
Escuela Nueva

Segunda Cartilla

Matemáticas

diseño y diagramación

Elvira Ausique Lozano

dirección editorial
María Constanza Pardo Sarmiento
Karem Langer Pardo

Gloria Díaz Granados M. diseño proyecto gráfico

María José Díaz Granados M. corrección estilo

Juan Ramón Sierra, Sebastián González Pardo. ilustración

Javier David Tibocha. digitalización imágenes

María Eugenia Caicedo Concha, María Consuelo Aguirre,
Fanny Sarmiento, Martha Lucía Vega. asesoras

Blanca Elvira Villalobos Guarín. coordinadora administrativa

Imágenes de las cartillas de Escuela Nueva 2010;
con derechos de autor previstos por las leyes nacionales e
internacionales.

© Alejo y Mariana son una creación “exclusiva” para las cartillas de
Escuela Nueva. Por tanto, sólo podrán ser utilizados para Escuela Nueva.
Estos personajes han sido registrados por sus autores en la Dirección Nacional
de Derechos de Autor del Ministerio de Gobierno, y están cobijados por las
leyes nacionales e internacionales en materia de Derechos. Por lo anterior, no
podrán ser modificados, alterados o utilizados de otra manera diferente para la
cual fueron creados.

autores

Jorge Castaño García
Alexandra Oicatá Ojeda

coordinadora de proyecto

Patricia Enciso Patiño

Diseño y Dirección
Proyecto Escuela Nueva 2010

Apoyo y acompañamiento
Comité de Cafeteros de Caldas

María Fernanda Campo Saavedra
Ministra de Educación Nacional

Mauricio Perfetti del Corral
Viceministro de Educación Preescolar, Básica y Media

Mónica López Castro
Directora de Calidad para la Educación Preescolar,
Básica y Media

Heublyn Castro Valderrama
Subdirectora de Referentes y
Evaluación de la Calidad Educativa

Heublyn Castro Valderrama
Coordinadora del proyecto

Clara Helena Agudelo Quintero
Gina Graciela Calderón
Luis Alexander Castro
María del Sol Effio Jaimes
Francy Carranza Franco
Omar Hernández Salgado
Edgar Mauricio Martínez Morales
Jesús Alirio Naspiran
Emilce Prieto Rojas
Equipo Técnico

© 2010 Ministerio de Educación Nacional
Todos los derechos reservados

Prohibida la reproducción total o parcial, el registro o la transmisión
por cualquier medio de recuperación de información,
sin permiso previo del Ministerio de Educación Nacional.

© Ministerio de Educación Nacional
ISBN libro: 978-958-8712-33-8
ISBN obra: 978-958-33-3362-0

Dirección de Calidad para la Educación Preescolar,
Básica y Media
Subdirección de Referentes y Evaluación de la Calidad Educativa
Ministerio de Educación Nacional
Bogotá, Colombia, 2010
www.mineducacion.gov.co

¡Verás qué maravilloso es conocer, compartir, investigar y aprender!

¡Y como todo viaje necesita mapas, una buena brújula, provisiones…,
aquí tenemos TODO!

Las cartillas de Escuela Nueva serán nuestros mapas, mira cómo están
organizadas para que puedas recorrer el camino más fácilmente.
Vamos a recorrer UNIDADES que se dividen en GUÍAS: 1, 2, 3, 4.

Cada Guía se divide en cuatro partes: A, B, C y D. Por eso vas a ver
que las guías se ordenan así: GUÍA 1A, GUÍA 1B, GUÍA 1C, GUÍA 1D;
GUÍA 2A, GUÍA 2B, GUÍA 2C, GUÍA 2D... y así sucesivamente.

En la PARTE A de las GUÍAS te invitamos a resolver situaciones
problema con tus ideas y con las de tus compañeros; intenta inventar
tus propias soluciones, que aunque no siempre sean las mejores,
te ayudarán a entender lo que sabes y cómo lo sabes. Aprender se
parece más a transformar, poco a poco, las ideas que uno tiene de las
cosas, de la gente, del mundo,… que a memorizar lo que
otros nos dicen.

En la PARTE B de las GUÍAS realizarás actividades para
que amplíes y profundices tus conocimientos. Te pediremos,
que junto a tus compañeros, compares soluciones y decidas
sobre las que te parecen mejor.

Hola, somos Mariana,

Alejo y

Vamos a emprender
contigo un viaje
muy interesante y

divertido.

En la PARTE C de las GUÍAS realizarás actividades
para que precises y amplíes lo que has aprendido
en las dos partes anteriores.

En la PARTE D de las GUÍAS realizarás actividades
para que apliques lo que has aprendido a
situaciones de tu vida y de tu comunidad.

La brújula somos Alejo y Mariana
pues te ayudaremos todo el tiempo; las
provisiones son nada menos que todo
lo que tienes dentro como ser humano:
experiencia, sueños, alegría, curiosidad,
camaradería…

Bueno ahora sí

Estas imágenes
se llaman Íconos, las
encontrarás a lo largo

de las cartillas para
que sepas qué hacer en

diferentes
momentos.

a ¡VOLAR!

Trabaja solo

Trabaja en grupo

Muestra tu trabajo
al profesor

Informática

Unidad 4 Los números hasta 10.000 7

 Guía 8. Ampliemos el conocimiento
 de los números 10

 Guía 9. Hagamos cuentas con números
 mayores de mil 20

 Guía 10. Agilicemos las cuentas
 de repeticiones 30

Unidad 5 Duración de algunos eventos 39

 Guía 11. Midamos la duración de eventos 42

Unidad 6 Posiciones y giros 49

 Guía 12. Localicemos objetos y sitios 52

 Guía 13. Hagamos giros
 y tracemos recorridos 60

Unidad 7 Relaciones de orden 67

 Guía 14.Hagamos correspondencias
 de series 70

 Guía 15.Establezcamos relaciones
 de orden 74

Unidad 8 Introducción de medidas
 de superficies 79

 Guía 16. Comparemos el tamaño de
 terrenos, tablas u otras
 superficies planas 82

Unidad 4

Los números
hasta 10.000

Matemáticas
8

•	
•	Uso representaciones -principalmente concretas y pictóricas- para realizar equivalencias de un

número en las diferentes unidades del sistema decimal.
•	Resuelvo y formulo problemas en situaciones aditivas de composición y de transformación.
•	Reconozco el uso de las magnitudes y sus unidades de medida en situaciones aditivas y multiplicativas.

GUÍA 8. AMPLIEMOS EL CONOCIMIENTO DE LOS NÚMEROS

•	
•	Uso representaciones -principalmente concretas y pictóricas- para realizar equivalencias de un

número en las diferentes unidades del sistema decimal.
•	Uso diversas estrategias de cálculo (especialmente cálculo mental) y de estimación para resolver

problemas en situaciones aditivas y multiplicativas.
•	Reconozco en los objetos propiedades o atributos que se puedan medir (longitud, área, volumen,

capacidad, peso y masa) y, en los eventos, su duración.
•	Realizo y describo procesos de medición con patrones arbitrarios y algunos estandarizados, de

acuerdo al contexto.
•	Clasifico y organizo datos de acuerdo a cualidades y atributos y los presento en tablas.
•	Describo situaciones o eventos a partir de un conjunto de datos.
•	Represento datos relativos a mi entorno usando objetos concretos, pictogramas y diagramas de barras.

GUÍA 9. HAGAMOS CUENTAS CON NÚMEROS MAYORES QUE MIL

Estándares:

Trabajar en Escuela Nueva los siguientes

9
Unidad 4

•	
•	Resuelvo y formulo problemas en situaciones de variación proporcional.
•	Uso diversas estrategias de cálculo (especialmente cálculo mental) y de estimación para resolver

problemas en situaciones aditivas y multiplicativas.
•	Realizo y describo procesos de medición con patrones arbitrarios y algunos estandarizados, de

acuerdo al contexto.
•	Reconozco y describo regularidades y patrones en distintos contextos (numérico, geométrico,

musical, entre otros).

GUÍA 10. AGILICEMOS LAS CUENTAS DE REPETICIONES

Competencias
en Matemáticas

Me permite desarrollar mis

Matemáticas
10

1. Utiliza el ábaco para calcular:Trabaja solo

 Recordemos algo de lo aprendido sobre los números

Guía 8
A

 527 + 395 614 – 326

2. Utiliza la forma de “tabla” y calcula:

 509 + 93 702 – 79

 72 + 823 800 – 327

3. Utiliza la forma de “descomposición” y calcula:

4. Resuelve los problemas.

Mariana tenía 3 billetes de $1.000 y 2 monedas de $200.
Compró un helado y ahora tiene 1 billete de $1.000
y 1 moneda de $500.
¿Cuánto pagó por el helado?

Alejo tenía 2 billetes de $1.000 y 1 moneda de $500.
Su papá le regala dinero. Así completó 4 billetes de
$1.000, 1 moneda de $500 y 1 de $200.
¿Cuánto dinero le regalaron?

Muestra tu trabajo
al profesor

Ampliemos el conocimiento
de los números

11
Guía 8 B

Trabaja solo

Guía 8
B

Usemos billetes de mil y de denominaciones mayores

mil pesos $1.000

$1.000
dos mil pesos

$1.000 $2.000

2.000 = 1.000 + 1.000

1. Haz lo que se pide:

 ¿Conoces otros billetes de mayor valor que el billete de mil?

 Dibuja estos billetes y cámbialos por billetes de mil.

 Escribe el número que representa su valor y cómo se leen
estos números.

2. Dibuja billetes (no uses monedas) para tener el dinero:

 Seis mil pesos.

 Cinco mil pesos.

 Nueve mil pesos.

Matemáticas
12

1.000 mil pesos

2.000 dos mil pesos

3.000 tres mil pesos

$1.000

$1.000

$1.000

$1.000

$1.000

$1.000

La escalera de billetes de mil

3. Estudien la escalera y complétenla.

4. Usen la información de la escalera y cada uno dibuje una forma
diferente de obtener la cantidad de dinero siguiente:

Dos mil trescientos pesos.

Ocho mil quinientos pesos.

Siete mil seiscientos cincuenta pesos.

Mil cincuenta pesos.

Dos mil cien pesos.

Trabaja en grupo

13
Guía 8 B

Trabaja en grupo

5. Resuelve los problemas.
Trabaja solo

Con un billete
de cinco mil pago una galleta que

cuesta “dos mil trescientos cincuenta
pesos”.

 Dibuja una forma como le pueden dar
las vueltas a Mariana.

…yo tenía dos billetes de “dos mil pesos”.
Compré un cono en “mil doscientos pesos”

y un dulce en “mil cincuenta pesos”.

 Dibuja una forma como le pueden dar las
vueltas a Alejo.

 Un helado cuesta $600, una naranja $800 y un jugo
$1.000. La señora Lucrecia compra 3 helados, 4 naranjas y
2 jugos. Paga con dos billetes de “cinco mil”.

 Dibuja una forma como le pueden dar las vueltas.

6. Comparen sus respuestas y procedimientos.

Experiencias previas: juegos de “compra-venta”.

Muestra tu trabajo
al profesor

Matemáticas
14

Representemos cantidades con fichas de colores

Guía 8
C

Para representar miles usemos un nuevo color de fichas.

1 son 10 1 son 1.000 1 son 100

2.000 + 300 + 30 + 5 = 2.000 + 335

Dos mil más trescientos más treinta más cinco. Dos mil más trescientos treinta y cinco.

15
Guía 8 C

Trabaja solo

1. Utiliza fichas de colores para representar la cantidad de .

 Dibuja lo obtenido.

Siete mil más ochocientos más cuarenta más tres

Seis mil más novecientos cuarenta y ocho

Tres mil más siete

Cuatro mil más ochenta

7.000 + 600 + 80 + 7

6.000 + 1

2. Descubre de cuánto en cuánto van las escaleras y complétalas.

Hasta 1.000 + 900 Hasta 4.000 + 500

1.000 + 100

1.000 + 200

1.000 + 300

1.000 + 400

3.000 + 600

3.000 + 700

3.000 + 800

3.000 + 900

Matemáticas
16

Muestra tu trabajo
al profesor

3. Haz las escaleras.

Empieza en 2.000 + 400, termina en 3.000 + 300.
Va de 100 en 100.

Empieza en 6.000 + 15, termina en 6.000 + 24.
Va de 1 en 1.

Empieza en 1.000 + 950, termina en 2.000 + 40.
Va de 10 en 10.

4. Descubre la regla y escribe los números que siguen.

3.000 + 600 3.000 + 700 3.000 + 800 _________ __________

5.000 + 960 5.000 + 970 5.000 + 980 _________ __________

4.000 + 995 4.000 + 996 4.000 + 997 _________ __________

5. Escribe como suma el número que indica la cantidad de dinero.

17
Guía 8 C

6. Escribe como suma el total de que representa:

7. Usa las fichas de colores. Haz los cambios necesarios y contesta:

Con 7 , ¿Cuántas se obtienen?

 ¿Cuántas se obtienen?

 ¿Cuántas se obtienen?

Matemáticas
18

Con 3 y 4

¿Cuántas se obtienen?

¿Cuántas se obtienen?

¿Cuántas se obtienen?

Con 5 y 3

¿Cuántas se obtienen?

¿Cuántas se obtienen?

¿Cuántas se obtienen?

Con 3 ¿cuántas se obtienen?

8. Representa las cantidades en el ábaco. Haz los cambios y
contesta las preguntas:

 (2.000 93) pepas se empacan en

bolsas de 100.
 ¿Cuántas bolsas se alcanzan a llenar?

 (3.000 + 50) pepas se empacan
en cajas de 10.

 ¿Cuántas cajas se llenan?

Trabaja en grupo

9. Comparen sus respuestas y procedimientos.

19

Trabaja en grupo

Guía 8
D

Hagamos compras

1. Averigüen el precio de los productos:

1 kilo de papa.

1 libra de carne.

1 bolsa de leche.

1 huevo.

2. Si les queda cerca averigüen en tres sitios distintos y tomen el menor valor.

 Pidan a su profesora o profesor billetes y monedas del Banco Infantil de
Colombia.

 Cuenten el dinero que cuesta cada producto.

 Escriban en sus cuadernos como suma el número que representan esa
cantidad de dinero.

3. Resuelvan los problemas:

Pagué con un billete
de diez mil pesos 5 libras de papa.

¿Cuánto dinero me devuelven? o ¿cuánto
dinero me falta?

 Camilo compra 10 huevos y media libra de carne.

 Como únicamente tiene un billete de cinco mil pesos,
el dueño de la tienda le fió lo que le faltaba.

 ¿Cuánto dinero quedó debiendo Camilo?

Guía 8 D

Muestra tu trabajo
al profesor

Matemáticas
20

Guía 9
A Hagamos cuentas

con números mayores de mil

 Escribamos los números como hacen los adultos

Para abreviar en lugar de escribir las cantidades como:

3 , 2 , 5 y 4

Escribiremos:

3.254

3.254 3.000 200 50 4

Tres mil doscientos cincuenta y cuatro

 6.000 + 20 + 4

 6.024

6 0 2 4

Seis mil veinticuatro

21
Guía 9 A

Trabaja en grupo

Trabaja solo

1. Dibuja las fichas de cada color que representan los números.

 5.307 8.002 9.030

2. Escribe como sumas los números. En cada caso llena la tabla.

 2.001 3.862 5.005

3. Escribe como sumas y de forma abreviada los números.
Llena la tabla de fichas de colores.

 Cuatro mil doscientos noventa y nueve.

 Nueve mil nueve.

4. Escribe la cantidad de en forma abreviada.

 (3.000 + 400 + 10 + 8)

 (7.000 + 3)

 (200 + 5)

5. Comparen sus respuestas.
 Importante: conversen de manera especial sobre los

casos en que no hay fichas , o

Matemáticas
22

6. ¿Cuál de los dos tiene razón?

 ¿Cuál es la forma correcta de escribir abreviadamente la
cantidad de que hay en 4 y 5 ?

Yo hago así.

4 y 5 4 y 5

45

Cuando no hay
fichas de un color

escribo CEro.

4 0 0 5

Si yo veo 45 entiendo
que es “cuarenta y cinco”

y No 4.005

4.005

23

Trabaja solo

7. Escribe los números que representan la cantidad de que
se completan con:

 7 , 3 y 5

 2 y 3

 3 y 5

8. Escribe el número que representa la cantidad de
que indican las sumas.

 (7.000 + 10 + 8) (3.000 + 200)

9. Escribe como se leen los números.

 5.836 7.015 4.001

10. Escribe como sumas los números.

 9.999 3.899 7.003

11. Usa las fichas para calcular el resultado.
 Recuerda: si necesitas haz cambios.

 Dibuja en tu cuaderno el procedimiento seguido.

 5.467 + 3.574 8.213 + 4.762 Muestra tu trabajo
al profesor

Guía 9 A

Matemáticas
24

Guía 9
B

 Comparemos las tres formas de calcular sumas y restas

2.365 + 3.629 = ?

2.365 + 3.629 = 5.994

2 3 6 5
3 6 2 9
5 9 8 14

1 4
5 9 9 4

Como descomposición

2.365 = 2.000 + 300 + 60 + 5

3.629 = 3.000 + 600 + 20 + 9

 5.000 + 900 + 80 + 14 = 5.994

+ +

Trabaja solo

1. Utiliza las tres formas y calcula.

4.709 + 2.532 3.809 + 2.191

Ábaco

Tabla

5 9 9 4

25

Como descomposición

5.346 = 5.000 + 300 + 40 + 6

2.163 = 2.000 + 100 + 60 + 3

 3.000 + 200 + 0 + 3 = 3.183

– –

5.346 – 2.163 = ?

5 3 4 6
3 2

1 10 3
8

3 1 8 3

Tabla

Ábaco

180

20

5.346 – 2.163 = 3.183

2. Utiliza las tres formas y calcula.

 4.269 – 1.378 7.001 – 3.249

Guía 9 B

3 1 8 3

Matemáticas
26

 En cada bolsa se empacan 32 tapas.
¿Cuántas tapas se empacan en 8 cajas?

 ¿Cuántas en 4 cajas?

 Se tienen que empacar 1.000 botones, en cajas de 150 cada
una. ¿Cuántas cajas se necesitan?
Si se tuviera el doble de botones y en cada caja se empacan
los mismos 150 botones. ¿Cuántas cajas se necesitan?

Guía 9
C

 Hagamos cálculos con repeticiones de cantidades mayores

Trabaja solo
1. Resuelve los siguientes problemas:

 Una modista necesita hacer 12 moños. Ella
tiene un rollo de 80 m de cinta. Para cada
moño usa “1 metro y medio”. ¿Le alcanza la
cinta? ¿Cuánto le sobra o le falta?

 Mide más o menos cuánto avanza un adulto
en cada paso cuando camina normalmente.
Calcula aproximadamente cuántos pasos
debe dar una persona para recorrer
10 metros.

Muestra tu trabajo
al profesor

27
Guía 9 D

Trabaja solo

Guía 9
D

1. ¿Haz oído hablar de kilos, libras y gramos?

 Pide a un adulto de tu casa que te ayude a conseguir:

 1 kilo de algún producto cualquiera.
Por ejemplo, arroz, sal o azúcar.

 1 libra de algún producto.

 Levanta en una de tus manos el producto que
pesa 1 kilo. ¿Aprecias qué tan pesado es?

 Haz lo mismo con el que pesa 1 libra.

 ¿Qué pesa más el de 1 kilo ó 1 libra?

El kilo, la libra y el gramo

Un kilo es el peso de 1.000 gramos.
Una libra es el peso de 500 gramos.

La palabra kilo es la forma corta
de decir kilogramo.

1.000 gramos

Conozcamos algunas unidades de peso

Matemáticas
28

Trabaja en grupo

2. Busquen objetos que pesen más o menos un kilo.

 Usen la balanza que fabricaron para comparar el peso de
estos objetos con 1 kilo.

El profesor o la profesora les puede ayudar a
colgar la balanza de un punto fijo.

3. Estimen la cantidad de:

Naranjas.

Papas.

Cuadernos.

Cartillas de matemáticas.

¿Qué se necesita para completar 1 kilo?

¿Cuántas de estas cosas se necesitan para 1 libra?

Muestra tu trabajo
al profesor

Alejo es muy recursivo, como
no tenía una pesa de 1 kilo,
consiguió un kilo de arroz. Colocó el libro

en una bolsa

4. Comprueben sus estimaciones con la balanza.

29
Guía 9 D

Trabaja solo

5. La rana René salta largo.
 Di en qué número cae cada vez, si salta dos veces más.

6. Averigua en tu casa.

 Cuántos kilos pesas.

 Cuánto pesan 3 adultos
que vivan contigo.

 Completa la gráfica.

0

0

0

2

10

10

4

20

20

6

30

30

8

40

40

10

50

50

12

60

60

14

70

70

16

80

80

18

90

20

Pe
so

 e
n

ki
lo

s

 M
i p

es
o

100-

90-

80-

70-

60-

50-

40-

30-

20-

10-

Nombre

Peso de personas
de mi casa

Matemáticas
30

Guía 10
A Agilicemos las cuentas

de repeticiones

 Escribamos como sumas

 En cada caja se empacan 4 lápices. ¿Cuántos
lápices se empacan en 3 cajas?

4 + 4 + 4 = 12

R. En las 3 cajas se empacan 12 lápices.

Trabaja solo

1. Resuelve los problemas.
 Escribe como sumas las cuentas. Haz un dibujo que

represente cada problema.

 En cada canoa viajan 6 personas. ¿Cuántas personas
viajan en 5 canoas?

 Los alumnos de una escuela forman haciendo 6 filas,
cada una con 7 alumnos. ¿Cuántos alumnos hacen la
formación?

31
Guía 10 A

Trabaja en grupo

Muestra tu trabajo
al profesor

 Samuel pagó $120 por 5 galletas. ¿Cuál es el valor
de una galleta?

 Don Ricardo sembró 42 árboles de naranjas. Hizo 7
surcos iguales. ¿Cuántos árboles van en cada surco?

2. Inventa problemas, en los que para resolverlos tengas
que hacer las sumas:

5 + 5 + 5

8 + 8 + 8 + 8 + 8

12 + 1 2 + 1 2 + 12

3. Calcula el resultado de sumar:

5 veces 9

3 veces 24

4 veces 230

4. Comparen sus respuestas y procedimientos.

Matemáticas
32

Guía 10
B

 Hagamos cuentas duplicando

En cada caja hay 6 bocadillos ¿Cuántos bocadillos hay en 7 cajas?

6 + 6 + 6 + 6 + 6 + 6 + 6

 12 12 12

 24

 36

 42

R. En las 7 cajas hay 42 bocadillos.

Trabaja solo
1. Aplica el método de duplicaciones y calcula las sumas.

 3 + 3 + 3 + 3 + 3 + 3 + 3 + 3

 9 + 9 + 9 + 9 + 9

 20 + 20 + 20 + 20 + 20

 7 veces 8

2. ¿Cuántas veces hay que repetir 12 para que el resultado de la
suma sea 48?

3. ¿Descubre el número que al repetirlo 5 veces, el resultado de
la suma sea 40?

33
Guía 10 B

4. Mide cuánto avanzas en un salto.
 Calcula cuánto avanzas en:

3 saltos.

6 saltos.

12 saltos.

Trabaja en grupo
5. Consignen los resultados de cada uno en la tabla.

Distancia que se avanza dando saltos
Nombre Edad 1 salto 3 salto 6 salto 12 salto

 Cada uno tome los datos de los saltos de dos adultos de
su casa.

 Consignen los resultados en una tabla como la anterior.

 Comparen los resultados.

6. Conversen sobre los procedimientos que ustedes tienen para
resolver el problema e ideen una forma de hacer cuentas.

 63 personas se distribuyen por partes iguales en 8 grupos.
¿Cuántas personas van en cada grupo?

Muestra tu trabajo
al profesor

Matemáticas
34

Yo reparto de uno en uno.

Guía 10
C

 Comparemos los métodos de Alejo y Mariana

Trabaja en grupo

1. Estudien los dos métodos:

 25 bocadillos para empacar en 4 cajas. En
cada caja va la misma cantidad de bocadillos.
¿Cuántos bocadillos van en cada caja?

Método de Alejo

Primer paso: coloco uno en cada caja.
Cada raya representa un bocadillo. He repartido 4

bocadillos

He repartido 8
bocadillos

He repartido
24 bocadillos y

sobra 1

Segundo paso: vuelvo a colocar de a uno.

Tercer paso: sigo colocando de a un bocadillo.

Cuarto paso: cuento cuántos van en cada caja.

R. En cada caja van 6 bocadillos y sobra 1.

6 6 6 6

Experiencias previas: juego de repartición.

35
Guía 10 C

Método de Mariana

Y sobra
1 bocadillo

4 4 4 4 4
2

4
2

4
2

4
2

Primer paso: son muchos bocadillos y
pocas cajas. Ensayo con más de 1,
por ejemplo 4.

Segundo paso: todavía sobran 9.
Ensayo con 2 más.

4 + 4 + 4 + 4

 8 8

 16

6 + 6 + 6 + 6

 12 12

 24

6 + 6 + 6 + 6 = 24

R. En cada caja van 6 bocadillos y sobra 1.

2. ¿Cuál de los dos métodos les parece mejor?

Yo no reparto de 1 en 1 así
es muy largo.

Matemáticas
36

Trabaja solo

3. Sigue el método de Alejo para resolver los problemas:

 38 colombinas se deben repartir por igual entre 7
personas. ¿Cuántas colombinas le corresponden a
cada uno? ¿Sobran colombianas?

 5 dulces cuestan $45. ¿Cuánto cuesta un dulce?

4. Sigue el método de Mariana para resolver problemas:

 Ana vende mangos. Ella tiene 38 mangos que desea
empacar en 7 bolsas. ¿Cuántos mangos van en cada
bolsa si en todas va la misma cantidad?

 8 helados cuestan $72. ¿Cuánto cuesta un
helado, si cada helado cuesta lo mismo?

5. Los estudiantes de una escuela organizan una excursión. Piensan
contratar carros en los que viajan máximo 8 personas.

 ¿Cuántos carros necesitan contratar,
si a la excursión van 75 personas?

 ¿Todos los carros irían con el cupo lleno?

 Haz un diagrama que represente el
problema y su solución.

Muestra tu trabajo
al profesor

37
Guía 10 D

Trabaja solo

Guía 10
D

Midamos líquidos

1. ¿Haz oído hablar de litros?

 Pide a un adulto de tu casa o
a la profesora que te ayude a
conseguir una vasija en la que
puedas medir un litro.

Consigue 3 vasijas más:

 Una grande. A la que creas que le caben más de 5 litros.

 Una mediana. A la que creas que le caben entre 2 y 5 litros.

 Una pequeña. A la que creas que le caben menos de 2 litros.

 Utiliza la vasija de un litro para medir cuántos litros le
caben a las otras.

 Lleva diferentes envases, por ejemplo los de la
gaseosa, y averigua si les cabe más de un litro.

¡CUIDADO!
No transportes envases

de vidrio.

1l

500ml

0

Matemáticas
38

Trabaja en grupo

2. Averigüen otras medidas que usen en su comunidad
para medir líquidos.

 Compárelos con el litro.

3. Consigan vasos, pocillos y platos hondos de los que usan en su casa.

 Hagan estimaciones, por aparte cada uno, sobre
cuántos vasos, pocillos y platos hondos puede llenar
un litro de agua.

 ¿Pueden llenar un litro de agua?

 Después de hacer las estimaciones comprueben quién
estuvo más cerca.

 Diseñen tablas en las que registren los resultados.

¡Tomen precauciones!
No usen recipientes de

vidrio. Busquen que sean
plásticos o de metal.

El galón

 El galón es una medida que se usa
con frecuencia para medir algunos
líquidos como gasolina o aceite.

4. Consigan una vasija cuya capacidad sea de un galón.

 Usen agua y midan cuántos litros le caben a un galón.

Unidad 5

Duración de algunos
eventos

Matemáticas
40

41

•	
•	Reconozco en los objetos propiedades o atributos que se puedan medir (longitud, área, volumen,

capacidad, peso y masa) y, en los eventos, su duración.
•	Comparo y ordeno objetos respecto a atributos medibles.
•	Analizo y explico sobre la pertinencia de patrones e instrumentos en procesos de medición.
•	Reconozco el uso de las magnitudes y sus unidades de medida en situaciones aditivas y multiplicativas.

GUÍA 11. MIDAMOS LA DURACIÓN DE EVENTOS

Estándares:

Trabajar en Escuela Nueva los siguientes

Competencias
en Matemáticas

Me permite desarrollar mis

Unidad 5

Matemáticas
42

Guía 11
A Midamos la duración de eventos

 Conozcamos los días de la semana

Trabaja solo

1. Haz lo que se te pide.

¿Sabes cuáles son los días de la semana?

Averigua cuáles son los días de la semana en los que
normalmente vas a la escuela y cuáles son los días en
los que no asistes.

 Completa la tabla.
Días de asistencia a la escuela en una semana

Día
Asistencia

a la escuela
Si No

Lunes X
Martes
Miércoles
Jueves
Viernes
Sábado
Domingo

2. Consulta a alguien de tu casa y escribe la hora en la que
normalmente realizas las actividades siguientes:

Te levantas ___________________
Desayunas ___________________
Llegas a la escuela _____________
Sales a recreo ________________
Sales de la escuela ____________
Almuerzas ___________________
Comes ______________________
Te acuestas __________________

43

2. Observen los números del reloj.

¿Cuáles son los números que cambian más rápido?

¿Esperen un momento hasta que cambie el número que marca
los minutos?

Observen el número que marca los segundos, ¿cuál es el número
menor que aparece en el tablero y cuál es el número mayor?

Guía 11 B

Guía 11
B

Conozcamos un reloj digital

Trabaja en grupo 1. Lleven un reloj a la escuela o pidan a la profesora o al
profesor que les preste uno.

¡Tengan cuidado!
Los relojes son delicados.

No los golpeen.
Algunos relojes no se

pueden mojar.

El reloj marca que son las 9 horas, 40 minutos y 20 segundos.

3. Usen el reloj para identificar algunos momentos de la mañana y
escriban qué hacen en ese momento.

 Las 8 de la mañana. En el reloj debe aparecer 8:00 00

 Las 8 y 30 de la mañana. En el reloj debe aparecer 8:30 00

Marca la hora Marca los minutos Marca los segundos

Matemáticas
44

Trabaja solo

4. Continúen la actividad anterior. Registren en la tabla lo que estén haciendo
cada media hora.

Mañana del _________
Actividades realizadas cada 30 minutos

Hora
Lo que aparece

en el reloj
Descripción

de lo que hacen

9 de la mañana 09:00 00

9 y 30 de la mañana

10 am

10 y 30 am

11 am

11 y 30 am

12 m

Para abreviar muchas
veces no se escribe
mañana sino am.

12 del medio día.

5. Haz una tabla como la de la actividad anterior y registra lo
que haces en la tarde cada media hora (es decir cada 30
minutos) a partir de las 2 pm.

 Importante: para abreviar los adultos no dicen, por
ejemplo “Son las tres de la tarde” sino”Son las 3 pm”.

45
Guía 11 C

Trabaja en grupo

Muestra tu trabajo
al profesor

Trabaja solo

Duración en segundos de la actividad de conteo

Nombre
Hora

de inicio
Hora

de finalización
Duración

en segundos

Guía 11
C

Midamos la duración de algunas actividades en segundos

1. Escoje la actividad que creas dura más.

 Contar rápido de 1 a 20.

 Escribir rápido los números de 1 a 10.

2. Midan con el reloj cuántos segundos dura cada uno de ustedes
realizando cada una de las actividades anteriores.

 Hagan dos tablas, una para la actividad de conteo y la otra
para la de escritura.

Importante:
 Cuando uno de ustedes empiece la actividad, el reloj debe marcar

“00” en los segundos.
 Tengan cuidado que no cambie el número que marca minutos.

Si en los segundos marca 58 o 59, mejor esperar a que llegue a 00.

¿Quién duró menos segundos contando?

¿Quién duró más segundos contando?

Matemáticas
46

Guía 11
D

 Midamos la duración de algunas actividades en minutos

Un minuto dura 60 segundos

1. Observa los números del reloj que marcan segundos.
 Cuenta de “00” hasta que vuelva a parecer “00”, así:

De “00”a “01” dices 1
De “01” a “02” dices 2
Sigues así hasta…
De “59” a nuevamente “00”. ¿Qué número dirás?

¿Cuántos segundos contaron?

Observa qué pasa con los números que marcan minutos
mientras los segundos cambian de “00” a un nuevo “00”.

El paso de un minuto

Cambio de 25 a 26

Pasan 60 segundos

:25 00 :26 00

Si está Cambia a

Trabaja solo

47
Guía 11 D

Trabaja en grupo

2. Apuesten al que dure un minuto parado sobre un pie.
 Uno de ustedes se para sobre un pie y los demás empiezan

a medir con el reloj.

Importante:
Para medir la duración de un minuto
empiecen cuando el número que marca
segundos esté en “00” y terminen cuando
vuelva a estar en “00”.

Observen que el número de los minutos
aumentó en 1 o se pasó de “59” a “00”
los segundos.

 Hagan una tabla en la que registren los segundos que cada uno
duró, sin perder el equilibrio.

 ¿Alguno alcanzó a durar un minuto?

 ¿Alguno alcanzó a durar más de un minuto?

 ¿Quiénes duraron menos de un minuto?

 Escriban los nombres de los competidores en
orden de mayor a menor según los segundos
que hayan durado.

Matemáticas
48

3. Hagan lo que se les pide:

 ¿Quién de ustedes correrá más rápido una distancia de 300 metros?

 Midan la distancia de 300 metros.

¡Tomen precauciones!

Que el terreno sea adecuado, que no tenga piedras,
objetos u obstáculos con los que puedan tropezar.

Hagan actividades de estiramiento y calentamiento.

Pidan orientación a la profesora o profesor.

Hagan una tabla como la de la Guía 11C.

Escriban los nombres de los competidores de menor a mayor
tiempo, según la duración de la carrera.

Muestra tu trabajo
al profesor

300 metros

Unidad 6

Posiciones y giros

Matemáticas
50

•	
•	Reconozco nociones de horizontalidad, verticalidad, paralelismo y perpendicularidad en distintos

contextos y su condición relativa con respecto a diferentes sistemas de referencia.
•	Represento el espacio circundante para establecer relaciones espaciales.
•	Desarrollo habilidades para relacionar dirección, distancia y posición en el espacio.

GUÍA 12. LOCALICEMOS OBJETOS Y SITIOS

Estándares:

Trabajar en Escuela Nueva los siguientes

51
Unidad 6

•	
•	Describo situaciones que requieren el uso de medidas relativas.
•	Describo situaciones de medición utilizando fracciones comunes.
•	Reconozco y aplico traslaciones y giros sobre una figura.
•	Desarrollo habilidades para relacionar dirección, distancia y posición en el espacio.

GUÍA 13. HAGAMOS GIROS Y TRACEMOS RECORRIDOS

Competencias
en Matemáticas

Me permite desarrollar mis

Matemáticas
52

Guía 12
A Localicemos objetos y sitios

 Recordemos

Trabaja solo

1. Dibuja en el cuaderno.

 Recorta una persona de una revista.

 Pégala de tal forma que quede atrás de Juan y
adelante de Ana.

2. Dibuja en el cuaderno.

 Recorta una persona y pégala de tal forma que quede
a la derecha de Juana y a la izquierda de Pedro.

53

Muestra tu trabajo
al profesor

3. Pidan a su profesora o profesor que les ayude a organizar el juego de
“batalla naval”.

 La “batalla naval” se puede jugar en
cuadrículas hechas sobre papel.

10

9

8

7

6

5

4

3

2

1

a b c d e f g h i j k

Esta es la información que tengo
de mis disparos en dos juegos.
Ayúdame a decidir mi próximo

disparo en cada juego.

4.

Registros de disparos de
Mariana en el juego con Alejo

Disparos Resultado

a,2 Fallido
h,9 Fallido
j,2 Impacto
j,3 Fallido
i,2 Fallido
? ?

Registro de disparos de
Mariana en el juego con Pedro

Disparos Resultado

d,2 Fallido
a,1 Fallido
c,1 Impacto
? ?

Guía 12 A

Matemáticas
54

Guía 12
B

 Sigamos pistas

Trabaja solo

1. Escoge la posición adecuada de Juana y Pedro que al
pararse sobre sus sillas cumplan con las condiciones:

Posiciones de Juana Posiciones de Pedro

Pedro está a la izquierda de Juana.
Juana está a la derecha de Pedro.

2. Carlos, Juana y Pedro están uno al lado del otro. Juana está detrás
del telón. Estudia la pista y descubre la posición de Juana.
Observa la siguiente página:

A CB D

Silla de Juana Silla de Pedro

55
Guía 12 B

Posiciones posibles
de Juana

Carlos está a la
derecha de Juana.

3. Estudia la pista y descubre en cuál de los dos sitios está la silla
y cuál de las cuatro posiciones puede tener la silla.

Posiciones de la silla

Lucía está detrás
de la silla.

Pista

Pista

silla silla

A

A

B

B

C D

¿Cuál es
la posición de Juana

detrás del telón?

Matemáticas
56

Muestra tu trabajo
al profesor

Se sabe que:
Lucía está a la izquierda de Ana.
Lucía está a la espalda de Alejo.
Alejo está a la izquierda de Ana.
¿Alejo está de espaldas de Ana?

Ana Lucía

Guía 12
C

 Resolvamos problemas

Trabaja en grupo

1. Sigan las pistas y dibujen para encontrar las respuestas
a los problemas.

Se sabe que:
Mariana está de espaldas de la iglesia.
Alejo está a la derecha de Mariana.
¿Alejo está delante de la iglesia?

Se sabe que:
El señor está detrás de la casa.
El carro está delante del señor.
¿La casa está delante del carro?

57
Guía 12 D

Trabaja en grupo

Guía 12
D

Ubiquemos sitios

1. Pídanle ayuda al profesor y profesora para elaborar en el
patio un croquis de un pueblo.

 Ubiquen los nombres de los siguientes sitios: iglesia,
parque, alcaldía, hospital y biblioteca.

Matemáticas
58

2. Según el croquis del patio, contesten:

 ¿El sitio que está más lejos de la iglesia es?

 ¿El sitio que está más cerca de la escuela es?

3. Un compañero le da órdenes a los otros para ubicarse y
caminar de un sitio a otro.

4. Copia en tu cuaderno el siguiente mapa del barrio.
Trabaja solo

5. Escribe en el mapa del barrio:
 La palabra iglesia, ubícala en la esquina de la carrera 16 con calle 27.
 La palabra casa, ubícala en la esquina de la calle 25 con carrera 18.
 La palabra escuela, ubícala en la carrera 17 con calle 28.

Calle 25

Calle 26

Calle 27

Calle 28

C
ar

re
ra

 1
5

C
ar

re
ra

 1
6

C
ar

re
ra

 1
7

C
ar

re
ra

 1
8

59
Guía 12 D

6. Traza en el mapa del barrio tres recorridos diferentes para ir de la calle 26
con carrera 18, a la calle 28 con carrera 15.

7. Copia el mapa del barrio.

C
al

le
 5

0

C
al

le
 5

1

C
al

le
 5

2

C
al

le
 5

3

C
al

le
 5

4

C
al

le
 5

5

C
al

le
 5

6

C
al

le
 5

7

C
al

le
 5

8

Carrera 2

Carrera 3

Carrera 4

Carrera 5

Carrera 6

Casa de
Alejo

Casa de
Mariana

DrogueríaParque

Alcaldía

Iglesia

Escuela

Peluquería

Misc
elá

ne
a

Tienda

Biblioteca

Hospital

Escribe la ubicación de los siguientes sitios.

Alcaldía Iglesia Biblioteca

Casa de alejo Casa de Mariana Escuela

Muestra tu trabajo
al profesor

Matemáticas
60

Guía 13
A Hagamos giros y tracemos recorridos

 Giros con el cuerpo

1. Practiquen en el patio los siguientes giros.

De frente
Posición inicial

Media vuelta a la izquierda

De espalda
Posición final

De espalda
 Posición inicial

Media vuelta a la derecha

De frente
 Posición final

De frente
Posición inicial

Posición final

Cuarto vuelta a la izquierda

Trabaja en grupo

61
Guía 13 A

De frente
Posición inicial Posición final

Trabaja solo

2. Construye la figura en cartulina, aplicando simetría.

 Coloréalo como quieras.

 Colócalo sobre un pitillo, de tal forma que
se ajuste con una cinta para quede fijo .

 Practica giros con el payaso.

3. Dibuja la posición final del payaso luego de hacer el giro.

De Frente
 Posición inicial

Posición final

Una vuelta a la izquierda

Muestra tu trabajo
al profesor

Cuarto vuelta a la derecha

Matemáticas
62

Guía 13
B

 Juguemos “gira-gira”

Trabaja en grupo

1. Pídanle al profesor o profesora que les enseñe el juego
“gira-gira”.

2. Dibujen la posición final de la tortuga dentro del círculo
luego de realizar el giro que indica.

Pregunta Respuesta
Gira un cuarto a la derecha.

Gira media vuelta a la izquierda.

Gira un cuarto de vuelta a la derecha.

Gira media vuelta a la derecha.

Gira una vuelta a la izquierda.

Gira un cuarto a la derecha.

Posición inicial

Posición inicial

Posición inicial

Posición inicial

Posición inicial

Posición inicialPosición final

Posición final

Posición final

Posición final

Posición final

Posición final

63
Guía 13 B

Trabaja solo

3. Dibuja la posición final de la tortuga luego de hacer
los giros uno después del otro.

Primero gira media vuelta a la derecha.

Después un octavo de vuelta a la derecha.

Primero gira un cuarto de vuelta
a la izquierda.

Después gira media vuelta a la izquierda.

Primero gira una vuelta a la derecha.

Después gira un cuarto de vuelta a la
izquierda.

Posición inicial

Posición inicial

Posición inicial

Posición final

Posición final

Posición final

4. Comparen sus respuestas.

Trabaja en grupo
Muestra tu trabajo

al profesor

Matemáticas
64

Trabaja solo

5. Escribe el giro que realiza la tortuga para
que quede en la posición que se indica.

Posición inicial

Posición inicial

Posición final

Posición final

6. Escribe un giro que en un solo paso haga lo mismo que los dos.

Pregunta Respuesta

 Un giro de un cuarto de vuelta a
la derecha, seguido de otro, de
un cuarto de vuelta a la derecha.

 Un giro de media vuelta
a la derecha.

 Un giro de media vuelta a la
izquierda, seguida de otro, de
media vuelta a la izquierda.

 Un giro de media vuelta a la
derecha, seguido de otro, de un
cuarto de giro a la izquierda.

65
Guía 13 C

Trabaja en grupo

Muestra tu trabajo
al profesor

Trabaja solo

Guía 13
C

Realicemos recorridos

Para los recorridos se
usan dos instrucciones:

Avance
Gire

1. En papel cuadriculado realiza los siguiente recorridos:

•	Avance	3	cuadros.
•	Gire	un	cuadro	de	vuelta	la	derecha.
•	Avance	6	cuadros.	
•	Gire	un	cuarto	de	vuelta	a	la	derecha.	
•	Avance	3	cuadros.	

Posición inicial.

Posición inicial.

•	Avance	7-	gire	un	cuarto	de	vuelta	a	la	izquierda.
•	Avance	3-	gire	un	cuarto	de	vuelta	a	la	izquierda.
•	Avance	4-	gire	un	cuarto	de	vuelta	a	la	derecha.
•	Avance	2-	gire	un	cuarto	de	vuelta	a	la	izquierda.
•	Avance	3-	gire	un	cuarto	de	vuelta	a	la	izquierda.
•	Avance	5.

2. Comparen sus respuestas.

Matemáticas
66

Guía 13
D

 Escribamos instrucciones

1. Escribe las instrucciones para que la tortuga realice el
recorrido indicado.

Posición inicial

Posición inicial

Posición inicial

2. Comparen sus respuestas.
Trabaja en grupo

Muestra tu trabajo
al profesor

Recorrido

Recorrido

Recorrido

Trabaja solo

Unidad 7

Relaciones de orden

Matemáticas
68

•	
•	Describo situaciones que requieren el uso de medidas relativas.
•	Comparo y ordeno objetos respecto a atributos medibles.
•	Describo cualitativamente situaciones de cambio y variación utilizando el lenguaje natural, dibujos

y gráficas.

GUÍA 14. HAGAMOS CORRESPONDENCIAS DE SERIES

Estándares:

Trabajar en Escuela Nueva los siguientes

69

•	
•	Reconozco propiedades de los números (ser par, ser impar, etc.) y relaciones entre ellos (ser mayor

que, ser menor que, ser múltiplo de, ser divisible por, etc.) en diferentes contextos.
•	Comparo y ordeno objetos respecto a atributos medibles.
•	Explico -desde mi experiencia- la posibilidad o imposibilidad de ocurrencia de eventos cotidianos.
•	Predigo si la posibilidad de ocurrencia de un evento es mayor que la de otro.
•	Describo cualitativamente situaciones de cambio y variación utilizando el lenguaje natural, dibujos

y gráficas.

GUÍA 15. ESTABLEZCAMOS RELACIONES DE ORDEN

Competencias
en Matemáticas

Me permite desarrollar mis

Unidad 7

Matemáticas
70

 A más más y a menos menos

Guía 14
A

Trabaja solo

Hagamos correspondencias de series

1.
¿Cuál va con cuál? A cada payaso búscale sus zapatos.

71

Trabaja solo

Guía 14
B

A más menos y a menos más

1. ¿Cuál va con cuál? El mundo al revés. Entre más pequeño
el obrero más grande el martillo.

Guía 14 B

Trabaja en grupo

2. Comparen sus respuestas y procedimientos.

Matemáticas
72

 Relacionemos magnitudes

Guía 14
C

Trabaja solo

1. Relaciona lo que cada vez ha subido Mariana con lo que
le falta para llegar a la parte más alta.

Relación entre altura alcanzada
y la distancia que falta

cm subidos cm que faltan

20 1 m 20 cm

Relación entre la cantidad de
cajones y la altura alcanzada

Nº de cajas
Altura alcanzada

(cm)

1 30
2
3
4
5
6

2. Alejo sube las torres. ¿Cómo varía la altura de las torres con
el número de cajas?

1m
 y

 4
0

cm

20 cm

30 cm

?

1m y 50 cm

73

Guía 14
D

Estimemos

Trabaja en grupo

1. Consigan dos recipientes transparentes,
uno más grueso que el otro.

 Peguen un pedazo de cinta o papel
sobre el que puedan poner marcas.

 Consigan también un vaso pequeño que
usarán para llenar los dos recipientes.

 Compitan al que estima mejor. Por ejemplo, apuesten
al que marque con mayor aproximación la altura que
alcanzará el agua en cada recipiente, si se vierte el
contenido de 3, 4 ó más vasos.

 Hagan otras competencias variando los recipientes, el
tamaño y la cantidad de vasos.

2. En cada recipiente hay 20 canicas. De la vasija B Mariana toma
cada vez una canica y la deposita en A.

 Elaboren una tabla que relacione
la forma como varía la cantidad de
bolas en B comparándola con la
que ocurre en A.

Guía 14 D

A B

Matemáticas
74

Guía 15
A Establezcamos relaciones de orden

 Usemos las expresiones todos, algunos y ninguno

Trabaja en grupo

Trabaja solo

1. Copia las frases en tu cuaderno y sobre las líneas
escribe algunas de las tres palabras:

Todos.
Algunos.
Ningún.

para que la frase sea verdadera.

 _________________ los niños de la escuela tienen menos de 20 años
de edad.

 _________________ niño de la escuela pesa más de 80 kilogramos.

 _________________ de los estudiantes de la escuela son niñas.

 _________________ sumas de dos números dan como resultado 5.

 _________________ números más 1 dan como resultado 0.

 _________________ números son mayores que 7.

 _________________ números son menores que 3.

2. Comparen sus respuestas.

75

Trabaja en grupo

Trabaja solo

Guía 15
B

Simbolicemos las relaciones “mayor que” y “menor que”

Los símbolos “>” y “<”

La expresión “5 es mayor que 3” se simboliza “5>3”.

La expresión “3 es menor que 5” se simboliza “3<5”.

1. Escribe sobre la línea, en tu cuaderno, los signos “<” o “>”
según sea el caso.

9___16 32___17

5.387___216 4.683___ 6.000

2. Escribe la forma como se leen las expresiones siguientes y di si la
expresión es verdadera o falsa.

17>20 580<921

3. Escribe los números que deben ir en el cuadro para que la
expresión sea verdadera.

4. Conversen sobre sus respuestas.

 < 5 12 > < 1

Guía 15 B

Matemáticas
76

Guía 15
C

 Relacionemos la recta numérica y las relaciones “mayor” y “menor”

0

0

1

1

2

2

3

3

4

4

5

5

6

6

7

7

8

8

9

9

10

10

11

11

Los números mayores a la derecha

Los números menores a la izquierda

Trabaja solo

1. Representa en la recta numérica las expresiones.

 <8 >4 <14

2. Escribe los números que cumplen la condición:

Ser mayor que 5 pero menor que 12.

Ser menor que 14 y menor que 5.

 > 7 pero < 20

 > 2.387 y < 2.390

Trabaja en grupo
3. Conversen sobre sus respuestas.

 > 4

 < 9

Se lee:
“Ser mayor que 7

pero menor que 20”.

77
Guía 15 D

Trabaja solo

Trabaja en grupo

Guía 15
D

Relacionemos peso con estatura

1. Pregunta a cinco personas que conozcas, su peso y estatura
y llena la tabla.

Relaciones de peso y estatura

Nombre
Estatura en metros

y centímetros
Peso en kilos

2. Con base en los datos recogidos responde las preguntas:

 ¿A mayor estatura mayor peso?

 ¿Todas las personas pesan más de 60 kilos?

 ¿Algunas personas miden menos de 50 cm?

 ¿La persona menos alta es la que pesa menos?

 ¿Si los hay, cuál es el nombre de las personas que pesan más
 de 30 kilos y menos de 70 kilos?

3. Comparen sus tablas y respuestas a las
preguntas de la actividad anterior.

Matemáticas
78

4. Estudien la relación de peso y estatura en los compañeros de curso.

 Elaboren una tabla en la que registren los datos y estudien si se cumple
que a más estatura más peso.

5. Estudien la relación entre las magnitudes siguientes. En cada caso registren
los datos obtenidos en una tabla.

¿Se cumple que a mayor estatura mayor largo del pie?

¿Se cumple que a más estatura mayor largo del brazo?

Muestra tu trabajo
al profesor

Estatura y medida del pie.
Estatura y medida del brazo.

?

?

?

Unidad 8

Introducción de
medidas de superficies

Matemáticas
80

81

•	
•	Identifico, si a la luz de los datos de un problema, los resultados obtenidos son o no razonables.
•	Reconozco en los objetos propiedades o atributos que se puedan medir (longitud, área, volumen,

capacidad, peso y masa) y, en los eventos, su duración.
•	Comparo y ordeno objetos respecto a atributos medibles.
•	Reconozco el uso de las magnitudes y sus unidades de medida en situaciones aditivas y multiplicativas.

GUÍA 16. COMPAREMOS EL TAMAÑO DE TERRENOS,
TABLAS U OTRAS SUPERFICIES PLANAS

Estándares:

Trabajar en Escuela Nueva los siguientes

Competencias
en Matemáticas

Me permite desarrollar mis

Unidad 8

Matemáticas
82

Guía 16
A

 Encerremos potreros y figuras

Comparemos el tamaño de terrenos,
tablas u otras superficies planas

1. Calcula la cantidad de alambre que se utilizó para
cercar el terreno.

Trabaja solo

2. Con una piola cuya longitud es de 20 cm, amarrada en sus puntas, se
pueden construir rectángulos así como lo muestra la figura.

 Da las medidas de tres rectángulos diferentes que se
pueden construir con esta piola.

2m

?

?

83

Guía 16
B

Comparemos el tamaño de terrenos

Alejo, a mí me parece que en este
terreno podemos sembrar más pasto

que en el otro.

… no estoy tan seguro.
Me parece que en éste podemos sembrar más pasto.

Mira que es más alargado.
Preguntémosle a don ramiro.

Guía 16 B

Matemáticas
84

Niños, el ojo engaña. Lo
mejor es medir.

¿Qué y cómo medimos?
…uh…Yo no sé...

Trabaja en grupo

1. Ayuden a Mariana y a Alejo a
decidir qué pueden hacer.

85
Guía 16 B

Como no tenemos ningún
instrumento para medir,
hagámoslo con pasos.

 Mariana propone contar los pasos necesarios
para darle la vuelta completa a cada terreno.

…hasta aquí
llevamos 18

pasos.

18 pasos

33 pasos

33 pasos

18 pasos

18
 p

as
os

9
pa

so
s

9
pa

so
s

18
 p

as
os

18 + 18 + 18 + 18 = 64 9 + 33 + 9 + 33 = 81

 Mariana y Alejo le dieron la vuelta a los dos terrenos.
Estos son los dibujos y las cuentas que hicieron.

Matemáticas
86

Si ves que tenía razón.
El lote alargado es donde podemos

sembrar más pasto.

Acepto, creo que tienes razón.
Mostrémosle a don ramiro lo que hicimos y

comentémosle la conclusión a la que llegamos.

2. Conversen sobre el método que siguieron Alejo y Mariana.

 ¿Están de acuerdo que en el segundo lote, el alargado, se
puede sembrar más pasto?

Muestra tu trabajo
al profesor

87

Guía 16
C

 Aprendamos de un problema más sencillo
para resolver uno más complicado

 Mariana y Alejo le contaron a don Ramiro lo que habían hecho.

 Don Ramiro los felicitó. Él no les dijo si la solución que habían dado
era correcta o no, él les propuso un nuevo problema.

 Imaginen que tenemos dos tablas, así como las del
dibujo, a las que se les pone cinta alrededor.

¿En cuál tabla se necesita más cinta?

1. Ayuden a Mariana y a Alejo a resolver el problema.

Guía 16 C

6 cm

6
cm

3
cm

11 cm

Trabaja en grupo

Matemáticas
88

Y la segunda pregunta que quiero
que resuelvan es…

2. En lugar de cinta, vamos a forrar con tela una de las dos
caras de cada tabla.

¿En cuál de las dos tablas se necesita más tela?

Ayúdenles a Mariana y a Alejo a contestar la pregunta.

Se me ocurre un método.
Hagamos las tablas en cartulina o papel y

después las comparamos.

3. Hagan lo que propone Alejo.

 ¿Cómo las podrán comparar?

 ¿A qué conclusión llegan?

Muestra tu trabajo
al profesor

89

Veamos qué hicieron

La pregunta de la cinta

6 + 6 + 6 + 6 = 24

11 + 11 + 3 + 3 = 28

Cantidad de cinta

 En la tabla azul se utiliza más
cinta que en la verde.

La pregunta de la tela

 Partamos la tabla verde
por la mitad.

Unamos los dos pedazos.

6 cm 6 cm

 Pongamos la tabla azul
sobre la verde.

 Se necesita más tela en la
tabla verde que en la azul.

Guía 16 C

6 cm

6
cm

3
cm

11 cm

3
cm

Matemáticas
90

Hay dos resultados distintos.
Comparación por la cantidad de cinta: en este caso la

tabla azul resulta ser la más grande.
Comparación por la cantidad de tela: en este caso es

todo lo contrario, la azul es la más pequeña.

4. Utilicen la solución dada al problema de las tablas para analizar
el problema de los lotes.

 ¿Qué piensan ahora del método que utilizaron Alejo y Mariana
para resolver el problema de los lotes? ¿contar los pasos que
se necesitan para dar una vuelta completa a cada lote es un
método correcto para decidir en cuál de los dos se puede
sembrar más pasto?

 Dibujen en cartulina o cartón los dos lotes. Como los lotes
son muy grandes hagan un dibujo a escala. Supongan que
cada paso es un centímetro. Hagan los cortes que consideren
convenientes y comparen el tamaño de los lotes. ¿En cuál se
puede sembrar más pasto?

91

4m

?

Guía 16
D

Comparemos el tamaño de otras superficies

Trabaja solo

1. Un obrero es contratado para pintar las dos paredes
del dibujo.

 Las dos paredes son del mismo material.

 Dibuja las paredes en papel. Cada metro de las paredes
represéntalo por un centímetro.

 ¿En cuál pared el obrero utilizará más pintura?

2. Se necesita alfombrar el piso de un salón de forma rectangular, cuyas
medidas son: 10 metros de largo y 5 metros de ancho. La alfombra
que se va utilizar tiene 4 metros de ancho.

 ¿Cuál es la cantidad mínima de alfombra que se debe comprar?

 En un dibujo, representa la forma como cortarías
la alfombra para cubrir la totalidad del piso.

Guía 16 D

10m

3m

1m

30m

¡Qué bueno!
¡Ya pasamos

a Tercero!

Aquí termina la
segunda cartilla de

Segundo grado.

Sugerencias
 para el Profesor

Estas páginas son un complemento de la Guía del maestro, sugerimos al lector
estudiar la parte de esta guía referida al área de matemáticas y especialmente,
tener presente aquéllos apartados directamente relacionados con las actividades
de esta cartilla. Aquí encontrará sugerencias prácticas y aclaraciones sobre las
actividades que se proponen. Estas sugerencias le serán útiles para ayudar a los
niños, pero no agotan sus necesidades de planeación y formación. Profesora o
profesor, usted apoyará mejor a sus alumnos, entre mayor sea la comprensión
que tenga de la forma como ellos piensan cuando desarrollan las actividades
propuestas y entre mejor comprenda los conceptos que va a enseñar. Si le es
posible revise otros materiales que aparecen en las referencias bibliográficas
recomendadas en la Guía del maestro. Recuerde que es posible que algunos de
ellos los encuentre en la biblioteca de aula.

Recordemos que en la metodología de Escuela Nueva se concibe la enseñanza
como el espacio en el que el profesor dirige y orienta a los niños, apoyándolos
para que construyan y complejicen su pensamiento. El camino para lograr esto
no es el de brindar a los niños definiciones y procedimientos para que los memo-
ricen. Más bien, consiste en enfrentar a los niños a múltiples y variadas expe-
riencias, llenas de significado y sentido, que los problematice, para que apo-
yándose en sus propias comprensiones, creen y pongan a prueba ideas que los
lleven progresivamente a mejores soluciones. En este proceso interviene el maes-
tro, ofreciendo pequeñas sugerencias, haciendo nuevas preguntas, proponiendo
nuevas experiencias que sugieran nuevas relaciones, orientando el intercambio
de ideas, exigiendo explicaciones y razones, sugiriendo algunas consultas. En
fin, estimulando y agudizando la curiosidad de los niños.

En la Guía del maestro, encontrará un cuadro en el que se
indican los Estándares que se relacionan con las actividades
propuestas en esta cartilla, se recomienda al maestro revisar
este cuadro.

RECoMEnDACIonEs PARA tRABAjAR LA GuíA °

Esta guía amplía el conocimiento de la numeración y del número hasta ⁄‚.‚‚‚. Ob-
serve que en la Guía °B se recurre al conocimiento que los niños tienen del sistema
monetario. Establecer de entrada esta relación facilita a los niños hacerse a un sig-
nificado aditivo (§.›‹∞ como la suma §.‚‚‚ + ›‚‚ + ‹‚ + ∞) o aditivo-multiplicativo
(§.›‹∞ como § de ⁄.‚‚‚ + › de ⁄‚‚ + ‹ de ⁄‚ + ∞ de ⁄). En la Guía ° C se da un paso
adelante, se extiende el SDN (sistema decimal de numeración) a un orden decimal
más (al de las de las unidades de mil) recurriendo al sistema concreto de fichas
de colores que se ha venido desarrollando. La extensión del número a este nuevo
rango, no consiste simplemente en informar al niño de una nueva unidad decimal
y sus nombres, más bien se trata de brindarle la oportunidad de que reconstruya
lo que ha hecho en rangos inferiores. Por eso verá que este paso hace que algunos
niños vuelvan a actuar de formas que ya habían superado en los rangos numéricos
inferiores. En la Guía °D se propone una situación de tienda, en esta ocasión ya se
hace de forma más real, debido a que ahora se puede trabajar con los precios que
existen en el mercado. Ir a tiendas de la localidad averiguar los precios de artículos
comunes y simular su compra con los billetes del CRA, ayuda a los niños a darle
mayor significado a la nueva información que recibe sobre el SDN.

RECoMEnDACIonEs PARA tRABAjAR LA GuíA ·

En esta guía se extienden los tres procedimientos para sumar y restar que se han
venido trabajando (el de ábaco, el de tabla y de descomposición) a este nuevo
rango numérico. Insistimos en la importancia que tiene el que los niños com-
prendan las relaciones entre estas tres formas de calcular, ya que ello les ayuda a
consolidar tres formas distintas de representar los números en su mentes.

Las acciones de pesar con la balanza de brazos iguales, que se proponen en la
Guía ·D, son muy útiles para que los niños se formen ideas sobre la medida del
peso. Siendo rigurosos, una balanza como ésta no mide el peso sino la masa,
pero, como ya se dijo, esta distinción es muy difícil para los niños, por eso se-
guiremos hablando de peso. ¿Cuál es la distinción entre masa y peso? El peso se
define como la fuerza que la Tierra ejerce, por razón de su masa, sobre un objeto.
Esta fuerza varía de acuerdo con la distancia de la Tierra (o de un punto en el

que se supone se concentra la masa de la tierra. Este punto se asume ubicado en
el centro de la Tierra. En esta suposición, se están cometiendo errores, ya que la
Tierra no es un punto y sobre todo, porque su forma no es exactamente esférica).
De manera, que si el objeto está un poco más lejos del supuesto centro de la Tie-
rra esta fuerza será menor, si está cerca será un poco mayor. Al hacer los cálculos
se van a encontrar diferencias de pesos en uno y otro caso, pero estas diferen-
cias son muy pequeñas y en sitios cercanos, aún van a ser mucho menores. De
manera que el peso de un cuerpo varía de un lugar a otro, mientras que la masa
del cuerpo permanece constante (en el supuesto de que el cuerpo no se mueve
con relación a la Tierra). Si bien esto es cierto, esta balanza, aunque no nos da el
peso, si permite comparar pesos a través de la comparaciones de sus masas. Una
idea que puede ayudar, aunque no sea totalmente correcta, para hacernos a la
diferencia entre masa y peso, puede ser que la masa hace referencia a la cantidad
de materia del objeto y el peso es la fuerza con la que la Tierra lo atrae.

RECoMEnDACIonEs PARA tRABAjAR LA GuíA ⁄‚

En esta guía se busca que los niños se apropien del método de duplicación para
agilizar sus cuentas y que después lo apliquen para resolver problemas de repar-
tición. Se trata de estimular a los niños para que usen sus propios procedimientos
de hacer cuentas antes de enseñarles el uso de las tablas de multiplicar. Este tema
se abordará en tercer grado. La tradición en la escuela ha insistido excesivamen-
te en que los niños tienen que memorizar las tablas de multiplicar y aprender el
algoritmo de la multiplicación antes de resolver problemas multiplicativos (es
decir, problemas de multiplicación y de división); pero aquí se está siguiendo
el camino contrario, enfrentar a los niños a problemas que nosotros los adultos
resolveríamos mediante la multiplicación y la división, para que ellos los aborden
con lo que poseen, que es su pensamiento multiplicativo.

Si en el CRA dispone del juego de “multiplín”, enséñelo a los niños y practíquelo,
no importa que ya lo hayan hecho en la cartilla anterior. Volverlo a hacer les va a
ser muy útil para consolidar las construcciones que han logrado.

Si en el CRA dispone del juego “hacia samos”, enséñelo. Este juego les será muy
útil a los niños para agilizar estrategias de reparto.

RECoMEnDACIonEs PARA tRABAjAR LA GuíA ⁄⁄

En esta guía se amplía el conocimiento de los niños para medir la duración de
eventos. La medida de la duración de un evento, como cualquier procedimiento
de medida, consiste en comparar la extensión de la duración del evento medido
con otro. En primer grado se midió con eventos como el goteo que se produce
al pinchar con un alfiler una bolsa plástica que contiene agua. Aquí se toma un
instrumento como el reloj para hacer esta medición. Revise lo que se enseña a los
niños en las cartillas de ciencias naturales con relación al movimiento de rota-
ción de la Tierra, que es el evento que se toma como referencia para construir las
unidades estandarizas para medir la duración de los eventos. En esta cartilla se
tomó la decisión de utilizar el reloj digital, pero usted puede agregar la ense-
ñanza del reloj mecánico.

RECoMEnDACIonEs PARA tRABAjAR LA GuíA ⁄¤

En la Guía ⁄¤ se amplía lo que se empezó en el grado primero, en relación con la
utilización del propio cuerpo como sistema de referencia para dar cuenta de la
posición de los objetos; aquí se da un paso adelante, se trata de ayudar a los niños a
coordinar dos relaciones: “está delante de ___ y detrás de ___”., “está a la dere-
cha ___ y a la izquierda de ___”. A veces ayuda a los niños a coordinar estas dos
relaciones el hecho de reemplazar la conjunción “y” por la palabra “pero” de tal
manera que se puede decir: “está a la derecha de ___ pero a la izquierda de ___”.
Dar órdenes de estas dos formas permite a los niños apropiarse de este nuevo senti-
do del uso de la “y”.

Si en el CRA tiene el juego de la “batalla naval” enséñelo a los niños. Este juego
es muy útil para que los niños coordinen los dos ejes (horizontal y vertical) para
dar cuenta de la posición de un punto en un plano. Si no lo conoce, búsquelo,
es muy común en el mercado, y una vez que lo aprenda a jugar lo puede simular
haciendo cuadrículas en papel cuadriculado.

RECoMEnDACIonEs PARA tRABAjAR LA GuíA ⁄‹

En este guía los niños se enfrentan a experiencias que los ayuda a manejar giros
(de tres valores una vuelta completa, media vuelta y un cuarto de vuelta y cada
uno de ellos, en dos sentidos: a la derecha y a la izquierda). Si en el CRA tiene
el juego de “gira-gira” enséñelo. Este juego es muy útil para ayudar a los niños

a conocer los seis giros descritos y, especialmente, a componerlos. ¿Que resulta
después de hacer girar el payaso dos giros seguidos, primero uno de media vuel-
ta a la derecha y después uno de un cuarto de vuelta a la izquierda? El resultado
de estos dos giros es: como si el payaso finalmente hubiera girado un cuarto de
vuelta a la derecha. Los dos giros se pueden componer en un único giro que pro-
duce el mismo efecto de los otros dos.

Si no tiene el juego de “gira-gira” puede hacer una simulación de éste. Juegan
dos niños o dos equipos de dos jugadores. Material: un dado grande, una peri-
nola o una ruleta (cualquiera de estos elementos los puede hacer en cartón o en
madera; si no puede conseguir estos materiales, puede hacer cartas, a la ma-
nera de naipe), Sobre cada cara del dado (o de la perinola) escriba uno de los
seis giros: una vuelta a la derecha (en el sentido de las manecillas del reloj), lo
puede abreviar así: una V a la D, media vuelta a la derecha (media V a la D), un
cuarto de vuelta a la derecha (un cuarto V a la D), una vuelta a la izquierda (en
el sentido contrario a las manecillas del reloj), lo puede abreviar así: una V a la
I, media vuelta a la izquierda (media V a la I), un cuarto de vuelta a la izquierda
(un cuarto V a la I). Un niño lanza el dado y otro niño realiza el giro que le sale
en suerte. Si el niño hace el giro correctamente, gana un punto, si se equivoca
lo gana el otro jugador. Se alternan los turnos, hasta hacer un número de veces
pactadas (por ejemplo ⁄‚). Gana el que acumule más puntos. Este juego lo puede
variar recortando la silueta de una tortuga que se pone en el centro de un círculo.
El juego es el mismo, pero en lugar de girar el niño, se hace girar a la tortuga.

Después de que los niños han ganado habilidad para identificar la amplitud del
giro y su sentido, se pasa al siguiente nivel. En este caso se lanza el dado dos
veces seguidas, el niño realiza los dos giros con la tortuga, uno después del otro
y al final tiene que decir cuál es el giro que hace lo mismo que los otros dos. Los
puntos a ganar se definen de la misma forma como se hizo en el caso anterior.

En la Guía ⁄‹C se desplaza una tortuga sobre el geoplano (o sobre una cuadri-
cula hecha previamente en papel cuadriculado), para eso se dan instrucciones
como se hace en la actividad ⁄. Si dispone del documento Simulación del logo
en el geoplano, revíselo, allí encontrará en detalle actividades al respecto (vea
las Sugerencias para el profesor de la cartilla uno de segundo grado). El des-
plazamiento de la actividad uno de esta guía se hace así: se dibuja un pequeño

triángulo () sobre una cuadrícula, en la posición inicial que considere con-
veniente. A la orden: “avance ‹ cuadros”, se cuentan tres cuadros, en la direc-
ción que indica la punta más aguda del triángulo. A la segunda orden: “gira un
cuarto de vuelta a derecha”, se gira el triángulo un cuarto de vuelta en el sentido
de las manecillas del reloj (sin desplazarlo, sólo girándolo). A la tercera orden:
“avance § cuadros”, se desplaza la tortuga seis cuadros en la dirección y sentido
que marca el triángulo (en este caso § cuadros, en la dirección horizontal hacia
la derecha). Se continúa así en cada orden. A medida que se hacen los desplaza-
mientos se traza una línea para indicar el recorrido que se va haciendo.

RECoMEnDACIonEs PARA tRABAjAR LAs GuíAs ⁄› y ⁄∞

En las Guías ⁄›A y ⁄›B se acerca a los niños a experiencias en las que deben
relacionar los elementos de dos series. En la actividad ⁄ al payaso más alto le
corresponden los zapatos más pequeños, al payaso que sigue en orden, según su
estatura, le corresponde el par de zapatos que siguen en orden según el tamaño
y así sucesivamente hasta llegar al payaso más alto, al que se le hacen corres-
ponder los zapatos más grandes. En la actividad ¤ la correspondencia se hace en
sentido contrario: a más menos y a menos más.

Estas actividades son fundamentales para avanzar en el manejo del orden y, muy
especialmente, porque son los primeros pasos, para acercar al niño a lo que se ha
llamado lo variacional (aquí hay dos magnitudes que varían, las estaturas y el
tamaño de los zapatos y el niño debe relacionar estas variaciones). Estos conceptos
se amplían de forma muy intuitiva en la demás partes de las Guías ⁄› y ⁄∞D.

RECoMEnDACIonEs PARA tRABAjAR LA GuíA ⁄§

En esta guía se inicia a los niños en la idea de comparación de superficies, lo que
los llevará en el otro curso a la idea de área. Aquí se introduce una idea intuitiva,
pero fundamental para el momento en el que están los niños, para comparar el
tamaño de dos superficies (en este caso de dos lotes) se busca cubrir una de las
superficies con la otra (para eso se hacen cortes). Como muchos niños consideran
que el problema de los lotes se resuelve comparando su perímetro, se introduce
este procedimiento para ayudarles a caer en la cuenta que este camino es errado.

Profesora o profesor las actividades de esta cartilla son una herramienta muy
útil para el trabajo con los niños, pero está en sus manos el crear un ambiente
adecuado de trabajo, en el que incentive la curiosidad e interés de los niños, su
capacidad de preguntarse, de sorprenderse y de idear formas de indagación,
de construir conocimiento en colaboración con los otros. De autoregularse, de
aportar a la regulación de otros y de admitir la regulación sana que los otros
hacen sobre sí mismo. Por eso es importante enriquecer las experiencias de los
niños para ir más allá de las que se presentan en esta cartilla. Es determinante
su dirección, para contextualizar las experiencias al medio, para aprovechar
las oportunidades que surgen de las inquietudes de los niños, de las situacio-
nes cotidianas de la escuela y la comunidad local, para establecer conexiones
con otras áreas, con los diversos proyectos escolares, estrategias pedagógicas y
actividades propias del modelo de Escuela Nueva. Es este conjunto de acciones lo
que promoverá logros cada vez mayores, que posibiliten acercar la acción peda-
gógica a los objetivos propuestos. De ahí la importancia de planear, de diseñar y
de evaluar de manera permanente, no sólo los progresos de los niños, sino de la
propia acción pedagógica, e introducir los correctivos necesarios para adecuar el
curso de la acción a las necesidades de los niños.

Ministerio de Educación Nacional

Calle 43 No. 57 - 14 Bogotá, D.C.

Teléfono 222 28 00

www. mineducacion.gov.co

