ul

ti
pl

ic
ac

ió
n

y
di

vi
si

ón
 e

xa
ct

a

•	
Po

te
nc

ia
ci

ón
 y

 ra
di

ca
ci

ón

•	
Ex
pr
es
io
ne
s
al
ge
br
ai
ca
s
y
nu
m
ér
ic
as

•	
Si

m
pl

if
ic

ac
ió

n

•	
Ra

ci
on

al
iz

ac
ió

n

•	
N
úm

er
os
 re
al
es

•	
Re

so
lu

ci
ón

 c
on

 la
s

cu
at

ro
 o

pe
ra

ci
on

es
 b

ás
ic

as

•	
Ex

po
ne

nt
es

 n
eg

at
iv

os

•	
Si

m
pl

if
ic

ac
ió

n
ex

pr
es

io
ne

s

•	
N
úm

er
os
 re
al
es

•	
Re

so
lu

ci
ón

 c
on

 o
pe

ra
ci

on
es

 c
om

bi
na

da
s

de
 a

di
ci

ón
,

su
st

ra
cc

ió
n,

 m
ul

ti
pl

ic
ac

ió
n,

 d
iv

is
ió

n,
 p

ot
en

ci
ac

ió
n

y

ra
di

ca
ci

ón

•	
Ex

po
ne

nt
es

 fr
ac

ci
on

ar
io

s

BL
O

Q
U

E
D

E
G

EO
M

ET
R

ÍA

•	
Fi
gu
ra
s
ge
om

ét
ri
ca
s

•	
Co

ns
tr

uc
ci

ón
 c

on
 e

l u
so

 d
e

re
gl

a
y

co
m

pá
s

•	
Pi
rá
m
id
es
 y
 c
on
os

•	
Co

ns
tr

uc
ci

ón
 a

 p
ar

ti
r d

e
pa

tr
on

es
 e

n
do

s
di

m
en

si
on

es

•	
Te
or
em

a
de
 P
it
ág
or
as

•	
Ap

lic
ac

io
ne

s
en

 á
re

as
 y

 v
ol

úm
en

es

•	
Re

so
lu

ci
ón

 d
e

pr
ob

le
m

as

•	
Tr
iá
ng
ul
os

•	
Co

ng
ru

en
ci

a
y

se
m

ej
an

za

•	
Fa

ct
or

 d
e

es
ca

la
 e

nt
re

 d
os

 tr
iá

ng
ul

os
 s

em
ej

an
te

s

•	
M

ed
ia

na
s,

 m
ed

ia
tr

ic
es

, a
lt

ur
as

 y
 b

is
ec

tr
ic

es

•	
Ba

ri
ce

nt
ro

, o
rt

oc
en

tr
o,

 in
ce

nt
ro

 y
 c

ir
cu

nc
en

tr
o

•	
Re

co
no

ci
m

ie
nt

o
de

 lí
ne

as
 d

e
si

m
et

rí
a

en
 fi

gu
ra

s
ge

om
ét

ri
ca

s.
•	
Pi
rá
m
id
es
 y
 c
on
os

•	
Vo

lu
m

en

•	
Ár

ea
s

la
te

ra
le

s

•	
Vo
lu
m
en
 d
e
pr
is
m
as
 y
 d
e
ci
li
nd
ro
s

•	
D

ed
uc

ci
ón

 d
e

fó
rm

ul
as

•	
Re

so
lu

ci
ón

 d
e

pr
ob

le
m

as

•	
Á
re
as
 d
e
po
lí
go
no
s
re
gu
la
re
s

•	
D

ed
uc

ci
ón

 d
e

fó
rm

ul
as

 p
or

 d
es

co
m

po
si

ci
ón

 e
n

tr
iá

ng
ul

os

•	
Ap

lic
ac

ió
n

de
 fó

rm
ul

as
 e

n
la

 re
so

lu
ci

ón
 d

e
pr

ob
le

m
as

•	
R
az
on
es
 tr
ig
on
om

ét
ri
ca
s

•	
D

ef
in

ic
ió

n

•	
Ap

lic
ac

ió
n

a
la

 re
so

lu
ci

ón
 d

e
tr

iá
ng

ul
os

 re
ct

án
gu

lo
s

•	
Re

so
lu

ci
ón

 d
e

pr
ob

le
m

as

•	
Te
or
em

a
de
 T
ha
le
s:

•	
Fi

gu
ra

s
ge

om
ét

ri
ca

s
se

m
ej

an
te

s

•	
Á
re
as
 la
te
ra
le
s
de
 p
ri
sm

as
 y
 c
il
in
dr
os

•	
Ár

ea
s

de
 s

ec
to

re
s

ci
rc

ul
ar

es

•	
Á
ng
ul
os

•	
In

te
rn

os
 e

n
po

líg
on

os
 re

gu
la

re
s

•	
Co

m
pl

em
en

ta
ri

os
, s

up
le

m
en

ta
ri

os
, c

ot
er

m
in

al
es

 y
 d

e
re

fe
re

nc
ia

•	
Te
or
em

a
de
 P
it
ág
or
as

•	
Re

so
lu

ci
ón

 d
e

tr
iá

ng
ul

os
 re

ct
án

gu
lo

s

Á
rea de M

atem
ática

85

BL
O

Q
U

E
D

E
M

ED
ID

A

•	
Te
or
em

a
de
 T
ha
le
s

•	
Fa

ct
or

 d
e

es
ca

la
 e

nt
re

 fi
gu

ra
s

se
m

ej
an

te
s

•	
Á
ng
ul
os
 n
ot
ab
le
s

•	
M

ed
id

as
 e

n
gr

ad
os

 e
n

lo
s

cu
at

ro
 c

ua
dr

an
te

s

•	
Á
ng
ul
os
 n
ot
ab
le
s

•	
M

ed
id

as
 e

n
ra

di
an

es
 e

n
lo

s
cu

at
ro

 c
ua

dr
an

te
s

•	
Co

nv
er

si
on

es
 d

e
án

gu
lo

s
en

tr
e

ra
di

an
es

 y
 g

ra
do

s

•	
Co
nv
er
si
on
es

•	
En

tr
e

un
id

ad
es

 d
el

 S
is

te
m

a
In

te
rn

ac
io

na
l d

e
m

ed
id

as

•	
O

tr
os

 s
is

te
m

as

BL
O

Q
U

E
D

E
ES

TA
D

ÍS
TI

C
A

 Y
 P

RO
BA

BI
LI

D
A

D

•	
Fr
ec
ue
nc
ia
s
ab
so
lu
ta
s
y
ac
um

ul
ad
as

•	
C

ál
cu

lo

•	
Co

nt
ra

st
e

•	
An

al
is

is

•	
D
ia
gr
am

as
 d
e
ta
ll
o
y
ho
ja
s

•	
Re

pr
es

en
ta

ci
ón

•	
An

ál
is

is
	

•	
M
ed
ia
 a
ri
tm

ét
ic
a

•	
C

ál
cu

lo

•	
Re

so
lu

ci
ón

 d
e

pr
ob

le
m

as

•	
M
ed
id
as
 d
e
te
nd
en
ci
a
ce
nt
ra
l

•	
M

ed
ia

, m
ed

ia
na

 y
 m

od
a

•	
Ra

ng
o

•	
Pr
ob
ab
il
id
ad
es
 s
im
pl
es

•	
C

ál
cu

lo

•	
Re

pr
es

en
ta

ci
on

es
 g

rá
fi

ca
s

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

86

Parecería una verdad indiscutible, pero debe quedar claro que la
planificación es un momento fundamental del proceso pedagógico de aula.
No es posible imaginar que un ingeniero o arquitecto construya un proyecto
sin un plan detallado de acciones, de igual forma, cuando queremos
generar conocimientos significativos en los estudiantes, se debe organizar
claramente todos los pasos a seguir para asegurar el éxito.

La tarea docente está marcada por imprevistos. Muchas veces el ánimo de
los estudiantes, algún evento externo o alguna noticia deben motivar la
reformulación de la práctica cotidiana. Precisamente para tener la flexibilidad
necesaria, se requiere que el plan de acción sea claro y proactivo.

La planificación permite organizar y conducir los procesos de aprendizaje
necesarios para la consecución de los objetivos educativos.

Muchas veces se ha visto al proceso y a los instrumentos de planificación
únicamente como un requisito exigido por las autoridades, pero la idea es
que el docente interiorice que este recurso le ayudará a organizar su trabajo
y ganar tiempo.

Además, la planificación didáctica permite reflexionar y tomar decisiones
oportunas, tener claro qué necesidades de aprendizaje tienen los estudiantes,
qué se debe llevar al aula y cómo se puede organizar las estrategias
metodológicas, proyectos y procesos para que el aprendizaje sea adquirido
por todos, y de esta manera dar atención a la diversidad de estudiantes.

Otro punto importante de la planificación didáctica es la preparación del
ambiente de aprendizaje que permite que los docentes diseñen situaciones
en que las interacciones de los estudiantes surjan espontáneamente y
el aprendizaje colaborativo pueda darse de mejor manera. Asimismo, se
establece que una buena planificación:

Orientaciones para la
planificación didáctica

1. ¿Por qué es importante planificar?

ANEXO 2

“Los docentes no planifican fallar, pero fallan por no planificar”
 (cita anónima)

Á
rea de M

atem
ática

87

•	Evita la improvisación y reduce la incertidumbre (de esta manera docentes
y estudiantes saben qué esperar de cada clase);

•	Unifica criterios a favor de una mayor coherencia en los esfuerzos del
trabajo docente dentro de las instituciones;

•	Garantiza el uso eficiente del tiempo;
•	Coordina la participación de todos los actores involucrados dentro del

proceso educativo;
•	Combina diferentes estrategias didácticas centradas en la cotidianidad

(actividades grupales, enseñanza de casos, enseñanza basada en problemas,
debates, proyectos) para que el estudiante establezca conexiones que le
den sentido a su aprendizaje.

2. ¿Qué elementos debe tener una planificación?

La planificación debe iniciar con una reflexión sobre cuáles son las
capacidades y limitaciones de los estudiantes, sus experiencias, intereses
y necesidades, la temática a tratar y su estructura lógica (seleccionar,
secuenciar y jerarquizar), los recursos, cuál es el propósito del tema y cómo
se lo va a abordar.

Elementos esenciales para elaborar la planificación didáctica:
La planificación didáctica no debe ceñirse a un formato único; sin embargo,
es necesario que se oriente a la consecución de los objetivos desde los
mínimos planteados por el currículo y desde las políticas institucionales.
Por lo tanto, debe tomar en cuenta los siguientes elementos, en el orden
que la institución y/o el docente crean convenientes:

•	Datos informativos: contiene aspectos como el área, año lectivo, año de
Educación General Básica, título, tiempo de duración, fecha de inicio y de
finalización, entre otros.

•	Objetivos educativos específicos: son propuestos por el docente y buscan
contextualizar la Actualización y Fortalecimiento Curricular de la Educación
General Básica 2010, los mismos que se desagregan de los objetivos
educativos del año.

•	Destrezas con criterios de desempeño: Se encuentra en el documento
curricular. Su importancia en la planificación estriba en que contienen el
saber hacer, los conocimientos asociados y el nivel de profundidad.

•	Estrategias metodológicas: están relacionadas con las actividades del
docente, de los estudiantes y con los procesos de evaluación. Deben guardar
relación con los componentes curriculares anteriormente mencionados.

•	Indicadores esenciales de evaluación: planteados en la Actualización
y Fortalecimiento Curricular de la Educación General Básica 2010, que
se deben cumplir por todos los estudiantes del país al finalizar un año
escolar. Estos indicadores se evidenciarán en actividades de evaluación
que permitan recabar y validar los aprendizajes con registros concretos.

•	Recursos: son los elementos necesarios para llevar a cabo la planificación.
Es importante que los recursos a utilizar se detallen; no es suficiente con
incluir generalidades como “lecturas”, sino que es preciso identificar el
texto y su bibliografía. Esto permitirá analizar los recursos con anterioridad

A
ct

ua
liz

ac
ió

n
y

Fo
rt

al
ec

im
ie

nt
o

Cu
rr

ic
ul

ar
 d

e
la

 E
du

ca
ci

ón
 G

en
er

al
 B

ás
ic

a
20

10

88

y asegurar su pertinencia para que el logro de destrezas con criterios de
desempeño esté garantizado. Además, cuando corresponda, los recursos
deberán estar contenidos en un archivo, como respaldo.

•	Bibliografía: se incluirán todos los recursos bibliográficos utilizados en el
proceso de enseñanza-aprendizaje, es decir, los materiales bibliográficos
y de Internet que emplearán tanto los estudiantes como los docentes. Es
importante generar en el país una cultura de respeto por los derechos de
propiedad intelectual. Es cierto que los recursos bibliográficos son muy
variados, dependiendo del contexto socio-geográfico de la institución; sin
embargo, se sugiere incluir una bibliografía, aunque esta sea mínima.

Es necesario que los docentes seleccionen los indicadores esenciales de
evaluación y los relacionen con las destrezas con criterios de desempeño y las
estrategias de enseñanza-aprendizaje pertinentes con la situación didáctica
que va a ser planificada, considerando la atención a las diversidades.

El docente buscará integrar los conocimientos de su planificación con
los de otras áreas cuando sea pertinente y sin forzar o crear relaciones
interdisciplinares inexistentes.

¿Cómo verificar que la planificación se va cumpliendo?
El éxito de una planificación es que sea flexible y se adapte a cambios
permanentes según la situación lo requiera. Para comprobar si la
planificación planteada se cumple, se debe monitorear constantemente,
verificar, replantear y ajustar todos los elementos, con la finalidad de que los
estudiantes alcancen el dominio de las diferentes destrezas con criterios de
desempeño. El docente debe, por tanto, estar abierto a realizar los ajustes
necesarios, de cara a planificaciones posteriores, para lo que puede agregar
un apartado de observaciones.

María Acosta
Héctor Alcívar
Jorge Alcívar

Magdalena Almeida
Mónica Ambrossi
Ángel Anchundia

Marcia Andino
Consuelo Andrade

Rugero Aguiar
César Aguilar

Rodrigo Aguilar
René Aguirre

Amanda Aponte
Carlos Argüello
Gladys Argüello
Abdón Armijos
Eladio Armijos
Ermel Arteaga

Germán Arteaga
Nuvia Arteaga

Mariana Astudillo
Antonio Araujo
Linda Banegas
Fausto Baño
Elsa Barrera

Alicia Bastidas
Isabel Bastidas

Roberto Bastidas
César Bautista

Guido Benavides
Edgar Betancourt

Luisa Blacio
Teresa Borja
Elena Borja

Gladys Bravo
Jorge Bravo
Mercy Bravo
Susana Bravo

Silveiro Briones
Julia Brito

Luis Cabadiana
Mariana Cabrera

Manuel Calle
Luis Camacho

Nelson Campoverde
Luis Cando

Norma Cando
Mario Cantos
Amalia Carpio

Mercedes Carrillo
Yolanda Carrillo

Luis Castillo
Luisa Castillo

Elizabeth Castro
Guadalupe Catota

Fabián Cerda
Carmen Cevallos
Denny Cevallos
Elva Cisneros
Elicio Conlago

Inés Constante
Luis Coque

Kléver Coronel
Libertad Coronel
Matilde Coronel

Dorix Cortez
Lorena Costa

Bolívar Costales
Gloria Criollo
Esman Cueva
Martha Cuzco
Rosa Chafla

Sonia Chamorro
Nancy Chanalata
Liamela Chang
Jairo Chávez
Rosa Chávez

Willian Chávez
Laura De Mora

Margarita Del Pezo
César Delgado
Enrique Díaz

Rosa Díaz
Nastha Doumet
Carlos Duarte
Manuel Dután

Washington Espinoza
Carmela Estrella

Silvia Fabara
July Fabre

María Feijoó
Mariana Feijóo
Patricia Flores

Abdón Fogacho
Héctor Franco
Vicente Gaibor

Cristóbal Gaibor
José Gaibor

Patricio Gallardo
Geovanny Gallegos

Marieta Gallegos
Mery García

Mariana Garzón
Enith González
Rosa González
Agustín Granda
Sonia Gualpa

Carlos Guallpa
Giovanny Guamán

Patricia Guanochanga
Luis Guapulema
Martha Guerra
Rosario Guerra
Pilar Guerrero

Estilita Guevara
Glenda Guevara
Nelly Guevara

Wilson Guevara
Alexandra Haro
Martha Heras

Jorge Hernández
Gladis Hidalgo

Hugo Horna
María Huertas

Janneth Jaramillo
Manuel Jaramillo
Marcelo Jaramillo

David Jimbo
Lidia Jimbo
Paco Lamar
María Lara

Raquel Larrea
Matilde León
Estela Llerena
Luis Llivicura

Rolando Lomas
Ma. Elena Loaiza

Gloria López
Laura López

Ma. Inés López
Sonia López
Luis Lozada

Arturo Macías
Edison Madrid

Humberto Maldonado
Elaynes Maffare
Elvia Marchena

Carmen Martínez
Zoila Marín

Kleber Mariño
Concepción Márquez

Isaías Mayorga
Mercy Mena

Rodrigo Meneses
Mariana Meneses
Miguel Merchán

Oscar Meza
Patricio Meza
Mariela Mier

Julia Moncayo
Wilson Montenegro

Nelson Morales
Luis Morán

Rosario Morán
Eudolifo Moreira
Harol Mosquera
Mariana Moya

Silvia Moya
Alicia Muñoz
Irma Muñoz

Blanca Nájera
Jaime Naranjo

Abraham Naranjo
Mireya Adrián

Enzo Neira
Rómulo Ninacuri
Edison Noguera
Camilo Noriega

Rocío Oña
María Ochoa

EQUIPO DE PROFESIONALES DE LA EDUCACIÓN
QUE VALIDARON ESTE DOCUMENTO CURRICULAR:

AGRADECEMOS LA PARTICIPACIÓN DURANTE
EL PROCESO DE ELABORACIÓN DE ESTE DOCUMENTO A:

Wagner Olarte
Marlene Olmedo
Cecilia Palacios
Lindon Palacios
María Palacios
Norma Parra
Janet Palma

Salín Pastrana
Elio Peña

Irma Pérez
William Pazmiño
Marcos Peralvo

Miguel Pinto
Luisa Ponce

Susana Ponce
Miriam Portilla
Maribel Pozo
Juan Quezada

Luisa Quiñónez
Raquel Quiñónez

Adela Reyes
Euclides Rivadeneira

Cecilia Romero
Francisca Romero

Milton Romero
Patricia Robles
Roberto Robles
Irma Rodríguez

Segundo Ruano
Jaime Ruiz

Norma Saldarriaga
Laura Salazar
Luis Salazar

Sandra Salazar
Susana Salazar
María Salcedo

Miriam Salvador
Fabián Sánchez
Nelly Sánchez
Rosa Sánchez

Enma Sanmartín
Flavio Santamaría

Edison Sarango
Beatriz Saritama
Mirtha Segarra
José Solórzano
Dolores Solís

Fernando Solís
Juan Solís

Nelly Suárez
Carlos Tamayo

Elena Tapia
Mariana Tinizaray

Wilson Tinoco
Elvia Trilles
Luis Tomalá

Luis Togra
Mercy Trujillo

Luis Ulloa
Ruth Urgilés

Aurelio Valdivieso
Concepción Vásquez

Marco Vásquez
Alba Velasco
Maura Vélez

Germania Vera
Mercedes Villacrés

Ángel Villarroel
Francisco Vinueza

Jenny Vivar
Anita Vizcaíno
Hólger Yánez

Colombia Yépez
Honorio Zambrano

Jorge Zambrano
Mirian Zambrano
Marisol Zambrano
Martha Zambrano

Verónica Zambrano
Ruth Zaruma

Gloria Zarsoza
Eduardo Zurita

Elvia Zurita
Mariana Zurita

José Cumbal
Andrés Delich

Jorge Fasce
Silvia Finoccio
Tomás Fleisher
Gustavo Iaies

Fernando Mediavilla
Ma. Gabriela Mena

Pedro Montt
Enna Nuques

Graciela Piantanida
Sonia Salazar

Elsa Serna
Violeta Villarroel

