
Desafíos
Docente

Primer grado
Primaria

Gobierno
federal

AFSEDF

SEP

El material Desafíos Docente. Primer Grado fue realizado por la Secretaría de Educación Pública a través de la Administración Federal
de Servicios Educativos en el Distrito Federal y de la Coordinación Sectorial de Educación Primaria, en colaboración con la Dirección de
Normas y Estándares para el Aprendizaje y el Proceso Pedagógico de la Subsecretaría de Educación Básica

José Ángel Córdoba Villalobos
Secretaría de Educación Pública

Luis Ignacio Sánchez Gómez
Administración Federal de Servicios Educativos en el Distrito Federal

Francisco Ciscomani Freaner
Subsecretaría de Educación Básica

Antonio Ávila Díaz
Dirección General de Operación de Servicios Educativos

Germán Cervantes Ayala
Coordinación Sectorial de Educación Primaria

Coordinación General
Hugo Balbuena Corro
Germán Cervantes Ayala
María del Refugio Camacho Orozco
María Catalina González Pérez

Equipo técnico-pedagógico nacional que elaboró los Planes de Clase:
Catalina Reyes Pesina, Minerva Atondo Inzunza Claudia García Mocte-
zuma, Jorge Arturo Domínguez Collí, Blanca Margarita Menchaca Díaz,
Jesús Alejandro Anguiano Pérez, Martha Patricia Martínez López, Blanca
Azucena Ugalde Celaya, María de las Mercedes López López, Juan
Antonio Alanís Moreno, Ninfa Torres Ibarra, Francisco García Oropeza,
Genoveva Ma. Guadalupe Velasco O., Jesús Ricardo Garduño Campa,
Ma. del Carmen Serrano Avilés, Ma. de los Ángeles Calixto Rodríguez,
Juan Gilberto Flores de la Torre, Javier Morales Vergara, José Luis Ruiz Ro-
jas Dionicio Pineda Carrillo, Raúl Carlos Balderas, León Fernando Vicen-
te Cruz, Ángela Silvia Martínez Aguilar, José Mayo Rosado José Antonio
Pérez Serrano, Agustín Manjarrez Figueroa, Martha Catalina Guzmán
Reyes, Mirna Lorena Rubio López, Ramona Sánchez Vega, Luis Felipe
Landero Ruiz, Miguel Enrique Morales Oramas, Sandra Luz García Gar-
za, José Argelio Tlapale Ramírez Mayra Grissel Morgado Martínez, Alba
Adelayda Abrego Góngora Gonzalo Cruz Reyes, René Jara Rodríguez.

Asesoría pedagógica
Hugo Balbuena Corro
Javier Barrientos Flores
Esperanza Issa González
María Teresa López Castro
Mauricio Rosales Ávalos
María del Carmen Tovilla Martínez
Laurentino Velázquez Durán

Primera Edición, 2012

D.R. © Secretaría de Educación Pública, 2012
Argentina 28, Centro,
06020, México, D.F.

Administración Federal de Servicios Educativos en el Distrito Federal, Parro-
quia 1130, Santa Cruz Atoyac, Benito Juárez, 03310, México, D.F.

ISBN:

Impreso en México

DISTRIBUCIÓN GRATUITA-PROHIBIDA SU VENTA

Coordinación Editorial
María Catalina González Pérez

Ilustración
María Guadalupe Peña Rivera
Moisés Aguirre Medina

Este material es una adaptación de los Planes Clase elaborados por la
Subsecretaría de Educación Básica

“Este programa es de carácter público, no es patrocinado ni promovido
por partido político alguno y sus recursos provienen de los impuestos que
pagan todos los contribuyentes. Está prohibido el uso de este Programa
con fines políticos, electorales, de lucro y otros distintos a los estableci-
dos. Quien haga uso indebido de los recursos de este programa deberá
ser denunciado y sancionado de acuerdo con la ley aplicable y ante la
autoridad competente”. Artículos 7 y 12 de la Ley Federal de Transparen-
cia y Acceso a la Información Pública Gubernamental.

3

Índice
PreSentACIón

PrImer BLoque

 1. ¿Son iguales? (Actividad 1 y 2) 7
 2. ¿Más o menos? 10
 3. ¿Cuántos faltan? (Actividad 1 y 2) 12
 4. ¡Vamos a contar! (Actividad 1, 2, 3 y 4) 14
 5. ¡Contar para atrás! (Actividad 1 y 2) 17
 6. El calendario (Actividad 1 y 2) 20
 7. Leo y escribo números (Actividad 1 y 2) 23
 8. Contando frijolitos (Actividad 1 y 2) 26
 9. Competencias (Actividad 1, 2 y 3) 29
 10. Formas y colores (Actividad 1 y 2) 33
 11. Juego con figuras 36
 12. Quitar y poner (Actividad 1 y 2) 39
 13. ¿Cómo quedó? (Actividad 1 y 2) 41
 14. Lo que falta 44
 15. ¡A rodar la pelota! 46
 16. ¿Qué hago dentro y fuera de la escuela? 48

SeGunDo BLoque

 17. Carrera de autos (Actividad 1 y 2) 50
 18. Animales en orden 53
 19. ¿Quién juntó más dinero? 55
 20. La juguetería 58
 21. ¡A igualar cantidades! 60
 22. ¿Cuánto queda de cambio? 63
 23. ¿Cuánto más pintó? 65
 24. El camión 68
 25. Quita y pon 70
 26. Juanito el dormilón 72
 27. ¿Hay alguna mal? (Actividad 1 y 2) 74
 28. Cuando usar +, -, = 76

Índice

4 Desafíos Docente. Primer Grado

terCer BLoque

 29. Tarjetas ordenadas (Actividad 1, 2 y 3) 79
 30. Todos contamos y contamos todos (Actividad 1 y 2) 83
 31. Un mensaje para el rey (Actividad 1, 2 y 3) 86
 32. Encuentra el número 90
 33. ¡Piensa pronto! (Actividad1 y 2) 92
 34. ¿Con cuántas se puede? 95
 35. Historias con números 97
 36. Las granjas 100
 37. Inventa una historia 102
 38. Del más corto al más largo 104
 39. Cerca o lejos, ¿de qué? (Actividad 1 y 2) 106

CuArto BLoque

 40. Adivina los números (Actividad 1, 2 y 3) 109
 41. De diez en diez 113
 42. La tiendita de la escuela 115
 43. ¿Cuánto dinero es? 118
 44. Juguemos al cajero (Actividad 1 y 2) 121
 45. Encuentra la suma 125
 46. Quito y pongo (Actividad 1, 2, 3 y 4) 127
 47. Completen tablas 131
 48. Juegos con tarjetas (Actividad 1 y 2) 133
 49. ¿Cuánto le quito al 10? (Actividad 1 y 2) 136
 50. ¿Quién se acercó más? 138
 51. ¿Con qué se midió? (Actividad 1 y 2) 140

quInto BLoque

 52. ¡Alto! 143
 53. De todas las formas 146
 54. Los regalos de Carmita 148
 55. Las cuentas de Carmita (Actividad 1 y 2) 150
 56. La cajita mágica 154
 57. Juguemos basta con números 157

5

Presentación
Presentación

El Plan de estudios 2011 para la educación básica señala, acertadamente, que las ac-
tividades de aprendizaje –deben representar desafíos intelectuales para los estudiantes,
con el fin de que formulen alternativas de solución-. Este señalamiento se ubica en el
contexto de los principios pedagógicos, en particular el que se refiere a la planificación,
considerados como -condiciones esenciales para la implementación del currículo-.

Si en verdad se trata de actividades de aprendizaje que representan desafíos intelectua-
les, entonces los alumnos participan en ellas y producen ideas que es necesario analizar
para sacar conclusiones claras y poder avanzar en el aprendizaje. En síntesis, lo que
el Plan de estudios 2011 postula es, que el docente plantee desafíos intelectuales a los
alumnos, para que estos produzcan ideas, que se analizarán colectivamente con ayuda
del docente. Sin duda se trata de una orientación diferente, a la práctica común que pri-
vilegia las explicaciones del maestro como único medio para que los alumnos aprendan.

La Coordinación Sectorial de Educación Primaria en el Distrito Federal, consciente de
las bondades que encierra el postulado descrito anteriormente, para mejorar las prác-
ticas de enseñanza y, en consecuencia, los aprendizajes de los alumnos, se propone
acompañar en esta empresa a los docentes y directivos de las escuelas primarias, pro-
porcionándoles un material que lleva por título Desafíos, elaborado originalmente por un
grupo de docentes de todas las entidades federativas, bajo la coordinación del Equipo
de matemáticas de la Dirección General de Desarrollo Curricular de la Subsecretaría de
Educación Básica de la Secretaría de Educación Pública. En dicho material destacan las
siguientes características.

a) Contiene desafíos intelectuales, vinculados al estudio de la matemática, para que
los docentes puedan desarrollar su trabajo diario.

b) Se presentan en un formato ágil para que los docentes puedan analizarlos, antes
de ser utilizados con los alumnos.

c) En su elaboración estuvo presente la experiencia del trabajo docente, además de un
conocimiento amplio y profundo sobre la didáctica de la matemática.

d) Se trata de un material que ha sido probado por un número considerable de
supervisores, directores y docentes de educación primaria en el Distrito Federal.

A continuación se describen brevemente los cuatro aspectos que conforman cada uno
de los Desafíos.

Intenciones didácticas.- Describen el tipo de recursos, ideas, procedimientos y sabe-
res que se espera pongan en juego los alumnos, ante la necesidad de resolver el desafío
que se les plantea. Dado que se trata de una anticipación, no necesariamente sucede,
lo cual indicaría que la actividad propuesta no favoreció lo que se esperaba y hay que
reformularla.

6 Desafíos Docente. Primer Grado

Consigna.- Describe la actividad o problema que se va a plantear, la organización de
los alumnos para realizar el trabajo (individual, parejas, equipos o en colectivo) y, en
algunos casos, lo que se vale o no se vale, hacer o usar.

Consideraciones previas.- Contienen elementos para que el docente esté en mejores
condiciones de ayudar a los alumnos a analizar las ideas que producen. Por ejemplo,
explicaciones breves sobre los conceptos que se estudian, posibles procedimientos de los
alumnos, posibles dificultades o errores, sugerencias para organizar la puesta en común,
preguntas para profundizar en el análisis.

Apuntes didácticos.- Tienen la intención de recopilar información sobre las dificul-
tades y los errores mostrados por los niños al enfrentar el desafío, para que el docente
cuente con un registro ordenado y pueda tomar decisiones para lograr que los alumnos
puedan avanzar.

Para que el uso de este material arroje los resultados que se esperan, es necesario que
los docentes tomen en consideración las siguientes recomendaciones generales.

- Tener confianza en que los alumnos son capaces de producir ideas y procedi-
mientos propios, sin necesidad de una explicación previa por parte del maestro.
Esto no significa que todo tiene que ser descubierto por los alumnos, en ciertos
casos las explicaciones del docente son necesarias para que los estudiantes pue-
dan avanzar.

- Hay que aceptar que el proceso de aprender implica marchas y contramarchas,
en ocasiones, ante un nuevo desafío los alumnos regresan a procedimientos rudi-
mentarios que aparentemente habían sido superados. Hay que trabajar para que
se adquiera la suficiente confianza en el uso de las técnicas que se van constru-
yendo.

- El trabajo constructivo que se propone con el uso de este material no implica
hacer a un lado los ejercicios de práctica, éstos son necesarios hasta lograr cier-
to nivel de automatización, de manera que el esfuerzo intelectual se invierta en
procesos cada vez más complejos. Dado que los aprendizajes están anclados en
conocimientos previos, se pueden reconstruir en caso de olvido.

- El hecho de que los docentes usen este material para plantear un desafío diario
a sus alumnos, significará un avance importante, sin lugar a dudas, pero sólo
será suficiente si se dedica el tiempo necesario para analizar y aclarar las ideas
producidas por los alumnos, es decir, para la puesta en común.

La Coordinación Sectorial de Educación Primaria en el Distrito Federal confía en que
este material les resultará útil a quienes va dirigido, mediante sus valiosas aportaciones
podrá mejorarse en el corto plazo, para que todos los docentes puedan contar con una
propuesta didáctica para el estudio de la matemática cada vez más sólida.

Desafíos Docente. Primer Grado 7

A
n

te
s

¿Son iguales?

Antes de realizar la actividad tengan preparados los siguientes materiales:

✦ Fichas u otros objetos (corcholatas, taparroscas, palitos de madera,
piedritas, etc.) en cantidades suficientes de acuerdo con el número de
alumnos por equipo.

✦ Pancartas hechas con hojas blancas con números del 2 al 10 para
indicar a los alumnos las agrupaciones que harán.

1. ¿Son iguales?

Intención didáctica

Que los alumnos comparen dos colecciones y determinen si poseen igual
número de elementos.

Consigna 1

En grupo, contesten las siguientes preguntas con base en la información que
proporciona la imagen.

Consigna 2

 Organicen equipos. Con el
material proporcionado for-
men grupos o colecciones que
tengan igual cantidad de ob-
jetos, según se los muestre su
maestro.

 En este salón, ¿es igual la canti-
dad de niñas que de niños?

 ¿Es igual la cantidad de pupitres
que la cantidad de alumnos?

 ¿Hay igual cantidad de libros
que de alumnos?

8 Desafíos Docente. Primer Grado

Consideraciones previas

La intención de este desafío es que los alumnos comparen dos colecciones y
determinen si poseen igual número de elementos, a partir de la observación
de una imagen.

En la consigna 1 se sugiere hacer preguntas al alumno para determinar
cómo obtuvo su respuesta, además, para la tercera pregunta, el material
concreto que se propone (libros) puede ser sustituido por el que considere
pertinente o tenga en su entorno.

Para la consigna 2 se sugiere usar una estrategia de integración de los
equipos que propicie la agrupación de igual número de elementos a través
del juego y emplear materiales manipulables tales como: palitos de madera,
fichas, taparroscas, piedritas, etc. Para indicar las agrupaciones que debe-
rán hacer los alumnos, puede elaborar pancartas en las que se represente
la cantidad con símbolos y mostrarlas una por una, por ejemplo:

Dependiendo del grupo, las pancartas pueden tener números del 2 al 10.
Es importante verificar las agrupaciones que realizan los equipos y, en caso
de que no sean las indicadas, preguntar a los alumnos sobre las razones de
su decisión y que las argumenten hasta lograr el resultado esperado.

5

Desafíos Docente. Primer Grado 9

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

10 Desafíos Docente. Primer Grado

¿Más o menos?
2. ¿más o menos?

Intención didáctica

Que los alumnos comparen diferentes colecciones y determinen cuál es mayor
o menor que otra.

Antes de realizar la actividad tenga preparados los siguientes materiales:

✦ Un dado para cada equipo.

✦ Fichas u otros objetos (corcholatas, taparroscas, palitos de madera,
piedritas, etc.) en cantidades suficientes de acuerdo con el número
de alumnos por equipo.

A
n

te
s

Consigna

Para este juego se necesita formar equipos, tener un dado y poner muchos
objetos en el centro.

Paso 1. Cada integrante del equipo lance una vez el dado y tome tantos
objetos como puntos salgan en el dado.

Paso 2. Cuando todos los miembros del equipo hayan tirado el dado,
agrupen los objetos que cada uno juntó.

Paso 3. Comparen con
otro equipo las coleccio-
nes obtenidas y digan
cuál colección es mayor.

Desafíos Docente. Primer Grado 11

Consideraciones previas

Este desafío tiene la intención de que los alumnos comparen diferentes co-
lecciones y determinen cuál es mayor.

Al integrar los equipos conviene distribuir a los alumnos que tienen posibili-
dades de realizar conteos hasta 10 o más, con la finalidad de que apoyen a
sus compañeros cuando tengan que determinar cuál colección es la mayor.

Vámonos entendiendo...

La comparación de cardinales se re-
fiere a la comparación del número o
cantidad de elementos que tiene una
colección de objetos.

Cuando los alumnos estén re-
solviendo la situación plantea-
da observe sus estrategias y se-
leccione a aquellos que utilicen
la comparación de cardinales
y el conteo de manera efecti-
va. Pídales que las expliquen
al resto del grupo. Posterior-
mente, solicite que comparen
sus colecciones con las de otros equipos para identificar la mayor o colecciones
que son iguales; plantee algunas de las siguientes preguntas: entre un equipo
y otro, ¿quién tiene mayor número de objetos?; ¿cuál de los equipos obtuvo
menor número de objetos?; de todos los grupos de objetos, ¿cuáles son igua-
les?

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

12 Desafíos Docente. Primer Grado

¿Cuántos faltan?
3. ¿Cuántos faltan?

Intención didáctica

Que los alumnos comparen y completen colecciones para que tengan la
misma cantidad de elementos

Consigna 1

Señala en cada ficha la parte que tiene más puntos.

Consigna 2

Dibuja los puntos que faltan para que las dos partes de cada ficha sean
iguales.

Consideraciones previas

Para la consigna 1, antes de iniciar la actividad, explique las características
de una ficha de dominó: tiene forma rectangular, está dividida en dos par-
tes, algunas tienen puntos en ambas partes, otras solo en una. Excluya las
fichas con igual número de puntos, es decir, las “mulas”.

En la consigna 2 es conveniente reflexionar sobre las respuestas que pueden dar
los alumnos al observar la ficha que representa una mula, en este caso: 5, 5.

A fin de consolidar el conocimiento y habilidad trabajados, es pertinente
hacer algunas preguntas a los alumnos, por ejemplo: ¿Por qué decimos que
dos colecciones son iguales?; si una colección tiene menos objetos que otra,
¿qué necesitamos hacer para que sean iguales?

Desafíos Docente. Primer Grado 13

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

14 Desafíos Docente. Primer Grado

¡Vamos a contar!
4. ¡Vamos a contar!

Intención didáctica

Que los alumnos expresen oralmente las sucesiones numéricas en forma
ascendente, a partir de diferentes números y hasta el número que se sepan.

Consigna 1

En grupo, entonen “La gallina papanata”.

La gallina papanata
puso un huevo en la canasta

puso dos
puso tres

puso cuatro
puso cinco
puso seis
puso siete
puso ocho
puso nueve
puso diez

¿quieres que te cuente otra vez?

Consigna 2

En grupo, entonen “La gallina papanata” a partir del número que diga el
profesor o un compañero. Por ejemplo:

La gallina papanata
puso tres huevos en la canasta

puso cuatro
puso cinco
puso seis
puso siete
puso ocho
puso nueve
puso diez

¿quieres que te cuente otra vez?

Desafíos Docente. Primer Grado 15

Consigna 3

En grupo, entonen “La gallina papanata” a partir del número que diga el
profesor o un compañero y, sin parar en el número diez, continúen hasta el
número que sepan.

Consigna 4

En grupo, entonen “La gallina papanata” y pongan en un recipiente (la ca-
nasta) los huevos que mencionan (fichas, taparroscas, piedritas, etcétera).

A
n

te
s

Antes de iniciar la actividad es conveniente contar con los siguientes mate-
riales para llevar a cabo lo planteado en la consigna 4:

✦ Un recipiente.

✦ Fichas, taparroscas o piedritas.

12
3

4

16 Desafíos Docente. Primer Grado

Consideraciones previas

Puede auxiliarse con algún instrumento musical (guitarra, pandero, claves,
etc.), o amenizar la actividad con un CD, o un casete, y motivar la partici-
pación de los niños invitándolos a que lleven el ritmo con distintas partes
del cuerpo, ya sea mediante palmadas, chasquidos, silbidos o zapateando,
marchando, etcétera.

Vámonos entendiendo...

Una sucesión numérica es una
secuencia ordenada de números, ya
sea de manera que el número que
sigue sea mayor que el anterior (as-
cendente), o bien, de manera des-
cendente, donde el número siguiente
es menor que el anterior.

Otra posibilidad es realizar la
lectura animada del libro Ca-
milón, comilón, de la Biblio-
teca Escolar, o algunas otras
canciones que se sepan.

Es muy probable que algunos
alumnos no sepan qué núme-
ro sigue al recitar la sucesión,
espere a que alguno lo sepa
y los demás lo imiten, si no
es así, puede cantar con ellos
para guiarlos cuando note que
no saben la sucesión.

Para la consigna 4, si inicia en un número diferente al uno, por ejemplo, 4
huevos, al iniciar la canción deberán poner 4 objetos.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 17

Intención didáctica

Que los alumnos expresen oralmente las sucesiones numéricas en forma
descendente, a partir de diferentes números.

Consigna 1

En grupo, entonen la canción “Los diez perritos”.

Yo tenía diez perritos,
uno se lo llevó Irene,

ya nomás1 me quedan nueve.

De los nueve que quedaban,
uno se lo di al jarocho,

ya nomás me quedan ocho.

De los ocho que quedaban,
uno se fue con Vicente,

ya nomás me quedan siete.

De los siete que quedaban,
uno se lo di a Moisés,

ya nomás me quedan seis.

De los seis que me quedaban,
uno se fue para un circo,

ya nomás me quedan cinco.

De los cinco que quedaban,
uno se quedó en el teatro,

ya nomás me quedan cuatro.

De los cuatro que quedaban,
uno se fue con Andrés,

ya nomás me quedan tres.

1 Mexicanismo que significa solamente. Consultado en Diccionario Breve de Mexicanismos http://www.academia.org.mx/diccionarios/
DICAZ/n.htm (24 de julio, 2012)

¡Contar para atrás!
5. ¡Contar para atrás!

18 Desafíos Docente. Primer Grado

Consigna 2

En equipos, formen un círculo y
pongan diez objetos en el centro.

Cuenten en voz alta el número de
elementos mientras retiran uno a
uno los objetos.

De los tres que me quedaban,
uno se enfermo de tos,

ya nomás me quedan dos.

De los dos que me quedaban,
uno se quedó con Bruno,
ya nomás me queda uno.

Este uno que quedaba,
se lo llevó mi cuñada,

y ya no me queda nada.

Cuando ya no tenía nada,
la perra estaba cargada

y ahora ya tengo otros diez.
A
n

te
s

Antes de realizar la actividad es
conveniente:

✦ Que tenga a la mano diver-
sos objetos como taparros-
cas, piedritas, palitos de
madera, entre otros.

Desafíos Docente. Primer Grado 19

Consideraciones previas

Para realizar la actividad puede auxiliarse con algún instrumento musical
(guitarra, pandero, claves, etc.), o amenizar la actividad con un CD, o un
casete, y motivar la participación de los niños invitándolos a que lleven el
ritmo con distintas partes del cuerpo, ya sea mediante palmadas, chasqui-
dos, silbidos, zapateando, marchando, etcétera.

Si lo considera conveniente puede realizar actividades que propicien el
conteo ascendente y descendente al meter o sacar objetos de una bolsa, o
subiendo y bajando escaleras. Se sugiere otra canción referente al tema:

“Los pececitos”
5 pececitos nadaban y nadaban, vino un tiburón y a uno se comió.
4 pececitos nadaban y nadaban, vino un tiburón y a uno se comió.
3 pececitos nadaban y nadaban, vino un tiburón y a uno se comió.
2 pececitos nadaban y nadaban, vino un tiburón y a uno se comió.
1 pececito nadaba y nadaba, vino un tiburón y se lo comió.
0 pececitos nadaban y nadaban, vino un tiburón y de hambre se murió.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

20 Desafíos Docente. Primer Grado

¡El calendario!
6. ¡el calendario!

Intención didáctica

Que los alumnos formen sucesiones numéricas escritas del 1 al 30, para
continuar con la construcción de la sucesión de números naturales.

Consigna 1

Organizados en equipos, respondan las preguntas y, en el calendario, colo-
quen una ficha en la hoja del calendario para señalar los siguientes datos.

¿Cuál es la fecha de hoy?

¿Quién cumple años en este mes? ¿Cuándo?

¿Qué fechas indican los sábados y domingos?

¿Qué día se conmemora alguna fiesta cívica?

¿Se celebra alguna fiesta en tu comunidad o tu colonia? ¿Qué día?

Domingo Lunes martes miércoles Jueves Viernes Sábado

1

2 3 4 5 6 7 8

9 10 11 12 13 14 15

16 17 18 19 20 21 22

23 24 25 26 27 28 29

30

Desafíos Docente. Primer Grado 21

Consigna 2

En equipo, contesten las preguntas. Cada integrante del equipo registrará
los números en los espacios correspondientes.

Del primer cumpleaños del mes al día de hoy, ¿cuántos días han pasado?

¿Cuántos días faltan para el último cumpleaños del mes?

¿Cuántos días hay entre el Día de Muertos y el aniversario de la Revolución?

¿Cuántos días faltan para que termine noviembre después de conmemorar
la Revolución Mexicana?

Comparen en equipo los números que registraron.

Consideraciones previas

Utilice el mes vigente del calendario para ubicar las fiestas específicas y
hacer las preguntas correspondientes. No importa si el mes tiene 31 días.

Si los alumnos desconocen alguna fecha importante del mes, menciónela.

Es conveniente pegar la hoja del calendario en el salón para que los alum-
nos la consulten cuando requieran saber cómo escribir un número del 1 al
30. Se debe sustituir la hoja al terminar el mes para trabajar con preguntas
similares a las planteadas: cumpleaños, fechas conmemorativas, fines de
semana, salidas a museos, entre otros.

Cada equipo debe contar con el mes en curso en una hoja tamaño carta.
También debe contar con fichas, botones, frijoles o piedras, para señalar las
fechas. Es importante que cada vez que se conteste una pregunta y todos
estén de acuerdo, quiten la ficha para que no exista confusión al responder
las preguntas.

22 Desafíos Docente. Primer Grado

Cuando un alumno haya puesto su ficha en el número correcto el maestro
puede preguntar: ¿cómo sabes que la ficha va en ese número? Es importan-
te que los alumnos digan cuáles fueron sus estrategias para que los demás
las escuchen, por ejemplo, si identifican el 21, su probable respuesta sería:

•	 “conozco	el	número”,		
•	 “los	veintes	empiezan	con	un	2”,
•	 “busqué	los	que	tienen	un	1”	o
•	 “conté	de	uno	en	uno	hasta	llegar	al	21”.	

Se puede aprovechar esta información para establecer diálogos con los
alumnos preguntando, por ejemplo, ¿cómo supiste que era el 21 y no el 12?
Y si se trata del 31 en lugar del 21, ¿cómo lo identificas? Si alguien utilizó el
conteo es importante que lo realice nuevamente junto con sus compañeros,
que cuenten mientras señalan un número a la vez.

En la pregunta 1 de la consigna 2 se espera que los alumnos coloquen una
ficha señalando el día actual y otra señalando el primer cumpleaños, así
ellos buscarán estrategias para saber cuántos días han transcurrido o ha-
brán de transcurrir entre una fecha y la otra. Es probable que utilicen fichas
para llenar los espacios entre la primera fecha y la última mencionada o
que, simplemente, señalen las fechas al contar. También algunos pueden
empezar a contar desde la primera fecha, mientras que otros lo harán des-
de el día siguiente, que es cuando ha transcurrido el primer día. Es necesa-
rio analizar esta diferencia de un día para que los alumnos comprendan por
qué el resultado es ése y no otro.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 23

Intención didáctica

Que los alumnos formen sucesiones numéricas escritas del 1 al 30.

Consigna 1

En equipos, anoten las fechas que faltan en el calendario. Anoten también
el nombre del mes.

Domingo Lunes martes miércoles Jueves Viernes Sábado

1 2 5

7 13

15 19

21 27

29

Presenten su trabajo al grupo. Comparen las fechas que escribieron con lo
que hicieron otros equipos.

Expliquen a sus compañeros cómo le hicieron para saber qué números faltaban.

¡Leo y escribo números!
7. ¡Leo y escribo número!

Consigna 2

Ahora encierren en un círculo rojo todas las fechas que tienen la cifra 1 y
en un círculo azul todas las fechas que tienen la cifra 2.

•	 ¿Cuántas	fechas	quedaron	encerradas	con	círculo	rojo?	Léanlas	en	
voz alta.

24 Desafíos Docente. Primer Grado

Domingo Lunes martes miércoles Jueves Viernes Sábado

1 2 3

4 5 6 7 8 9 10

11 12 13 14 15 16 17

18 19 20 21 22 23 24

25 26 27 28 29 30

Consideraciones previas

El objetivo de la primera consigna es que los alumnos completen la sucesión
escrita de los números del 1 al 30 y descubran ciertas regularidades en ella,
por ejemplo:

•	 Que	se	empieza	con	los	números	de	una	cifra	(1	al	9)	que	ya	conocen.

•	 Que	a	partir	del	10	hay	un	grupo	de	números	que	empiezan	con	1	
mientras el segundo número va aumentando: 1, 2, 3, 4…

•	 Que	después	del	19	se	pone	el	20.

•	 Que	a	partir	del	20	empieza	un	grupo	de	números	que	empiezan	
con 2 mientras el segundo número va aumentando: 1, 2, 3, 4…

•	 Que	después	del	29	se	escribe	el	30.

Es importante aclarar que no se trata de enseñar unidades y decenas a los
alumnos; lo primordial es que resuelvan problemas con el conteo oral del 1
al 30 y después conozcan la escritura de estos números.

•	 ¿Cuántas	fechas	quedaron	encerradas	con	círculo	azul?	Léanlas	en	
voz alta.

Lean en voz alta las fechas a partir de la que diga el maestro.

Desafíos Docente. Primer Grado 25

Para la consigna 2, se continuará con el análisis de las regularidades de la
sucesión escrita, enfatizando que después de los números que conocen (1 al
10) hay 10 números que empiezan con 1 y después otros 10 que empiezan
con 2. Se espera que noten que en la segunda cifra de estos números se
repiten, cada vez, los números del 1 al 9. De ninguna manera se trata de
que memoricen estos hechos, cada alumno los podrá asimilar de acuerdo
con su propio ritmo y los usará cada vez con mayor soltura en diferentes
problemas que se les planteen.

Para el último punto de la consigna 2 hay que señalar una fecha, por ejem-
plo, el 15 y empezar a contar de ahí hasta el 30, indicando la fecha que
los alumnos dirán en voz alta; después, se hará varias veces el ejercicio con
diferentes números cada vez. El iniciar la sucesión en un número cualquiera
(no en el uno) tiene la finalidad de que, al no decir los números anteriores,
los alumnos traten de recordar cómo se llama el número que señala el maes-
tro y de ahí continúen el conteo hasta el 30.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

26 Desafíos Docente. Primer Grado

¡Contando frijolitos
8. ¡Contando frijolitos!

Intención didáctica

Que los alumnos utilicen diferentes estrategias para contar y registrar coleccio-
nes con más de 30 elementos.

Antes de iniciar la actividad asegúrese de que los equipos cuentan con:

✦ Dos dados, frijoles y el tablero del material del alumno.

A
n

te
s

Consigna 1

1. Organicen equipos de tres integrantes.

2. La maestra dará muchos frijoles a cada equipo.

3. Cada integrante del equipo tomará el mayor número de frijoles que
pueda con una mano, los contará y registrará en la tabla.

4. Repitan el ejercicio cinco veces. Gana quien haya tomado más frijoles.

nombre Primera
vez

Segunda
vez

tercera
vez

Cuarta
vez

quinta
vez

Desafíos Docente. Primer Grado 27

Consigna 2

En los mismos equipos, realicen las siguientes actividades:

1. Cada equipo debe tener su tablero para este juego.

2. Por turnos, cada alumno lance los dados y ponga en su tablero tantos
frijoles como puntos hayan salido en ambos dados. Por ejemplo, si
cae un 5 y un 4, ponen 9 frijoles en el tablero.

3. En cada círculo del tablero sólo pueden poner un frijol.

4. Cuando el docente diga: “Alto”, entre todos contarán los frijoles que
cada uno tiene en su tablero.

5. Gana quien haya colocado más frijoles.

Consideraciones previas

Para llevar a cabo la consigna 1, cada equipo tomará varios puños de fri-
joles, con el propósito de usar la sucesión oral más allá del 30.

Mientras los alumnos cuentan, observe los equipos y ayúdeles si en algún
momento un alumno no sabe qué número sigue. Se espera que alguno de
los tres alumnos del equipo sepa qué número sigue, pero en caso de no ser
así se les podrá decir la respuesta. Debido a que los frijolitos son elementos

28 Desafíos Docente. Primer Grado

que pueden “moverse”, es probable que la estrategia de conteo que utilicen
sea la de tomar un frijolito cada vez que nombran el número, pero también
pueden surgir otras estrategias, tales como hacer colecciones de 5 en 5 o
de 10 en 10.

Para la consigna 2, se requiere que cada equipo cuente con dos dados,
frijoles y el tablero anexo. Los círculos del tablero se dispusieron de tal ma-
nera que sea necesario contar, ya que un acomodo en filas podría hacerlo
innecesario. No obstante, una vez que les pida que cuenten podrán hacer
uso de la estrategia que deseen: mover un frijol a la vez, poner los frijoles en
filas, hacer grupos de 10, contar sin moverlos de su lugar, marcar el círculo
del frijol que van contando, formar grupos de 5 o de 10 frijoles, etcétera.

Mientras los alumnos trabajan, es necesario observarlos para cerciorarse
de que comprendieron las reglas del juego. Antes de decir “Alto”, es im-
portante que en la mayoría de los equipos al menos un alumno tenga más
de 50 frijoles en el tablero, lo podrá determinar viendo si la mayoría de los
círculos están ocupados por los frijoles. Este seguimiento también servirá
para que, si nota una estrategia de conteo interesante, pida al equipo que
la comparta con sus compañeros.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 29

Competencias
9. Competencias

Intención didáctica

Que los alumnos practiquen la escritura de los números del 1 al 30 y explo-
ren la escritura de números mayores.

Consigna 1

En equipos, jueguen a los relevos:

1. Cada equipo se coloca en fila frente al pizarrón.

2. Los primeros de cada equipo escribirán una numeración del 1 hasta
donde lleguen.

3. Cuando el maestro diga: “El que sigue”, el primer niño se formará al
final de su fila y el que estaba detrás de él seguirá la numeración.

4. Gana el equipo que haya hecho bien la numeración más larga.

30 Desafíos Docente. Primer Grado

Consigna 2

1. Organizados en equipos, cada alumno escribe en la cuadrícula la
sucesión numérica lo más rápido que pueda, empezando con el 1.
Empiecen cuando la maestra indique y cuando oigan “alto” dejen de
escribir.

2. Comparen las sucesiones para decidir quién ganó. Gana quien llegó
al número más alto, sin saltarse números y siguiendo el orden correc-
to de la sucesión.

Desafíos Docente. Primer Grado 31

Consigna 3

1. Ahora, cada uno de ustedes complete la sucesión numérica –poco a
poco- hasta el 100.

0 1 2 3 4 5 6 7 8 9

10 11 12 13 14 15 16 17 18 19

20 21 22 23 24 25 26 27 28 29

30 31 32 33 34 35 36 37 38 39

Consideraciones previas

En la consigna 1 (juego de relevos) será necesario delimitar los espacios en
el pizarrón para el trabajo de cada equipo.

32 Desafíos Docente. Primer Grado

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Los compañeros de equipo podrán apoyarse en forma oral, pero sin inter-
venir en la escritura de los números.

Antes de repetir el juego es necesario que cada equipo reflexione en qué se
equivocó, para lograr que cada vez sean más los equipos que completen
correctamente las sucesiones.

Si algún niño escribe números después del 30 es importante que los mues-
tre a sus compañeros y comparta el nombre de éstos y su escritura; incluso
puede registrarlos sobre un cartel pegado en la pared para que todos los
alumnos logren verlos.

En la consigna 2, cuando los niños ya dominan la sucesión numérica oral
hasta el 30 y reconocen la escritura, es recomendable elaborar una tabla,
con la finalidad de que ellos la completen poco a poco y la utilicen para se-
guir avanzando en sus aprendizajes, a la vez que puedan reconocer otras
regularidades de la sucesión numérica hasta el 100, por ejemplo: familias
numéricas de diez elementos, estructuras de las columnas y de las filas,
etcétera.

Desafíos Docente. Primer Grado 33

Formas y colores
10. Formas y colores

Intención didáctica

Que los alumnos identifiquen el patrón que se repite para formar un modelo
con dos figuras base.

A
n

te
s Previamente solicite el apoyo de los padres de familia para recortar

y rotular las piezas del material del alumno.

Consigna 1

Organizados en parejas respondan a la pregunta y realicen las actividades.

1. El siguiente modelo se elaboró con varias piezas que tienen la misma
forma.

¿Cuántas piezas se utilizaron?

2. Traza en el cuadro una de las piezas que se utilizaron para formar la
figura.

34 Desafíos Docente. Primer Grado

Consigna 2

Organizados en parejas pida que hagan lo siguiente:

Utilicen las piezas que recortaron para reproducir el modelo. Continúenlo
hasta que se usen todas las piezas.

Consideraciones previas

Se debe tener precaución de que los niños y niñas no vean las piezas re-
cortadas antes de realizar las dos primeras actividades, pues se trata de
que mejoren sus habilidades perceptivas al discriminar una pieza de otra
e identificar sus características geométricas. Esta información se tendrá que
utilizar al trazar la pieza con la
que se construye el modelo (ac-
tividad 3)

Para el trazo de la figura base
o unidad (actividad 2) es con-
veniente que los niños usen su
lápiz, para poder corregirla en
caso necesario.

Para la actividad 3, se distri-
buirán a los niños sus sobres o
bolsas con las piezas correspon-
dientes y se propondrá que com-
paren una de las piezas con la
que trazaron. No es importante

Vámonos entendiendo...

Modelo es una configuración que se
construye al repetir varias veces un
conjunto de objetos o figuras.

Patrón es el conjunto de objetos o fi-
guras que se repiten. En este caso,
se trata de dos figuras en forma de
ele, una amarilla y una verde, que se
van rotando 180 grados. Si alguna
de estas características cambia, tam-
bién cambia el modelo.

Desafíos Docente. Primer Grado 35

que se insista en la posición de la figura, hay que centrar la atención de los
niños en las características geométricas, tales como: tipos de líneas, núme-
ro y tamaño de los lados y número de ángulos. En los casos que los niños
identifiquen diferencias y quieran mejorar su trazo, habrá de permitírseles y
promover que hablen sobre sus descubrimientos.

Cuando los alumnos reproduzcan el modelo, anímelos a que manipulen y
observen la figura base en diferentes posiciones sobre el papel; incluso,
pueden sobreponer en el modelo las figuras para después trasladarlas al
espacio donde formarán su propio modelo. Insista en que no sólo copien el
modelo, sino que lo continúen a lo largo de la hoja hasta terminar todas las
piezas recortables; esto los obligará a darse cuenta de la regularidad o del
patrón que hay que seguir para que no se modifique el modelo.

El punto más importante de la actividad es que los niños se den cuenta de que
en el modelo hay una regularidad y ésta es la que les permite continuarlo.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

36 Desafíos Docente. Primer Grado

Intención didáctica

Que los alumnos analicen las características de diversos patrones, al crear
sucesiones geométricas.

Consigna

1. Utilicen el material recortable para construir una secuencia de figu-
ras, de manera que se pueda averiguar cuál figura sigue. Trabajen
en equipos.

Antes de iniciar el desafío es conveniente que se solicite a los padres de
familia recortar las figuras del material del alumno.

A
n

te
s

Juego con figuras
11. Juego con figuras

2. Cuando lo tengan terminado, dibujen el modelo en la cuadrícula.

Desafíos Docente. Primer Grado 37

3. Peguen los modelos en alguna de las paredes del salón y comenten
en grupo sobre las características de los mismos.

Consideraciones previas

Al construir el modelo los alumnos observan las características de diversos
patrones, al crear secuencias de figuras; ello les permite mejorar sus habili-
dades perceptivas al discriminar una pieza de otra e identificar sus caracte-
rísticas geométricas, así como darse cuenta de la regularidad o del patrón
que hay que seguir para continuar la secuencia. Mientras los equipos tratan
de construir su modelo, hay que insistirles en que es necesario apreciar un
patrón que se repite para que alguien que no inició el modelo lo pueda
continuar.

Vámonos entendiendo...

Una secuencia de figuras se cons-
truye siguiendo un patrón, que es
el que permite continuar la secuen-
cia o averiguar la pieza que falta.

En el momento que un equipo
logre establecer una regulari-
dad para construir su modelo,
es conveniente mostrarlo al res-
to del grupo; se pueden pegar
las piezas en el pizarrón y pe-
dir que pase alguien para con-
tinuarlo.

Con esto, se mostrará que en el modelo hay un patrón que se repite y que
permite continuarlo.

Algunos ejemplos de los modelos que se pueden construir con las dos pie-
zas dadas son los siguientes:

38 Desafíos Docente. Primer Grado

Cuando un equipo logra construir su modelo se le solicita que lo dibuje en la
cuadrícula; cuando la mayoría de los equipos tiene su modelo dibujado en
la cuadrícula, se sugiere que los peguen en una pared para que los demás
los puedan apreciar. Para algunos modelos complicados conviene pregun-
tar: ¿cuál sigue después de la última pieza?

Para concluir esta actividad, sería muy bueno mostrar fotografías, carteles u
objetos artesanales en los que se aprecie algún patrón que se repite.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 39

Quitar y poner
12. quitar y poner

Intención didáctica

Que los alumnos determinen el resultado de agregar o quitar elementos de
una colección.

Consigna1

¿Cuántos objetos faltan en la mesa verde para que haya la misma cantidad
que en la mesa amarilla? Dibújalos.

Consigna 2

¿Cuántas frutas más colocaron en la canasta amarilla? Colorea sólo las
frutas que no estaban.

40 Desafíos Docente. Primer Grado

Consideraciones previas

Es probable que al resolver la primera consigna de este desafío los niños
unan con líneas, uno a uno, los objetos que hay en la mesa verde con algu-
nos de la mesa amarilla. A partir de esto puede haber dos caminos: dibujar
uno a uno los objetos que faltan en la mesa verde o averiguar cuántos hay
de más en la mesa amarilla para dibujarlos en la mesa verde.

Quizá otros alumnos cuenten desde el inicio los que hay en la mesa verde,
tachen esta misma cantidad en la mesa amarilla y vean cuántos hay de más,
para dibujarlos en la mesa verde.

Puede haber alumnos que, dado que se trata de cantidades pequeñas,
cuenten los objetos que hay en cada mesa y calculen la diferencia, para
dibujar los objetos que faltan en la mesa verde. Éste es sin duda el recurso
más eficiente, pero hay que estar conscientes de que algunos niños requeri-
rán más tiempo y actividades de este tipo para llegar a familiarizarse con él.

La segunda consigna difiere de la primera en que hay varias subcolecciones
dentro de una colección de frutas. Aunque se trata de cantidades muy pe-
queñas, para resolver el problema es necesario saber que había tres peras,
tres naranjas y una piña, mientras que en la canasta amarilla hay tres plá-
tanos, seis peras, tres naranjas, y una piña. Es conveniente dejar en claro
esto durante la puesta en común.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 41

¿Cómo quedó?
13. ¿Cómo quedó?

Intención didáctica

Que los alumnos determinen el resultado de juntar o separar objetos de
diferentes colecciones.

Consigna 1

Organizados en equipos, resuelvan el siguiente problema:

Ana tenía 7 globos y su mamá le compró otros 8. ¿Cuántos globos tiene
Ana?

Al jugar con los globos se le rompieron 5. ¿Cuántos globos tiene ahora Ana?

Ana regaló globos a su amiga Lulú y ahora sólo le quedan 7. ¿Cuántos
globos le regaló a Lulú?

42 Desafíos Docente. Primer Grado

Consigna 2

Forma equipo con tus compañeros y resuelvan los siguientes problemas:

El equipo de Carla tenía 9 dulces y se unió con el equipo de Pepe que tenía
11 dulces. ¿Cuántos dulces reunieron?

Cuando Pedrito empezó a jugar tenía 14 canicas. Primero le ganó 3 cani-
cas a Juanito, después perdió 5 canicas con Pepe y en su última jugada le
ganó 6 canicas a Quique. ¿Con cuántas canicas terminó el juego Pedrito?

Desafíos Docente. Primer Grado 43

Consideraciones previas

Al pasar a los equipos, si identifica alumnos que tienen dificultades para
resolver las situaciones planteadas deberá reducir el rango numérico utiliza-
do, si por el contrario, resulta muy sencillo, deberá aumentar dicho rango.

Observe las estrategias que utilizan los niños para resolver cada problema;
a los niños que utilicen estrategias más eficientes invítelos a que las expli-
quen a sus compañeros, ya sea en pequeños equipos o al grupo en general.
Asimismo, es importante que les haga preguntas sobre los procedimientos
que van usando, por ejemplo:

 ¿qué fue lo que pensaste para poder escribir la respuesta?,

 ¿para qué escribiste?, etcétera.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

44 Desafíos Docente. Primer Grado

Lo que falta
14. Lo que falta

Intención didáctica

Que los alumnos determinen el resultado al buscar lo que le falta a una cier-
ta cantidad para llegar a otra.

Consigna

Individualmente, resuelve el siguiente ejercicio:

Dibuja los sombreros que faltan para que cada duende se ponga uno.

Dibuja las flores que faltan para que cada mariposa se pare en una.

Desafíos Docente. Primer Grado 45

Organizados en parejas, comparen su trabajo: ¿cuántos sombreros y cuán-
tas flores dibujaron?

Consideraciones previas

Después de realizar las actividades, conviene proponer también la compara-
ción de colecciones dibujadas, para que los niños desarrollen recursos como

Vámonos entendiendo...

La cardinalidad se refiere al núme-
ro de elementos que tiene una co-
lección.

tachar, rayar, encerrar o mar-
car, variando la distribución de
los objetos muy próximos o más
alejados; además, para que el
conteo oral y la comparación
de la cardinalidad de la colec-
ción sean recursos necesarios,
se recomienda que los alumnos
comparen colecciones en las
que no sea fácil establecer co-
rrespondencias uno a uno.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

46 Desafíos Docente. Primer Grado

¡A rodar la pelota!
15. ¡A rodar la pelota!

Intención didáctica

Que los alumnos reflexionen sobre algunas maneras de medir la duración
de una actividad.

Consigna

Organizados en equipos, jueguen “¡A rodar
la pelota!”. Los niños que quedaron hasta ade-
lante de la fila de sus equipos rodarán la pe-
lota con los pies. Esto lo harán desde su lugar
hasta la meta y de nuevo a su lugar. Mien-
tras lo hacen todos den palmadas para contar
cuánto tardan. Anoten el número de palmadas
que duró el recorrido de cada niño y después
saldrá el segundo grupo de corredores.

registro

equipo 1 equipo 2 equipo 3 equipo 4 equipo 5

Primer grupo

Segundo grupo

Tercer grupo

Cuarto grupo

Quinto grupo

Consideraciones previas

El ejercicio consiste en un juego donde los niños ruedan una pelota con los
pies. Antes de que los niños salgan al patio a realizar el juego, se debe
señalar la salida y la meta, de manera que no estén muy distantes para que
la competencia sea rápida.

Antes de iniciar la actividad tenga a la mano una pelota por equipo.Antes

Desafíos Docente. Primer Grado 47

Cada equipo estará compuesto por 4 o 5 niños que se formarán en fila para
iniciar la competencia. Se requiere una pelota por equipo. Aunque todos
los alumnos dan palmadas, será necesario marcar el ritmo para tratar de
unificar la medida. Conforme llegue cada corredor a su lugar se registrará
la cantidad de palmadas que tardó.

Cuando todos los integrantes de los equipos hayan participado, se acomo-
dará al grupo en semicírculo para analizar el registro. Se puede orientar la
reflexión mediante preguntas como:

 ¿Quién tardó más en el primer grupo?
 ¿Quién tardó menos?
 ¿Quién tardó más en el cuarto grupo?
 ¿Quién tardó menos considerando a todos los grupos?
 ¿Con qué otra cosa hubiéramos podido medir el tiempo que tardó

cada	persona	en	realizar	el	recorrido?	

Si los alumnos proponen algún instrumento pertinente para medir el tiempo
del recorrido, repitan el juego, o quizá convenga hacer sólo una ronda más
en la que participe el primer lugar de cada grupo. De ser posible, podría
concluirse con una pregunta como la siguiente: ¿cuál unidad de medida fue
más precisa, las palmadas o la propuesta por ustedes?

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

48 Desafíos Docente. Primer Grado

¿Qué hago dentro y fuera de la escuela?
16. ¿qué hago dentro y fuera de la escuela?

Intención didáctica

Que los alumnos reflexionen sobre las actividades que realizan, si les agra-
dan o no y cuánto tiempo les dedican.

Consigna

De manera individual, en cada uno de los espacios de la tabla describe
o dibuja alguna actividad que hayas realizado y te haya gustado. No es
necesario que ocupes todos los espacios.

Lunes martes miércoles Jueves Viernes Sábado Domingo

En la
mañana

En la
tarde

En la
noche

Consideraciones previas

El objetivo es que los alumnos identifiquen di-
ferentes periodos: la noche del martes, la ma-
ñana del domingo, la mañana del día actual,
etc., y registren con palabras o con dibujos
algunas de las actividades que realizaron en
ese periodo y que les resultaron agradables.
Es necesario que una vez planteada la con-
signa, se les pregunte diariamente si han re-
gistrado algo y que lo comenten al resto del
grupo. Se les dirá que pueden registrar cualquier actividad, por ejemplo,
la lectura de un cuento, un juego realizado con los amigos, algo que co-
mieron, una salida al campo, etc., recuérdeles que deben usar el espacio
indicado y hacer una estimación del tiempo que duró la actividad.

Desafíos Docente. Primer Grado 49

Al concluir la semana se pueden pegar las hojas de registro en el pizarrón
y plantear algunas preguntas para que los alumnos busquen información
relacionada con el tiempo.

Por ejemplo: ¿Cuál fue la actividad que duró más? ¿Qué hicieron el jueves
por la noche? ¿Qué hacía tal alumno mientras otro leía un cuento? ¿Qué le
gustó a tal niño el viernes por la mañana?

Es conveniente promover el uso de vocabulario relacionado con el tiempo:
ayer, hoy, mañana, los nombres de los días de la semana, mañana, tarde
o noche, minutos y hora. Es claro que no se requiere precisión sino que los
alumnos empiecen a emplear las unidades de horas y probablemente minu-
tos para indicar periodos menores a un día.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

50 Desafíos Docente. Primer Grado

Intención didáctica

Que los alumnos usen los números ordinales, al tener que indicar el orden
de llegada en una carrera.

Consigna 1

En equipos de 10 integrantes jueguen a las carreras.

Las reglas del juego son:

a) Por turnos, cada integrante del equipo hará rodar el carrito desde la
marca de salida y pondrá una marca en el punto donde se detenga.
Si el carrito se sale de la
vía, queda fuera del juego.

b Después de que el último
jugador hace rodar el ca-
rrito, el equipo registra en
una hoja, los nombres de
los 10 integrantes, el lugar
que ocupó cada uno y los
que quedaron fuera del
juego.

c) Un representante del equipo leerá al resto del grupo lo que registraron.

d) Por cada nombre y lugar que ocupó, bien leídos, el equipo gana un
punto.

e) Ganan el juego los equipos que obtengan más puntos.

Carrera de autos
17. Carrera de autos

Antes de realizar la actividad dibuje una pista de carreras en el patio y
asegúrese de que cada equipo cuenta con un carrito de juguete.

A
n

te
s

Desafíos Docente. Primer Grado 51

Consigna 2

En esta carrera de automóviles haz lo que se indica.

1. Colorea de rojo el automóvil
que está en primer lugar.

2. Pon un tache al que va en sépti-
mo lugar.

3. Pon una palomita al que está en
cuarto lugar.

4. Encierra en un círculo al que va
en décimo lugar.

5. Colorea de azul al que está en
octavo lugar.

6. Colorea del color que tú quie-
ras cualquiera de los autos que
quedan y escribe junto a él el
lugar que ocupa en la fila de co-
ches.

Consideraciones previas

Se recomienda pintar, en el piso, tantas vías como equipos de 10 se puedan
formar en el grupo, cada vía puede medir, aproximadamente, 2 metros de
largo por 15 centímetros de ancho. Además, cada equipo debe contar con
un carrito de juguete para que pueda realizar el juego.

Cabe aclarar que el juego tiene
tres etapas, primero los equipos
hacen rodar el carrito, después
hacen el registro y finalmente
leen lo que registraron, ante
el grupo. Es en este momen-
to cuando se pueden plantear
preguntas relacionadas con la

Vámonos entendiendo...

Los números ordinales indican la
posición u orden que ocupa un ele-
mento en un conjunto.

lectura y escritura de los números ordinales, sobre todo en los casos que
se haya apreciado algún error o cuando se hayan utilizado números cardi-
nales en vez de ordinales.

52 Desafíos Docente. Primer Grado

Es importante cuidar la correcta escritura de los números ordinales así como
su nombre correcto. Esto es, que no se puede escribir 1, 2, 3, 4,…, sino 1º,
2º, 3º, 4º,…, y decir, primero, segundo, tercero, cuarto, etcétera.

En la segunda consigna, los cinco primero puntos a realizar son iguales
para todos, por lo que la respuesta debiera ser la misma; sin embargo,
para realizar lo que se indica en los tres primeros puntos puede suceder que
algunos alumnos consideren dos filas en la carrera de autos y con base en
ello consideren dos primeros lugares, dos segundos, etcétera. Habrá que
ver cuál fue el razonamiento que hicieron y si con base en éste se considera
correcta la respuesta. Lo que también sería importante que dijeran los alum-
nos que hicieron esto, es cómo fue que decidieron cambiar su razonamiento
para realizar lo que se indica en los siguientes puntos.

Se sugiere realizar diversas actividades que promuevan el uso de los nú-
meros ordinales: primero, segundo… décimo. Por ejemplo, si el primer día
de la semana es el lunes, ¿Cuál es el cuarto día de la semana? ¿Qué salón
ocupan los alumnos de quinto grado?; mostrar el dibujo de un edificio para
que los alumnos coloquen los nombres: planta baja, primer piso, segundo
piso, ¿Qué lugar ocupa un niño en la fila de la formación?, ¿Qué lugar
ocupa cada alumno en su familia?, etc.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 53

Animales en orden
18. Animales en orden

Intención didáctica

Que los alumnos usen los números ordinales al tener que ordenar objetos.

A
n

te
sAntes de iniciar la actividad asegúrese de que los alumnos han recortado las

tarjetas con animales y las tarjetas con los números del material del alumno.

Consigna

Vamos a organizarnos en equipos para realizar un juego con el material
que les acabo de entregar. Escuchen las reglas.

a) Tengo sobre la mesa un juego de tarjetas con animales, como las que
ustedes tienen, y otro juego de tarjetas con números ordinales. Voy a
ir tomando las tarjetas de dos en dos y voy a leer lo que contienen,
por ejemplo, “tiburón, sexto”. Ustedes deberán colocar el tiburón en
el sexto lugar.

b) Cuando termine de leer las
tarjetas de dos en dos, vere-
mos cuales equipos lograron
acomodar correctamente las
10 tarjetas. Éstos ganarán un
punto.

c) Después de cinco rondas, ga-
narán el juego los equipos
que hayan acumulado más
puntos.

54 Desafíos Docente. Primer Grado

Consideraciones previas

Para realizar esta actividad es necesario que cada equipo cuente con un
juego de tarjetas con animales y además, que haya un juego adicional de
dichas tarjetas y otro con los primeros diez números ordinales. Aunque en la
consigna dice que el profesor lee las tarjetas de dos en dos, una vez que se
haya entendido en qué consiste
el juego, un alumno podrá susti-
tuir al profesor.

El propósito principal es que los
alumnos visualicen y lean las
dos formas de escritura de los
primeros diez números ordina-
les. Seguramente los alumnos

Vámonos entendiendo...

Los números ordinales son aquellos
que denotan la posición de un ele-
mento perteneciente a una sucesión
ordenada.

comentarán que estos números son parecidos a los que ya conocen; aquí
habrá que hacerles notar que estos números se distinguen porque requieren
de un símbolo adicional para su escritura numérica (º).

Para realizar la puesta en común es conveniente anotar en el pizarrón el
orden en el que cada equipo acomodó las tarjetas, con la finalidad de que
se aprecien las diferencias y se pueda contrastar el resultado de los equipos
con las tarjetas que utilizó el que fue leyendo.

Durante la puesta en común los alumnos pueden comentar acerca de las
estrategias que siguieron para verificar que sus tarjetas estaban colocadas
correctamente.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 55

¿Quién juntó más dinero?
19. ¿quién juntó más dinero?

Intención didáctica

Que los alumnos busquen estrategias para comparar dos conjuntos de mo-
nedas y billetes, por ejemplo, contrastar los totales o anular cantidades
iguales en ambos conjuntos.

Consigna

De manera individual, resuelve los siguientes problemas.

Pedro y Guadalupe vendieron paletas en su escuela durante cuatro sema-
nas, pues querían juntar dinero para comprarle un regalo a su abuelita.
Registra en cada semana, quién de los dos juntó más dinero.

¿Quién juntó más dinero? ¿Quién juntó más dinero?

¿Quién juntó más dinero? ¿Quién juntó más dinero?

 Primera semana:

Tercera semana:

Pedro

Pedro

Pedro

Pedro

Guadalupe

Guadalupe

Guadalupe

Guadalupe

Segunda semana:

Cuarta semana:

56 Desafíos Docente. Primer Grado

Consideraciones previas

Si se observa que los alumnos no reconocen las monedas y billetes impre-
sos, conviene mostrar billetes y monedas reales a toda la clase para que
los comparen con el material gráfico e identifiquen su valor. Es necesario
observar y escuchar lo que comentan los alumnos para apoyar a los que
tienen menos experiencia en el manejo de dinero; la ayuda puede ser direc-
ta o a través de las explicaciones de algunos compañeros, a quienes se les
pide que expliquen en voz alta
lo que saben sobre el valor de
las monedas y los billetes.

Se pide que la actividad se rea-
lice de forma individual para
identificar de manera más clara
a los alumnos que tienen dificul-
tad; una vez que eso se logre,
pueden continuar trabajando en

Vámonos entendiendo...

El sistema monetario es el sistema
legalmente establecido de la circula-
ción monetaria en un país. En Méxi-
co la unidad principal el peso.

parejas o en equipos, procurando que los más avanzados trabajen con los
de en medio y los de en medio con quienes tienen más dificultad.

Una estrategia posible para resolver los problemas consiste en sumar por
separado los valores de las monedas y billetes de cada uno para después
comparar. Otra más eficaz, cuando se trata de dos cantidades, consiste en
cancelar valores iguales; por ejemplo, una moneda de diez de Guadalupe
y una de diez de Pedro, o bien, una moneda de diez de Guadalupe y dos
monedas de cinco de Pedro. De esta manera la comparación será más fácil.

Cuando terminen de resolver el problema, organice al grupo para que
comparen sus respuestas y, en caso de que haya diferencias, pida a dos
alumnos con resultados diferentes que expliquen el valor que le dieron a las
monedas y a los billetes y cómo llegaron al resultado.

Posteriormente se sugiere el manejo de monedas y billetes de forma concre-
ta en diversas situaciones de agrupamiento y desagrupamiento.

Desafíos Docente. Primer Grado 57

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

58 Desafíos Docente. Primer Grado

Intención didáctica

Que los alumnos analicen distintas expresiones que representan una misma
cantidad.

Consigna

Organizados en equipos, hagan lo siguiente.

Cada equipo elige un juguete. Después, cada
integrante del equipo toma los billetes y mo-
nedas que necesita para pagarlo. Entre todos
revisan sí, lo que eligió cada uno, efectiva-
mente da lo que cuesta el juguete. Finalmente,
cada uno contesta las preguntas.

¡La juguetería!
20. ¡La juguetería!

Antes de iniciar el desafío solicite a los padres de familia recortar las mone-
das y billetes del material del alumno. También puede solicitar este material
a los alumnos. y pedir que lo guarden para emplearlo en otras actividades.

A
n

te
s

Registra:

¿Qué compraron?

¿Cuánto costó?

¿Cuáles monedas y billetes usaste para pagar?

Desafíos Docente. Primer Grado 59

Consideraciones previas

Durante el desarrollo del trabajo es importante observar cómo los niños
forman las cantidades, para detectar errores que se puedan analizar du-
rante la puesta en común. Se está dejando a los equipos la responsabilidad
de revisar distintas maneras de formar una cantidad, pero es importante
observar si logran encontrar errores y corregirlos, de lo contrario, hay que
ayudarlos durante la puesta en común.

Como parte de la puesta en común puede trazarse en el pizarrón una tabla
de dos columnas como la que se muestra, para que se registren algunas
cantidades pagadas y la forma en que se pagaron. En la tabla se podrá ver
con claridad si hay cantidades iguales que se pagaron en forma diferente
y si éstas son correctas.

Si se observa que la situación no representa dificultad para los alumnos, se
puede proponer que compren dos juguetes. Si por el contrario, se observa
mucha dificultad en la actividad, se sugiere llevarla a cabo varias veces
incrementando el grado de dificultad.

Es necesario hacer la revisión de las preguntas sólo en los casos que haya errores.

¿Cuánto pagué? ¿Cómo lo pagué?

$43 Un billete de 20, dos monedas
de 10 y tres de un peso

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

60 Desafíos Docente. Primer Grado

¡A igualar cantidades!
21. ¡A igualar cantidades!

Intención didáctica

Que los alumnos comparen cantidades expresadas gráficamente con mone-
das y billetes.

Consigna

En parejas, usen las monedas y billetes del material del alumno para resol-
ver el siguiente problema.

En una escuela, los cuatro grupos de primer grado hi-
cieron una colecta entre los alumnos para comprar un
paquete de tres libros de cuentos que cuesta $85.

Antes de iniciar el desafío solicite a los padres de familia recortar las mone-
das y billetes del material del alumno. También puede solicitar este material
a los alumnos.

A
n

te
s

$85

a) ¿Cuál grupo recolectó más dinero?

Grupo 1º A Grupo 1° B

Desafíos Docente. Primer Grado 61

b) Peguen en los recuadros las monedas y billetes que se necesitan en cada
grupo para completar $85 que se necesitan para comprar los 3 libros.

¿A qué grupo le faltaba más dinero?

¿A qué grupo le faltaba menos dinero?

Consideraciones previas

Dado que se trata de comparar cuatro cantidades expresadas con billetes
y monedas, el procedimiento de comparar, que se mencionó en el desafío
“¿Quién juntó más o menos dinero?, resulta más complicado, porque ten-
drían que comparar A con B, la mayor de éstas con C y finalmente la mayor
de éstas con D, para obtener la mayor de todas. Esta estrategia implica una
relación de transitividad que no está al alcance de los niños de primero.

Grupo 1° C Grupo 1° D

62 Desafíos Docente. Primer Grado

Por lo anterior, lo más probable es que los alumnos obtengan las cuatro can-
tidades y después las comparen con base en el valor posicional de las cifras.

Se pedirá a cada pareja que
compare y explique su trabajo
a otra pareja; en caso de iden-
tificar diferencias o errores,
permita que modifiquen su tra-
bajo. Posteriormente, organice
al grupo para que un integran-
te de cada dos parejas pase al
frente a escribir cómo completa-
ron los $85 de alguno de los 4
grupos y de ser necesario, que
entre los cuatro integrantes del
equipo expliquen o respondan
las preguntas u observaciones
que plantee el resto del grupo.

Es importante aprovechar acti-
vidades de la vida cotidiana en
las que se maneje dinero para
plantear otros problemas que
ayuden a consolidar lo que los
alumnos han aprendido.

Vámonos entendiendo...

La propiedad transitiva es la que
permite comparar tres números a, b
y c, de tal forma que, si a es mayor
que b y b es mayor c, entonces a es
mayor que c.

Por ejemplo: a = 9, b =7 y c = 6

Sí: 9>7 y 7 > 6, se cumple que 9 >6.

Si a es mayor que b, y b es mayor
que c, entonces, a es mayor que c.

> >
a > b > c

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 63

Intención didáctica

Que los alumnos usen el significado
de las monedas y billetes, al resolver
problemas aditivos.

Consigna

Organizados en equipos, resuelvan los siguientes problemas.
1. Juan fue a comprar un kilo de azúcar que cuesta $12 y su

mamá le dio un billete de $20 para pagar.

a) ¿Cuánto debe recibir de cambio?

b) Si además del azúcar compra un chocolate que cuesta $3, ¿cuán-
to dinero debe regresar de cambio a su mamá?

2. Otro día, Juan fue a comprar un refresco que costaba $17 y un kilo
de tortillas que costó $11. Llevaba un billete de 20 pesos y una mo-
neda de 10 pesos.

a) ¿Le alcanzó para pagar?

b) ¿Cuánto le sobró o cuánto le faltó?

3. Otra persona que estaba en la tienda compró un garrafón de agua
que costaba $27 y medio kilo de jamón que costó $33. Pagó con un
billete de $100 y le dieron $30 de cambio.

¿Le dieron el cambio correcto?

¿Por qué?

¿Cuánto queda de cambio?
22. ¿Cuánto queda de cambio?

A
n

te
s

Antes de iniciar el desafío solicite
a los padres de familia recortar
las monedas y billetes del material
del alumno. También puede solici-
tar este material a los alumnos.

64 Desafíos Docente. Primer Grado

Consideraciones previas:

Es probable que algunos alumnos necesiten el material (monedas y billetes)
para hacer los cálculos y hay que permitir que lo usen. Quizá otros usen el
cálculo mental o algún tipo de representación en papel, o incluso los dedos
u otro material concreto. Lo interesante es que se compartan las diferentes
formas de resolver los problemas.

Como se puede apreciar, las cantidades que aparecen en el segundo pro-
blema son mayores que las del primero, y las del tercero son mayores que
las del segundo. Se trata de ver si son capaces de resolver los tres proble-
mas, y si al aumentar las cantidades cambia la forma de resolverlos; por
ejemplo, saber si el primer problema lo resolvieron mentalmente, y si el
segundo o el tercero los resolvieron con el material.

También la forma de plantear los problemas es diferente. Mientras en el
primero las dos preguntas se responden con una cantidad, en el segundo y
en el tercero hay preguntas que se responden con sí o no, pero luego hay
que justificar por qué sí o por qué no.

El dinero tiene un uso social muy amplio, de manera que el estudio que se
hace en la escuela puede complementarse con muchas situaciones que los
alumnos viven fuera de ella. El asunto es aprovecharlas en el momento que
se presenten.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 65

¿Cuántos más pintó?
23. ¿Cuántos más pintó?

Intención didáctica

Que los alumnos usen recursos gráficos al tener que resolver problemas
aditivos.

Consigna

Reúnete con un compañero y contesten las preguntas, con base en la infor-
mación que dan los dibujos.

Alicia está pintando
huevos de cerámica

¿Cuántos huevos más pintó
para completar los que hay
en la caja?

Consideraciones previas

En la consigna hay dos preguntas con la finalidad de que haya tiempo sufi-
ciente para analizar, tanto los procedimientos que se usaron para obtener la
respuesta, como las representaciones en las que se apoyaron. No obstante, si
queda tiempo, se pueden plantear otras preguntas similares, modificando la
cantidad de huevos decorados o la de huevos que se están pintando o ambas.

66 Desafíos Docente. Primer Grado

•	 Los	que	comienzan	con	12	huevos	y	van	marcando	 los	necesarios	
hasta llegar a los que tenía Alicia inicialmente; el total de huevos que
van marcando son los que Alicia pintó después.

b) Registros en los que no existen signos numéricos, sólo dibujos, ya sea
que dibujen los huevos o algún otro dibujo que les sirva para repre-
sentarlos.

c) Registros en los que solamente se utilizan números y, posiblemente,
en algunos casos hasta signos para operar (+, −, =).

La comprensión del sentido de las operaciones se favorece trabajando en
distintos planos, por ejemplo, la forma como los niños interpretan las situa-
ciones, los procedimientos que utilizan, así como las formulaciones y escri-
turas que son capaces de producir e interpretar.

Es conveniente que para resolver el problema los alumnos dispongan de hojas
con la finalidad de que tengan espacio suficiente para realizar sus registros.

Seguramente utilizarán diferentes recursos para dar respuesta al problema
planteado y no aparecerán operaciones de suma o resta puesto que no las
han estudiado hasta el momento. Pero habrá que observar qué datos fueron
tomados en cuenta, si dibujaron lo que tenía Alicia y luego los huevos que
faltaban para completar 12 o sólo representaron los 9 que faltaban, etc.
Enseguida se muestran algunos registros que podrían realizar los alumnos.

a) Registros en los que se utilicen dibujos y números:
•	 Los	que	comienzan	con	los	tres	huevos	que	tiene	Alicia,	y	van	agre-

gando uno a uno los necesarios para completar 12; el número de
huevos que fueron dibujando son los que Alicia pintó después de los
tres primeros.

Desafíos Docente. Primer Grado 67

Se recomienda que para la puesta en común se identifiquen registros que
utilizan estas u otras formas, para que además de comparar y validar las
respuestas, se invite a los alumnos a interpretarlos. La observación y com-
paración de diferentes formas de solución para un mismo problema puede
favorecer que los alumnos se animen a intentar nuevos caminos, en tanto
los encuentren eficientes. Algunos cuestionamientos que pueden favorecer
su reflexión son:

•	 Sus	compañeros ¿representaron todos los huevos que decoró Alicia?
•	 ¿Cómo	representaron	los	primeros	huevos	que	decoró	Alicia?	
•	 ¿Cuál	de	estos	dibujos/	números/signos	nos	dice	la	respuesta	de	la	

pregunta?
•	 ¿Qué	hicieron	sus	compañeros	para	saber	cuántos	fueron	los	huevos	

que Alicia pintó después?

En este momento no se trata de que los alumnos estudien y aprendan la
forma canónica de representar las operaciones de suma y resta, pues se for-
malizarán un poco más adelante; sin embargo, es importante que si algún
alumno ya las conoce lo comparta con sus demás compañeros.

Se propone alentar a los alumnos a arriesgarse para buscar estrategias que
le permitan comunicar y validar su conocimiento, además de acostumbrar-
los a compartir con los demás, sus puntos de vista y trabajar de manera
colaborativa.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

68 Desafíos Docente. Primer Grado

El camión
24. el camión

Intención didáctica

Que los alumnos usen representaciones gráficas y/o numéricas al tener que
resolver problemas aditivos.

Consigna

Reúnete con un compañero para resolver el siguiente problema.

En el camión viajaban 15 personas. En la primera parada se bajaron 6 y
subieron 3. ¿Cuántas personas llegaron a la segunda parada?

Consideraciones previas

Comprender una operación implica algo más que saber hacerla mecánica-
mente. Se puede decir que los alumnos construyen el sentido de las opera-
ciones en la medida que reconocen el campo de los problemas en que éstas
se pueden usar.

Favorecer que los alumnos observen y analicen, en los registros de sus com-
pañeros, cuál es la información registrada y el procedimiento que se usó

Desafíos Docente. Primer Grado 69

para responder la pregunta que se plantea, ayuda a que comprendan para
qué sirven las operaciones que estudian.

Aquí los alumnos se enfrentan a un problema en el que se plantea una
pregunta que no sugiere la operación que lo resuelve. Este tipo de cues-
tionamiento permite que reflexionen sobre la situación planteada más que
en una “palabra clave” o en el uso erróneo de los números incluidos en el
enunciado del problema. Así que, cuando los alumnos escuchan o leen un
problema y preguntan, ¿qué hay que hacer, una suma o una resta?, o bien,
¿sumamos o restamos?, ¿qué números hay que sumar o restar?, etcétera,
quiere decir que no entienden de qué se trata el problema y sólo saben ha-
cer la operación mecánicamente.

La reflexión acerca de qué es lo que se pregunta y cuál es la información
que se debe tomar en cuenta para responder es lo más importante en este
momento, así como analizar las estrategias que los alumnos han desarro-
llado para resolver el problema, por ejemplo, ¿qué información registran?,
¿cómo la registran?, ¿hay sobreconteo en su representación?, ¿qué tanto
han avanzado en el tipo de razonamientos que realizan?, ¿se dan cuenta
de que pueden sumar la diferencia entre los que bajan y suben con los
que hay en el camión?, etcétera. Habrá que recordar que este no es aún el
momento de enseñar algoritmos ni representaciones convencionales puesto
que se estudian un poco más adelante, pero tampoco se deberá impedir
que los usen si es que los alumnos ya los conocen.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

70 Desafíos Docente. Primer Grado

Quita y pon
25. quita y pon

Intención didáctica

Que los alumnos empiecen a construir los significados de los signos + y –.

Consigna

Formen equipos y usen el material que tienen para realizar la actividad que
les voy a comentar.

1. Por turnos, cada jugador lanza el dado y en seguida toma una tarje-
ta. Si la tarjeta tiene el signo (+), toma de la mesa tantas fichas como
puntos marcó el dado y las guarda en su bolsa. Si la tarjeta tiene el
signo (-), saca de su bolsa igual cantidad de fichas y las pone sobre
la mesa.

2. El jugador que se queda
sin fichas se sale del juego.

3. El juego termina cuando se
terminan las tarjetas. Gana
el que tiene más fichas en
su bolsa.

Antes de iniciar la actividad tenga preparado el siguiente material para
cada equipo:

✦ 15 fichas para cada uno de los alumnos en una bolsa.

✦ 15 fichas para todo el equipo.

✦ Las 12 tarjetas con los signos + y - (6 con + y 6 con -). Solicite a los
padres de familia recortar las tarjetas del material del alumno.

✦ Un dado.

A
n

te
s

Desafíos Docente. Primer Grado 71

Consideraciones previas

Una de las características de la matemática es el uso de signos; a lo largo
de su educación básica los alumnos deben aprender a usar muchos signos
matemáticos, entre ellos: + y –, que son objeto de estudio en este grado. Es
importante tomar en cuenta que la introducción de estos signos fue precedi-
da por una serie de problemas que los alumnos han trabajado, se espera
entonces que para ellos tengan sentido. Muchas de las deficiencias que los
alumnos muestran en matemáticas se deben a la introducción prematura de
simbología cuando aún no ha adquirido algún significado para ellos.

Mientras los alumnos juegan, es necesario cerciorarse de que asignen el
significado correcto a los signos de + y –, asociándolos, en este caso, con
ganar o perder fichas, respectivamente.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

72 Desafíos Docente. Primer Grado

Juanito el dormilón
26. Juanito el dormilón

Intención didáctica

Que los alumnos usen los signos + y –, al tener que comunicar a otros las
acciones de agregar o quitar, respectivamente.

Antes de iniciar la actividad asegúrese de que los alumnos cuentan con
el siguiente material:

✦ 15 palitos o fichas para representar las ovejas.

✦ Papelitos y lápiz.A
n

te
s

Consigna

En parejas, hagan lo siguiente:

•	 Con	los	palitos	o	fichas	representen	el	“rebaño”	de	15	ovejas	de	Jua-
nito “el dormilón”.

•	 Uno	de	ustedes	va	a	cerrar	los	ojos.
•	 El	otro	agregará	o	quitará	ovejas	y	lo	escribirá	en	un	papelito	usan-

do los signos + o –. Por ejemplo, si agrega 3 ovejas, en el papelito
escribirá +3, si quita 5
ovejas en el papelito es-
cribirá –5.

•	 Cuando	 la	pareja	 le	de	
el papelito a su compa-
ñero, éste abrirá los ojos
y tendrá que decir, sin
contar, cuántas ovejas
hay ahora en el rebaño.

•	 Para	 estar	 seguros	 de	
que es correcto el resul-
tado podrán contar las
ovejas.

•	 Después	cambian	los	papeles,	y	el	otro	niño	cierra	los	ojos.

Desafíos Docente. Primer Grado 73

Consideraciones previas

Para iniciar, pueden resolverse uno o dos ejemplos frente al grupo, para
asegurar que todos los alumnos comprendan las indicaciones. Es importan-
te que los niños sepan cuántas ovejas hay en el rebaño antes de cerrar los
ojos, este número cambiará dependiendo de lo que se agregue o quite.

Un aspecto que le da fuerza a la matemática como herramienta es la posibi-
lidad de anticipar los resultados, incluso (o sobre todo) cuando no se puede
resolver concretamente el problema, por ello es importante que los alumnos
obtengan el número de ovejas del rebaño, sabiendo cuántas había antes y
cuántas se agregaron o quitaron. En este caso, el conteo del material con-
creto servirá para validar las respuestas de los alumnos.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

74 Desafíos Docente. Primer Grado

¿Hay alguna mal?
27. ¿Hay alguna mal?

Intención didáctica

Que los alumnos identifiquen el significado de los
signos +, -, =.

Consigna 1

Organizados en equipos, resuelvan los siguientes problemas:

1. El rebaño de Juanito el dormilón tenía 8 ovejas y le agregaron 5
ovejas. ¿Cuántas tiene ahora? Tacha la cuenta que representa el pro-
blema.

 8 – 5 = 2 8 – 2 = 5 8 + 5 = 13

2. Juanito tenía 13 ovejas y le quitaron 2. ¿Cuántas tiene ahora? Tacha
la cuenta que representa el problema.

 13 + 2 = 15 13 – 2 = 11 13 – 11 = 2

Consigna 2

En equipos, resuelvan los siguientes problemas:

3. De las siguientes sumas y restas, pongan una B a las que están bien
y una M a las que están mal. Anota el resultado correcto de las que
están mal.

12 + 3 = 16

8 + 8 = 16

13 + 9 = 22

5 + 9 = 13

2 + 15 = 17

4 + 15 = 18

–

–

–

–

Desafíos Docente. Primer Grado 75

Consideraciones previas:

La matemática es un lenguaje, parte de la labor del docente es acercar al
alumno a ese lenguaje, el propósito de este desafío es formalizar un conte-
nido matemático que el alumno ha trabajado anteriormente.

No debe confundirse esta explicación creyendo que con ello se cae en una
enseñanza de transmisión de contenidos, se debe estar consciente de que
esta explicación viene después de que los alumnos se han enfrentado a
diversos problemas de adición y sustracción y los han resuelto con proce-
dimientos propios; en esta ocasión se les da a conocer cómo se escribe de
manera formal, lo que ellos han expresado de distintas maneras. Se introdu-
ce el signo = para indicar el resultado de agregar o quitar.

Se puede hacer una puesta en común para que los alumnos expliquen cómo
hallaron los resultados. Dependiendo del grupo, puede pedirse a los alum-
nos que inventen historias (problemas) para algunas de las operaciones. Los
signos +, –, = se seguirán utilizando en muchas otras situaciones.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

76 Desafíos Docente. Primer Grado

¿Cuándo usar +, -, =?
28. ¿Cuándo usar +, -, = ?

Intención didáctica

Que los alumnos usen diversas estrategias, incluyendo las operaciones de
suma y resta expresadas simbólicamente, para resolver problemas de adi-
ción y sustracción.

Consigna

En equipos, resuelvan los siguientes problemas:

3 pesos 8 pesos 6 pesos
10 pesos

1 pesos

4 pesos

2 pesos

Alicia compró un helado y una galleta. ¿Cuánto gastó?

Pedro compró un conejito de chocolate y pagó con una moneda de 10 pe-
sos. ¿Cuánto le sobró?

Carmen tenía 10 pesos y su mamá le dio 5 pesos para que fuera a la tien-
da. ¿Cuánto dinero tiene ahora Carmen?

Paco tenía 18 pesos y compró una paleta. ¿Cuánto dinero le quedó?

El señor de la tienda tenía 19 monedas de un peso, Juan le pagó con 4
monedas de un peso. ¿Cuántas monedas de un peso tiene ahora el señor?

Desafíos Docente. Primer Grado 77

Consideraciones previas

No obstante que en desafíos anteriores se trabajó con la representación
de adiciones y sustracciones, es poco probable que los alumnos las utilicen
inmediatamente para resolver estos problemas. Ellos seguirán usando los
procedimientos con los que se sienten seguros, como el conteo y en algunos
casos el cálculo mental. El proceso es lento y se espera que poco a poco los
alumnos relacionen las operaciones con los problemas que resuelven.

El primer problema tiene una es-
tructura que no implica agregar
o quitar sino juntar, recuerde
que, al igual que en el conteni-
do anterior, el objetivo es prepa-
rar al alumno para otros signifi-
cados de las operaciones, pero
esto se trabajará más a fondo
más adelante; en este problema
es menos probable que los alum-
nos usen los símbolos +, –, =.

Se puede permitir, por el mo-
mento, que los alumnos utilicen
los procedimientos que deseen.
No obstante, en la puesta en co-
mún se sugiere pasar al frente
a aquellos alumnos que hayan
representado los problemas con
alguna operación. En caso de
que nadie lo haya hecho, se
puede plantear como problema
adicional, que escriban la cuen-
ta con la que se resuelve alguno
de los problemas. Con esto, lo
que realmente se estaría logran-
do es que los alumnos identifi-

Vámonos entendiendo...

La suma o adición es representada
por el signo +.

La resta o sustracción es representa-
da por el signo -.

Hay una relación inversa entre la
suma y la resta.

Ejemplo: Como 3 + 7 = 10 entonces
los siguientes también son verdad:

•	 10	-	3	=	7	

•	 10	-	7	=	3	

Existen relaciones similares para la
resta.

Ejemplo: Como 10 – 3 = 7 entonces
los siguientes también son verdad:

•	 3	+	7	=	10	

•	 7	+	3	=	10	

quen cuáles problemas son de adición y cuáles de sustracción, con el tiempo
se espera que resuelvan estas operaciones sin recurrir al conteo.

Se sugiere utilizar otros ejemplos cotidianos a lo largo de las jornadas de
trabajo, en los que se utilicen la suma y la resta para resolver problemas.

78 Desafíos Docente. Primer Grado

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 79

Tarjetas ordenadas
29. tarjetas ordenadas

Intención didáctica:

Que los alumnos analicen las características de los números de dos cifras
para poder ordenarlos.

Consigna 1

En equipos, realicen el juego “Tar-
jetas ordenadas”. Las reglas son
las siguientes:

•	 Utilicen	las	tarjetas	del	1	al	
100 del material del alum-
no y 20 fichas.

A
n

te
s

Antes de iniciar el juego hay que
asegurarse que cada equipo
cuenta con:

✦ Un mazo de tarjetas nume-
radas del 1 al 100.

✦ 20 fichas.

•	 Revuelvan	las	tarjetas	y	colóquenlas	en	el	centro	con	el	número	hacia	
abajo.

•	 Por	turnos,	cada	uno	toma	5	tar-
jetas y las ordena de menor a
mayor a la vista de sus compa-
ñeros de equipo. Si ordena las
tarjetas correctamente gana una
ficha.

•	 Registren	en	 la	 tabla	 los	grupos	
de números ordenados que se
vayan formando.

•	 Repitan	el	juego	hasta	completar	3	rondas.	Gana	el	jugador	que	ten-
ga más fichas.

Jugador tarjetas ordenadas

80 Desafíos Docente. Primer Grado

Pueden jugar otras 3 rondas, cambiando
el orden de las tarjetas de mayor a menor.

Consigna 2

Utilicen los grupos de números que registra-
ron en la primera ronda del juego “Tarjetas
ordenadas”. Incluyan todos los registros
de los integrantes del equipo y ordenen de
menor a mayor los números. Escriban los
números ordenados en la siguiente tabla.

Registro de menor a mayor

Después ordenen de mayor a menor los números de las tarjetas. Gana el
equipo que acomode correctamente los números.

Registro de mayor a menor:

Consigna 3

Ordenen de mayor a menor las tarjetas que sacaron Nancy y Gilberto y
escriban cómo queda cada grupo de tarjetas en la línea.

Desafíos Docente. Primer Grado 81

nancy

Consideraciones previas

A medida que los alumnos avancen en el conocimiento de tramos cada vez
más grandes de la sucesión numérica pueden repetir el juego aumentando
la cantidad de tarjetas que cada jugador toma en cada ronda.

Vámonos entendiendo...

En la sucesión de los números 0, 1,
2, 3, 4, 5,… cada número es el re-
sultado de sumar uno al número an-
terior.

En la segunda consigna no se
trata sólo de intercalar grupos de
números porque, aunque éstos es-
tán ordenados, no necesariamen-
te son consecutivos, de manera
que habrá necesidad de mover
números de un grupo a otro.

En la tercera consigna se inclu-
yeron números hasta de 3 cifras
con la intención de observar si,
aun cuando los alumnos no reconozcan estos números, pueden resolver la
situación, haciendo hipótesis como: “tiene más cifras”, “es más grande el 4
que el 3”, entre otras.

Es importante que, de acuerdo con el desempeño de los alumnos, forme
parejas integradas por niños que utilizaron diferentes estrategias o, incluso,
por los que sí lograron ordenar todas o algunas con otros que no pudieron,
con la idea de que dialoguen entre ellos y observen y escuchen estrategias
que les pueden ser útiles.

300 500 88 100 400

Gilberto

900 90 19 39 200

82 Desafíos Docente. Primer Grado

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 83

Consigna 1

Repartan entre todos los integrantes del grupo un juego de tarjetas del 1 al
100 que utilizaron en la actividad “Tarjetas ordenadas”.

 Hagan una sola fila dentro del salón o en el patio. El primero de la
fila pasa al frente, coloca una de sus tarjetas en el piso o en la pared
y regresa a su lugar.

 Pasa el segundo niño de la fila, observa el número que puso su com-
pañero y coloca una de sus tarjetas antes o después de la que ya
estaba, dependiendo de si el número anterior es mayor o menor que
el suyo.

 Así continúan hasta
que todos hayan colo-
cado las tarjetas que
les tocaron.

 Las tarjetas deben
quedar ordenadas
del 1 al 100.

 Si algún compañero
se equivoca, ayúden-
lo a ubicar correcta-
mente su tarjeta.

Todos contamos y contamos todos
30. todos contamos y contamos todos

Intención didáctica

Que los alumnos reflexionen sobre las características de los números de dos
cifras, al tener que intercalarlos en una sucesión.

A
n

te
sAntes de iniciar el desafío asegúrese que los alumnos tengan un juego de

tarjetas de las que utilizaron en el desafío anterior.

84 Desafíos Docente. Primer Grado

Consigna 2

Apóyense en la lista de números que formaron y organizados en pareja
completen la siguiente tabla.

Consideraciones previas

Cuando se repartan las tarjetas entre todos los niños de la clase, hay que
cuidar que tengan aproximadamente el mismo número. Deberán respetar
el orden en el que tienen que pasar a colocar una de sus tarjetas y, en el
momento en que la coloquen, pida a los demás que opinen si está bien co-
locada o no. También se debe prever el espacio para las tarjetas que faltan.
Por ejemplo, si el primer niño puso la tarjeta 50 y el segundo la 20, además
de saber que va antes, hay que dejar entre ambas un espacio considerable
para las que faltan.

La situación debe implicar que cuando sea el turno de colocar una de sus
tarjetas, los alumnos reflexionen y analicen en qué lugar colocarla a partir
de las que ya se colocaron. Se debe promover que todos estén atentos al
trabajo de sus compañeros para que observen si cuidan el orden de la su-
cesión o identifiquen los posibles errores, para que expliquen por qué debe
modificarse la posición de alguna tarjeta.

1 10

17

23

35

41

58

64

72

86

99

Desafíos Docente. Primer Grado 85

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

86 Desafíos Docente. Primer Grado

Un mensaje para el rey
31. un mensaje para el rey

Antes de iniciar la actividad asegúrese de que los equipos cuentan con:

✦ El tablero del juego “Un mensaje para el rey”.

✦ Lápices de colores.

A
n

te
s

Intención didáctica

Que los alumnos encuentran regularidades en una sucesión de números del
1 al 100 y que usen esas regularidades, tanto para escribir correctamente
la sucesión, como para localizar números, sin tener que contar desde el
principio.

Consigna 1

El dibujante no terminó el tablero del juego “Un mensaje para el rey”.

Individualmente completa el tablero de acuerdo con las siguientes instruc-
ciones:

1. Sigue el orden de los núme-
ros, une con una línea los pun-
tos que van del 1 al 50; iden-
tifica el castillo donde vive el
rey y coloréalo.

2. Termina de numerar las casi-
llas del recorrido que tienen
que hacer los mensajeros
para llevar el mensaje al rey.
Sigue el orden de los números
del 1 al 100.

Desafíos Docente. Primer Grado 87

Consigna 2

Organizados en parejas, y usando el tablero “Un mensaje para el rey”,
hagan lo que se indica y contesten las preguntas.

1. Escriban, del menor al mayor, los números de los casilleros donde
hay riachuelos para que los caballos tomen agua:

2. ¿En qué se parecen los números que escribieron?

3. Escriban, del menor al mayor, los números que están un lugar antes
de las casillas donde hay riachuelo.

4. ¿En qué se parecen los números que escribieron?

5. Escriban, del menor al mayor, todos los números que tengan la cifra 5.

6. ¿En qué se parecen los números que escribieron?

7. Escriban cuántos números hay entre:

 El 15 y el 25:

 El 25 y el 35:

 El 35 y el 45:

88 Desafíos Docente. Primer Grado

 Consigna 3

Jueguen en equipos “Un mensaje para el rey”, de acuerdo con las siguientes
reglas:

•	 Utilicen	dos	dados	y	coloque	cada	quien	una	ficha	u	otro	objeto	pe-
queño en la casilla número uno.

•	 Por	turnos,	lancen	los	dados,	cuenten	los	puntos	y	avancen	ese	núme-
ro de casillas.

•	 Gana	el	primero	que	llegue	al	castillo	a	entregar	el	mensaje	al	rey.

Consideraciones previas:

En la primera actividad de la consigna 1 se trata de que los alumnos sigan
una sucesión de números (ya escritos) del 1 al 50, mientras que en la segun-
da actividad se trata de que ellos escriban una sucesión de números del 3 al
99; es de esperarse que la primera actividad sea menos difícil que la segun-
da. Es conveniente que cuando terminen de dibujar el castillo lo comparen
con el de otros compañeros para ver si son iguales; en caso de que no lo
sean, se darán cuenta de que alguien se equivocó y tendrá que corregir.

Al escribir los números del 3 al 99 hay varias maneras de controlar la escri-
tura para evitar errores; por ejemplo, darse cuenta de que en cada fila se
repite la cifra de las decenas, mientras la cifra de las unidades aumenta de

Desafíos Docente. Primer Grado 89

uno en uno, o bien, en cada columna la cifra de las unidades es la misma,
mientras que la cifra de las decenas aumenta de uno en uno. Es importante
que el profesor averigüe en qué se apoyan los alumnos para escribir la
sucesión correcta; incluso, se puede preguntar: ¿cómo le hicieron para no
equivocarse al escribir los números?

En la consigna 2, las preguntas apuntan directamente a que los alumnos
encuentren regularidades en la sucesión que han escrito; se espera que, al
menos de manera oral, expresen regularidades como: “todos tienen cero”,
“en todos hay un nueve”, etc. Ante tales afirmaciones, conviene pedirles
que las verifiquen y agregar preguntas como las siguientes: ¿en cuál fila va
este	número?	¿En	cuál	columna	va	este	número?	¿Saben	cuál	es	el	número	
que estoy cubriendo? ¿Cómo lo supieron? Se trata de que usen las regula-
ridades que han encontrado para localizar números, sin que tengan que
contar desde el principio.

La consigna 3 es sólo una actividad lúdica que les permitirá utilizar la suce-
sión que han construido y ejercitar el cálculo mental.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

90 Desafíos Docente. Primer Grado

Encuentra el número
32. encuentra el número

Intención didáctica

Que los alumnos encuentren, en un cuadro de números del 0 al 99, diversas
relaciones entre un número dado y los que le rodean.

Consigna

De manera individual, encuentra los números ocultos y platica con algunos
compañeros por qué piensas que esos son los números correctos.

Consideraciones previas

Una vez que los alumnos han encontrado todos los números que faltan es
muy importante preguntarles, por ejemplo, ¿por qué están seguros de que
aquí va el 64? Es muy probable que la única explicación sea “porque des-
pués del 63 va el 64”. Entonces se puede preguntar: ¿y si no estuviera el
63, qué dirían? Se trata de llevar a los alumnos a encontrar otras relaciones
entre el número faltante y los que le rodean, por ejemplo, de arriba hacia
abajo después del 54 va el 64, o bien, porque antes del 65 va el 64. La
riqueza de esta actividad no radica sólo en encontrar los números faltantes,
sino en justificar de varias maneras por qué a un número le corresponde un
lugar determinado.

0 1 2 3 4 5 6 7 8 9

10 11 12 13 14 16 17 18 19

20 21 22 24 25 26 27 28 29

30 31 32 33 34 35 38 39

40 41 42 43 44 45 46 47 48 49

50 51 53 54 55 56 57 58

60 61 62 63 65 66 67 68 69

71 72 73 74 75 76 77 78 79

80 82 83 84 85 86 87 89

90 91 92 93 94 95 96 99

Desafíos Docente. Primer Grado 91

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

92 Desafíos Docente. Primer Grado

Antes de iniciar la actividad:

✦ Prepare 10 tarjetas numeradas del 1 al 10 con sumas y restas cuyo
resultado no pase de 10 o 15, de acuerdo con el avance del grupo.

✦ Entregue a cada equipo 10 fichas de un solo color. Cuide que no se
repitan los colores entre los equipos.

A
n

te
s

Intención didáctica

Que los alumnos usen el cálculo mental o resultados memorizados para
resolver operaciones de suma y resta de números dígitos.

¡Piensa pronto!
33. ¡Piensa pronto!

Consigna 1

En equipo, jueguen “¡Piensa pronto!”. Las reglas son las siguientes:

1. Cada equipo debe tener 10 fichas de un color diferente al que tienen
los demás equipos.

2. El profesor les enseña una tarjeta que tiene una suma o una resta.

3. Cada equipo trata de resolver la suma o la resta lo más pronto posible.

4. Cuando tengan el resultado, lo anotan en el
espacio correspondiente de la tabla y, en-
seguida, uno de ustedes corre a poner una
ficha sobre la mesa del profesor. Es necesa-
rio que las fichas queden en fila para que se
vea en qué orden llegaron.

5. Cuando todos los equipos hayan puesto su
ficha, se comparan los resultados y, entre to-
dos, deciden cuál es el correcto.

6. Los equipos que hayan tenido el resultado incorrecto recogen su fi-
cha, los que tengan resultado correcto meten su ficha en una caja.

7. Cuando se terminan las tarjetas, gana el equipo que tenga más fichas
en la caja.

Desafíos Docente. Primer Grado 93

núm . de tarjeta resultados

1

2

3

4

5

núm . de tarjeta resultados

6

7

8

9

10

Consigna 2

Individualmente, resuelve los siguientes problemas:

1. En la siguiente suma, cambia uno de los números para que el resultado
sea 9, 10, 11 y 12. Anota cada suma en uno de los cuadros.

2. En la siguiente resta, cambia uno de los números para que el resultado
sea 2, 3, 4 y 5. Anota cada resta en uno de los cuadros.

Consideraciones previas

Para que los alumnos desarrollen procedimientos de cálculo mental es ne-
cesario insistir en la rapidez de los resultados, por eso hay que controlar el
orden en el que llegan las fichas a la mesa. Después de ver cuáles equipos
acertaron, conviene que un integrante del equipo que terminó primero com-
parta con los demás el procedimiento utilizado.

Las explicaciones de quienes terminan primero es probable que se refieran a
descomposiciones aditivas o que usen resultados que ya tienen memorizados.

4 + 4

9 - 8

Cuadro de registro de resultados.

94 Desafíos Docente. Primer Grado

Es importante que se identifique a los alumnos que todavía se apoyan en al-
gún material concreto para resolver sumas o restas con números pequeños,
a fin de que realice un trabajo específico con actividades que les permitan
avanzar.

Las sumas y restas que se pide encontrar en la segunda consigna tienen una
regularidad que probablemente los niños encuentren y hay que destacarla
al hacer la revisión. Ésta es: 4 + 4 = 8, si se quiere obtener 9 hay que agre-
gar uno más a alguno de los sumandos, entonces 4 + 5 o 5 + 4 = 9; si se
quiere obtener10, hay que sumar uno más a cualquiera de los sumandos, y
así sucesivamente.

Con las restas sucede algo más interesante porque: 9 – 8 = 1; si se quiere
que el resultado sea dos, existen dos opciones: sumar uno al minuendo (9)
o restar uno al sustraendo (8). Si se quiere que sea tres, hay que sumar dos
al minuendo o restar dos al sustraendo. Si los niños se dan cuenta de esto,
vale la pena resaltarlo. Obviamente, en este nivel no es importante que los
niños se aprendan los nombres de minuendo y sustraendo.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 95

¿Con cuántas se puede?
34. ¿Con cuántas se puede?

Intención didáctica

Que los alumnos usen el cálculo mental al buscar sumas o restas diferentes
con un resultado fijo.

Consigna

Organizados en equipos hagan lo que se indica.

1. Encuentren todas las sumas diferentes con dos números que den como
resultado 15.

2. Encuentren todas las restas diferentes que den como resultado 4.

Reúnanse con otro equipo y revisen sus sumas y restas. Compartan con el
resto del grupo sus sumas y restas. Pueden completar su trabajo registrando
las sumas o restas que no hayan considerado.

96 Desafíos Docente. Primer Grado

Consideraciones previas

Dado que se trata de sumas y restas con números naturales, hay que tener
presente que sólo hay ocho sumas que dan 15 (considerando el cero) y se
espera que los niños las encuentren todas. En cambio, el número de restas
que dan 4 es infinito. Se espera que los niños se den cuenta de que hay
muchas.

Esta actividad favorece el uso del cálculo mental y la reflexión sobre las
regularidades que se encuentran. Por ejemplo, se puede ver que 5 – 1 = 4,
6 – 2 = 4, 7 – 3 = 4, y así sucesivamente; si se suma el mismo número al
minuendo y al sustraendo, el resultado no cambia. ¿Se darán cuenta de esto
los niños de primero? Habrá que verlo.

Durante la puesta en común es necesario que quede claro que ya no hay
más sumas que den 15, pero puede haber muchas restas que den 4. Es muy
probable que entre todos los equipos puedan encontrar todas las sumas que
dan 15 y varias restas que dan 4.

Esta actividad se puede volver a proponer modificando el resultado de la
suma o de la resta, dependiendo de los avances que vayan demostrando
los alumnos.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 97

Historias con números
35. Historias con números

Intención didáctica

Que los alumnos establezcan la relación correspondiente entre los datos de
un problema aditivo y determinen la estrategia pertinente para resolverlo.

Consigna

En parejas, resuelvan los siguientes problemas:

1. César tenía 21 zanahorias para su conejo.
Si su conejo ya se comió 14, ¿cuántas zanahorias quedan?

2. Cuando Jorge partió su pastel de cumpleaños había 11 velitas azu-
les y 16 velitas blancas, que representaban los años que cumplía.
¿Cuántos años cumplió Jorge?

3. Carmen llevó a su escuela 21 dulces y ahí repartió 16. ¿Cuántos
dulces le quedaron?

4. Alicia preparó agua de limón.
Primero exprimió 15 limones, pero como el agua estaba desabrida
exprimió otros 13 limones. ¿Con cuántos limones le quedó sabrosa
el agua de limón?

Consideraciones previas

Si los alumnos aún no leen, se les pueden leer en voz alta cada problema
como si se contaran historias, dando tiempo suficiente para que registren la
información que consideren necesaria y los resuelvan. Se recomienda que

98 Desafíos Docente. Primer Grado

se organice una puesta en común para discutir los procedimientos aplicados
y los resultados obtenidos al terminar cada problema. En esta ocasión, de
los cuatro problemas incluidos, el primero y el tercero están relacionados
con el significado de quitar, el segundo problema con el de juntar dos co-
lecciones, y el último, con el significado de agregar.

Vámonos entendiendo...

En los problemas aditivos pueden
identificarse varios significados. Al-
gunos de ellos son:

•	 Agregar: Se tiene un conjunto
inicial (15 limones), el cual se
incrementa al añadir o agre-
gar los otros 13 limones.

•	 Juntar: Se tienen dos conjuntos
(11 velitas azules y 16 blan-
cas), los cuales no se alteran
al resolver el problema, sino
simplemente se combinan.

•	 Quitar: Se tiene un conjunto
inicial (21 zanahorias), el cual
disminuye con la acción de
quitar 14 elementos.

Aun cuando los alumnos ya
han resuelto problemas usan-
do los signos convencionales
de la suma y la resta, es muy
probable que todavía utilicen
otros recursos para represen-
tar las diferentes cantidades y
operarlas, por ejemplo, usan-
do material concreto, dibujan-
do los objetos involucrados, o
contando sin necesidad de re-
presentar los números.

En estos problemas el uso del
conteo puede tener varios al-
cances. Por ejemplo, para rea-
lizar una suma es probable que
representen las dos cantidades
y luego cuenten desde uno has-
ta terminar. Una estrategia más
avanzada es el sobreconteo,
es decir, que consideren el pri-
mer sumando y cuenten a par-
tir de él la cantidad que tienen
que agregar:

11 velitas 12 13 14...

Desafíos Docente. Primer Grado 99

Para realizar una sustracción los alumnos podrían representar el minuendo
con dibujos, tachar la cantidad que indica el sustraendo y contar desde 1
lo que quedó.

Esta estrategia requiere de mucho cuidado por parte de los alumnos, ya que
requiere de contar varias veces: para tener los dulces que había, después
para quitar los que repartió y, finalmente, para saber cuántos quedaron.

Otra estrategia consiste en contar “hacia atrás” a partir del minuendo, dis-
minuyendo uno a uno los elementos. De esta forma, el último número que se
menciona indica lo que queda; esta estrategia es más difícil porque requie-
re un doble conteo, del 21 hacia atrás y llevar el control de los números que
se eliminan hasta completar 16.

Es importante señalar que no se trata de que los alumnos aprendan o estu-
dien estas estrategias u otras que surjan en el grupo, sino de que se com-
partan las que los alumnos utilicen y vean ellos cuál es la que les parece
más eficiente o fácil de realizar, aclarando que lo que para uno es fácil no
necesariamente lo es para otro; así que será cada uno de ellos quien deter-
mine cuál le parece mejor.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

20 19 18 16 17 15 14 13 12 11 10 9

8 7 6 5

100 Desafíos Docente. Primer Grado

Las granjas
36. Las granjas

Intención didáctica

Que los alumnos avancen en sus estrategias de conteo –de ser posible recu-
rren al cálculo mental− al resolver problemas aditivos relacionados con los
significados de juntar, agregar y quitar, en los que intervienen más de dos
cantidades.

Consigna

Organizados en equipos, resuelvan los siguientes problemas:

a) Don Andrés tenía en su granja 27 vacas, 6 puercos y 12 caballos.

 ¿Cuántos animales había en esa granja?

b) Esta semana don Andrés vendió13 vacas, 2 puercos y 3 caballos.

 ¿Cuántos animales tiene ahora?

c) Doña Matilde tenía 8 guajolotes, 25 gallinas y 6 patos, pero acaban
de nacer 3 guajolotes y 14 pollitos.

 ¿Cuántos animales tiene doña Matilde?

Desafíos Docente. Primer Grado 101

Consideraciones previas

Se debe permitir a los alumnos que determinen libremente cómo representan
la situación de los problemas, ya sea que quieran usar material concreto,
dibujos, números u operaciones. Estas últimas son el recurso más evolucio-
nado y es a lo que se aspira.

Si uno o más equipos utilizan números y operaciones para resolver los pro-
blemas habrá que pedirles que compartan con sus compañeros de grupo su
razonamiento y estrategia.

El problema del inciso b se deriva del problema del inciso a, esto es que
si se equivocaron al responder el primero es muy probable que también
haya error en el segundo; sin embargo, puede que algunos alumnos hayan
resuelto el segundo sólo tomando los datos del primero −sin considerar su
resultado− y, aunque se hayan equivocado en el primero, esté correcto el
segundo.

La estructura del tercer problema resume la estructura de los dos anteriores,
ya que se menciona cuántas aves hay de cada especie, cuántas se agregan
a cada una y se pregunta el total de aves; se espera entonces que para re-
solverlo, los alumnos apliquen procedimientos similares a los que utilizaron
para resolver los dos primeros.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

102 Desafíos Docente. Primer Grado

Antes de iniciar el desafío prepare las tarjetas con operaciones para cada
una de las parejas.

A
n

te
s

Intención didáctica:

Que los alumnos relacionen actividades de su vida cotidiana con el sig-
nificado de operaciones dadas (adiciones y sustracciones), al formular y
escribir problemas.

Inventa una historia
37. Inventa una historia

Consigna

Formen parejas. Inventen un problema que se pueda resolver con la ope-
ración registrada en la tarjeta que les entregue su maestro. Anoten en el
recuadro de abajo el problema y el resultado.

Registro del problema y su resultado:

Consideraciones previas:

Una parte importante para la comprensión de las operaciones es identificar
en qué momento o para qué situaciones son útiles.

Seguramente los problemas que elaboren los alumnos estarán relacionados
con los significados que hasta ahora se han abordado, pues son los más cer-
canos a ellos. La tarea de pensar y escribir un problema que se adapte a una

Desafíos Docente. Primer Grado 103

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

operación dada puede resultar compleja para los niños de este grado, de ma-
nera que no hay que esperar problemas muy bien elaborados o complejos;
probablemente algunos no sean claros, les falte la pregunta o no consideren
todos los datos que intervienen en la operación. Sin embargo, la riqueza de
este trabajo estará en analizar con detalle algunos problemas propuestos y
ver entre todos qué les falta o qué les sobra de acuerdo con la operación a la
que aluden. También es una oportunidad para que los niños se den cuenta de
que una misma operación puede dar cabida a diferentes problemas.

Es importante orientar a los niños sobre el trabajo que deben realizar al
compartirlo, es decir, hay que indicarles que deben explicar el problema
que elaboraron y corroborar entre todos si corresponde a la operación y si
el resultado es correcto.

Las tarjetas que se muestran son sugerencias o ejemplos, que pueden adaptar-
se o cambiarse de acuerdo con las posibilidades que muestren los alumnos.

Conviene que más de una pareja tenga una tarjeta con la misma operación,
con la finalidad de que se analicen las diferentes formas de interpretación y
la diversidad de problemas que ella puede representar.

6+3+1 8+13 9+1 – 5 6 – 2+4 16 – 3

104 Desafíos Docente. Primer Grado

Del más corto al más largo
38. Del más corto al más largo

Antes de iniciar el desafío asegúrese que los alumnos cuentan con palitos
de colores de diferente tamaño (Pueden ser de plástico o madera) de acuer-
do a las especificaciones que se plantean en las consideraciones previas.

A
n

te
s

Intención didáctica

Que los alumnos usen la comparación directa para ordenar las longitudes
de dos o más objetos.

Consigna

Utiliza los palitos que te proporcione tu maestro para responder individual-
mente las siguientes preguntas:

¿Cuál palito es más largo, el negro o el rojo?

¿Cuál es más corto, el blanco o el amarillo?

¿Cuál es más largo, el negro o el azul?

De todos los palitos, ¿cuál es el más corto y cuál es el más largo?

Ordena los palitos del más corto al más largo y dibújalos.

Desafíos Docente. Primer Grado 105

Consideraciones previas

Se prepararán con anticipación los palitos de diferentes tamaños y colores.
Hay que procurar que los tamaños de los palitos no sean muy diferentes
para obligar a los niños a que comparen de manera directa, de lo contra-
rio, podrán hacerlo “a ojo”. También es importante que el palito negro sea
más largo que el rojo, pero más corto que el azul, con la idea de que cuan-
do comparen el negro con dos diferentes palitos, en un caso resulte ser más
largo y en otro, más corto. Se comentará esto con los alumnos para que se
den cuenta de la relatividad del tamaño, es decir, un objeto puede ser más
largo o más corto en función del objeto con el que se compare.

Cuando dibujen los palitos ordenados del menor al mayor, si hay diferen-
cias, se pedirá que usen los palitos para averiguar quién tiene razón.

Para terminar la actividad, se preguntará a los niños: ¿qué hicieron para
saber cuál palito es más largo o más corto?

Se puede enriquecer este tipo de comparaciones con los materiales que
haya en el salón, por ejemplo, plumas, lápices, gises de colores, etcétera.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

106 Desafíos Docente. Primer Grado

Cerca o lejos, ¿de qué?
39. Cerca o lejos, ¿de qué?

Antes de iniciar el desafío asegúrese de contar con un pandero, maracas,
guitarra, triángulo, o cualquier otro instrumento musical.

A
n

te
s

Intención didáctica

Que los alumnos estimen distancias entre dos objetos para identificar el que
se encuentra más cerca de… y más lejos de… y lo comprueben midiendo
con un objeto como intermediario.

Consigna 1

Todo el grupo, al ritmo de la mú-
sica de un pandero, camina en
diferentes direcciones; cuando
deja de sonar el pandero, todos
se detienen y por turnos contes-
tan las preguntas que les haga el
maestro.

Consigna 2

¿Sabías que existen estrellas de diferente color? Todas se ven iguales por lo
lejos que se encuentran de la Tierra y por lo luminosas que son. Individual-
mente, colorea las estrellas de acuerdo con las siguientes instrucciones:

 Colorea de rojo la estrella que esté más lejos de la Luna.

•	 Colorea	de	verde	la	estrella	que	esté	más	cerca	de	la	Luna.

Desafíos Docente. Primer Grado 107

•	 Colorea	de	anaranjado	la	estrella	que	esté	más	cerca	de	la	estrella	
amarilla.

•	 Colorea	de	morado	la	estrella	que	esté	más	cerca	de	la	estrella	gris.

•	 Colorea	de	café	la	estrella	que	esté	más	cerca	de	la	estrella	de	cuatro	
picos.

•	 Colorea	de	ginda	la	estrella	que	esté	más	lejos	de	la	estrella	rosa.

Consideraciones previas

Antes de iniciar la actividad, se reacomodarán las sillas y mesas del aula
para que los niños cuenten con mayor espacio para desplazarse libremen-
te. Se tocará el pandero el tiempo suficiente para que los alumnos se en-
cuentren en diferentes posiciones cada ocasión.
Cuando pare de tocar el pandero, se plantearán algunas preguntas como
las siguientes:

¿Quién está más cerca del escritorio?
¿Quién está más lejos de la puerta del salón?
¿Quién está más lejos de la ventana?, etcétera.

Cuando haya respuestas diferentes, se preguntará a los alumnos, ¿cómo
podemos saber quién tiene razón? Es posible que propongan medir la dis-
tancia con pasos o con algún objeto; en tal caso, es conveniente registrar

108 Desafíos Docente. Primer Grado

en el pizarrón el resultado de las dos mediciones para determinar cuál es
la correcta. Se sugiere, antes de las mediciones, realizar y registrar estima-
ciones de las longitudes y posteriormente contrastarlas con los resultados de
medir.

En caso de que los niños propongan medir las distancias con objetos di-
ferentes, hay que dejarlos y esperar a que se den cuenta de que así no se
puede comparar. Dado que no hay una relación clara entre las longitudes
de los dos objetos, es mejor usar sólo uno.

En la segunda consigna, se observará si los alumnos toman en cuenta el refe-
rente señalado en las instrucciones para identificar la estrella que tienen que
colorear. Los referentes son, por ejemplo: la luna, la estrella de cuatro picos,
etc.; es decir, lo que tienen que localizar primero para desde ahí identificar,
de acuerdo con la condición señalada, la estrella que corresponda.

Cuando los alumnos terminen de colorear, se pueden organizar parejas
para que comparen sus trabajos considerando las instrucciones; cuando
haya diferencias, ayúdelos a compartirlas con el resto del grupo para que,
entre todos, decidan la respuesta correcta.

Como en la consigna anterior, es importante que, si hay diferencias en las res-
puestas, los alumnos busquen una manera de comprobar cuál es la correcta.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 109

Adivina los números
40. Adivina los números

Intención didáctica

Que los alumnos identifiquen diferentes números con base en las relaciones
“está entre”, “más uno”, “menos uno”.

A
n

te
sAntes de llevar a cabo el desafío es necesario elaborar una tabla numé-

rica grande como la que se muestra en el problema de la consigna 1,
para que los alumnos la completen durante la puesta en común.

Consigna 1

La maestra Sofía pidió a sus alumnos que escribieran en la tabla que está
abajo los números que conocen, pero los niños no recordaron todos. En
equipos, completen la tabla.

0 1 2 3 4 5 6 7 8 9

10 11 12 13 14 15 16 19

20 25 28 29

31 32 33 36 37

40 42 43 44 45 47

51 52 54 58 59

63 67

71 75 77 78

80 82

91 94 96 99

110 Desafíos Docente. Primer Grado

Consigna 2

En parejas, contesten las siguientes adivinanzas. Al terminar, reúnanse con
otra pareja y comparen sus respuestas.

Consigna 3

Elijan tres números que estén entre el 49 y el 79. Inventen una adivinanza
para cada uno de ellos y dígansela a otras parejas.

Adivinanza

Desafíos Docente. Primer Grado 111

Consideraciones previas

Para la primera consigna se recomienda tener a la vista una tabla numéri-
ca grande, idéntica a la del problema, para que los alumnos la completen
durante la puesta en común y verifiquen si sus respuestas son correctas. Este
material podrá dejarse a la vista de todos, en algún lugar del salón, y ocu-
parse en otras actividades que involucren estos números.

Es probable que algunos alumnos tengan dificultad para completar su tabla,
por lo que es conveniente que para la organización de los equipos, se consi-
dere que al menos uno de los integrantes recuerde o reconozca las regulari-
dades de la escritura de los números, esto permitirá que en conjunto realicen
la actividad y avancen en el conocimiento de las relaciones entre los números
del 1 al 100. Si no se puede organizar de esta forma al grupo, entonces se
les pueden hacer preguntas como: ¿con qué número terminan todos los de
esta fila? ¿Con cuál número empiezan todos los que van en esta columna?

Para enriquecer la reflexión al interior de los equipos se pueden plantear
preguntas como las siguientes: ¿Qué números escribieron entre el 33 y el

Adivinanza

Adivinanza

112 Desafíos Docente. Primer Grado

36? El 81, ¿es uno más o uno menos que 82? ¿Cuántos números hay entre
el 96 y el 99? ¿Cómo supieron que el 46 iba en esa casilla? ¿Cómo supie-
ron qué número seguía de 68?

Las adivinanzas que se plantean en la segunda consigna son muy sencillas
y permiten que los alumnos observen las relaciones que se establecen entre
los números. Se espera que para resolverlas apliquen algunos de los aspec-
tos que se analizaron anteriormente y no necesiten apoyarse en la tabla;
sin embargo, si algunos niños lo requieren se les debe permitir apoyarse
en ella, pues se trata de que vayan identificando cómo está organizado el
sistema decimal de numeración.

La tercera consigna implica un reto mayor para los alumnos. Por un lado
deben identificar características de un número, que si bien pueden ser ele-
mentales como por ejemplo, solicitar el número que sigue de 56, implica
reconocer aquellas que definen solamente a un número y no a otro; y por
otro lado, expresarlas por escrito de tal forma que sean claras para que otro
equipo las pueda adivinar. Si se considera conveniente durante la revisión
de las adivinanzas se puede organizar un análisis de cuáles fueron las adi-
vinanzas más difíciles, o bien organizar un álbum grupal de adivinanzas.

Una variante, si los alumnos aún tienen problemas para escribir, es solicitar
que la comenten en el equipo y se la dicten al maestro para que la escriba
en el pizarrón, después pedir que otro equipo la adivine. Finalmente, se les
pide que copien las adivinanzas para que las incluyan en su álbum.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 113

De diez en diez
41. De diez en diez

A
n

te
s

Antes de llevar a cabo el desafío asegúrese que cada equipo cuentan con:

✦ Cinco tableros de “Un mensaje para el Rey”.

✦ Las tarjetas del material del alumno.

✦ Cinco fichas.

Intención didáctica

Que los alumnos establezcan relaciones entre varios números al realizar un
juego donde utilicen las expresiones “10 más que” y “10 menos que”.

Consigna

Organicen equipos de 5 integrantes para jugar “De diez en diez”. Estas
son las reglas.

1. Cada equipo necesita cinco tableros de los que usaron para jugar
“Un mensaje para el rey”, un juego de tarjetas y cinco fichas.

2. Revuelvan las tarjetas y colóquenlas al centro, con el texto hacia aba-
jo. En cada ronda un integrante se va a encargar de sacar las tarjetas
y leerlas.

3. El participante encargado de leer las tarjetas dice un número que se
encuentre entre el 50 y el 60 y el resto del equipo coloca su ficha en
la casilla de su tablero que tienen ese número.

4. Las tarjetas se sacan y leen una por una hasta completar cinco. Los
jugadores deben mover sus fichas rápidamente, de acuerdo con las
indicaciones de las tarjetas.

5. Cuando se termine de leer las cinco tarjetas se revisa quién está en la
casilla correcta y se le anota un punto a favor.

6. El jugador que reúna más puntos después de jugar
cinco rondas es el ganador.

114 Desafíos Docente. Primer Grado

Consideraciones previas:

Es importante observar los procedimientos de los niños para localizar en
el tablero el número que resulta de aumentar o disminuir 10 al número
elegido. Si se observa que los niños recurren a la repetición completa de
la serie para llegar al número que buscan es recomendable intervenir para
plantearles preguntas que los hagan buscar un procedimiento más corto,
por ejemplo: ¿Cerca de qué números debe estar el que buscan? ¿Está antes
o después de…? ¿Cómo cambia un número cuando sale la tarjeta “10 más
que”? ¿Cómo cambia un número cuando sale la tarjeta “10 menos que”?
La finalidad es que los alumnos recurran a procedimientos que los lleven a
recordar o reconocer algunas relaciones y regularidades entre los números.

Se espera que los alumnos se den cuenta que la estrategia más eficiente es
la de sumar o restar 1 a la cifra de las decenas: por ejemplo, 35 más 10
son 45. Si alguno de alumno se ha dado cuenta de esto, es conveniente que
en la puesta en común lo comparta con sus compañeros.

Si la dinámica del juego no representa un reto para algunos alumnos, se
les puede proponer una variación que consiste en colocar la ficha sobre su
tablero hasta que se hayan leído las cinco tarjetas. Es decir, que los alumnos
realicen el cálculo mentalmente y al finalizar las cinco cartas coloquen la
ficha en el número al que llegaron.

Cuando los alumnos comiencen a conocer números mayores que 100, este
juego puede ayudarles a reconocer regularidades e introducirlos en el valor
posicional de las cifras.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 115

La tiendita de la escuela
42. La tiendita de la escuela

Intención didáctica

Que los niños identifiquen números con base en las relaciones: “el doble
de” o “la mitad de”.

Consigna

Organizados en parejas, resuelvan los siguientes problemas:

En la tiendita de la escuela tienen en oferta, a mitad de precio, las ensa-
ladas de frutas; si su precio normal es de $14, ¿cuánto pagará Arturo si
compra una ensalada?

Paco tiene 10 dulces y Luis tiene el doble. ¿Cuántos dulces tiene Luis?

Entre Mirna y Jorge compraron una malteada de $16. Si cada uno pagó la
mitad, ¿cuánto pagó Mirna?

Juan quiere comprar un carrito, pero sólo tiene $25 y el carrito cuesta el
doble. ¿Cuánto cuesta el carrito?

Consideraciones previas

Seguramente los niños han escuchado las palabras “mitad” y “doble” y es
muy probable que sepan identificar la mitad o el doble de un objeto, por
ejemplo, la mitad de un limón, dar el doble de un paso.

116 Desafíos Docente. Primer Grado

Ahora se quiere que estos conceptos cobren sentido en el contexto de las
cantidades.

Se sugiere iniciar con algunas preguntas que permitan aclarar las ideas de
mitad y doble, por ejemplo, ¿cuánto es la mitad de dos pesos? ¿Cuánto es
el doble de tres naranjas? En función de las respuestas de los niños, es con-
veniente verificar que para ellos quede claro que, para obtener la mitad de
algo “hay que hacer dos partes iguales de ese algo y tomar una”; y para
tener el doble de algo “hay que hacer dos veces ese algo”.

Es recomendable que los alumnos resuelvan los problemas de tal forma que
cuando todos tengan respuesta para el primero, éste se revise en el grupo
para que tengan oportunidad de analizar los procedimientos generados
por otros equipos y puedan incorporar los que crean útiles. Y hacer lo mis-
mo con cada uno de los demás problemas.

Es probable que los alumnos se apoyen en el cuadro de números que com-
pletaron anteriormente o que recurran a dibujos, recortes, etc. No se les
debe limitar en sus procedimientos.

También es importante que este tipo de problemas se dejen de tarea para
que los alumnos reflexionen solos acerca de estos conceptos y, si les surgen
dudas, puedan plantearlas en la siguiente clase para que entre todos pro-
pongan una forma de resolverlo:

•	 Jaime	tiene	20	canicas.	Si	Leonardo	tiene	la	mitad	de	canicas	que	
tiene Jaime, ¿cuántas canicas tiene?

•	 A	Mónica	le	dan	para	gastar	en	la	escuela	el	doble	que	a	María.	Si	
a María le dan $2, ¿cuánto le dan a Mónica?

•	 Alicia	ahorró	$60.	Si	compra	un	libro	que	le	cuesta	la	mitad	de	lo	
que ahorró, ¿cuánto costó el libro?

•	 En	una	nevería	vendieron	34	helados	el	lunes.	¿Cuántos	helados	ven-
dieron el domingo, si la venta fue del doble que el lunes?

Desafíos Docente. Primer Grado 117

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

118 Desafíos Docente. Primer Grado

¿Cuánto dinero es?
43. ¿Cuánto dinero es?

Intención didáctica

Que los alumnos resuelvan problemas que implican analizar la posición de
las cifras de los números involucrados.

Consigna

Organizados en equipos, resuelvan los siguientes problemas.

1. Pongan una 3 a la cantidad correcta.

2. Anoten una 3 a la bolsa que tiene $54.

¿Cómo supieron cuál era la bolsa correcta?

3. Eric dice que hay más dinero en la bolsa 1 que en la bolsa 2, porque
en la bolsa 1 hay 12 monedas y en la bolsa dos sólo hay 3 monedas.

1

bolsa 1 bolsa 2

35 14 81 3653 41 18 63

2 3 4

Desafíos Docente. Primer Grado 119

a) ¿Tiene razón Eric?

b) ¿Cómo lo sabes?

Consideraciones previas

La historia del sistema decimal de numeración muestra el grado de abstracción
al que tuvo que llegar el ser humano para establecer que una misma cifra,
cambiándola de posición, cambia de valor. Por ello, la comprensión del
valor posicional (valor relativo) es una idea abstracta para un alumno de
primer grado y requiere un tratamiento didáctico adecuado.

En el primer problema los alumnos tendrán que elegir entre dos números que
tienen las mismas cifras en diferente posición; la idea es que noten que el nú-
mero de dieces se escribe a la izquierda y el de unos a la derecha. Mientras
los alumnos trabajan, se les pueden plantear preguntas como: ¿Por qué sa-
ben que esa es la cantidad de dinero? ¿Por qué no puede ser ésta? ¿Cuántas
monedas de $10 se requieren para esta cantidad? ¿Cuántas de $1?

En el segundo problema se plantea la situación inversa: dada una cantidad,
el alumno identificará cuántos dieces y cuántos unos la forman. La pregunta
que se plantea tiene el propósito de que los alumnos argumenten que el 5
representa la cantidad de dieces y el 4 la cantidad de unos; es probable
que no puedan escribir lo que piensan, pero se les debe motivar para que
expresen verbalmente sus argumentos.

En el tercer problema se espera que los alumnos noten que no importa el
número de monedas sino el valor de las mismas. Las cantidades se eligie-
ron para que comparen 12 y 21; y se den cuenta de que, si bien las dos
cantidades tienen las mismas cifras, hay más dinero en $21, aun cuando
el número de monedas es menor. Nuevamente, si no pueden escribir cómo
lo supieron, durante la puesta en común apóyelos para que lo expresen
verbalmente.

120 Desafíos Docente. Primer Grado

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 121

Juguemos al cajero
44. Juguemos al cajero

Intención didáctica

Que los alumnos establezcan relaciones entre el valor posicional de las ci-
fras de un número escrito y su representación con material concreto.

A
n

te
s

Antes de llevar a cabo el desafío asegúrese de que los equipos cuentan con:

✦ 40 fichas azules.

✦ 40 fichas rojas.

✦ Dos dados.

✦ Lápices para colorear.

Consigna 1

Formen equipos. Consigan fichas azules y rojas y dos dados para jugar de
acuerdo con las siguientes reglas:

1. Nombren a un cajero, quien tendrá todas las fichas.

2. Por turno, cada uno tira los dos dados y pide al cajero el número de
fichas azules que marquen los dados.

3. Cuando alguien junte 10 fichas azules le pide al cajero que se las
cambie por una roja.

4. Después de cinco rondas, gana el jugador que haya conseguido más
puntos.

122 Desafíos Docente. Primer Grado

Consigna 2

Reúnete con un compañero y resuelve estos problemas. Los valores son los
mismos del juego anterior.

1. Pongan una 3 a la cantidad correcta.

65!

65!

65!

7 25

62 27 51 46

65 84 91 39

9 72 11 83 90 36

2. Coloreen los círculos con los colores correspondientes para que haya
la cantidad indicada.

3. Dibujen las fichas que sean necesarias para completar el número.

Consideraciones previas

Al jugar al cajero, los alumnos empezarán a trabajar las agrupaciones:
evidentemente, las fichas azules valen un punto y las rojas valen 10 puntos,
por eso es que 10 azules se cambian por 1 ficha roja. No se trata de que en
estos momentos se les nombren decenas y unidades. Básicamente, siguen
explorando las ideas de la sesión anterior, pero en un contexto diferente.
Es importante permitir que ellos descubran y establezcan los valores de las
fichas.

Desafíos Docente. Primer Grado 123

Lea en voz alta las instrucciones y haga un ejemplo al frente. Cuando los
alumnos estén jugando, recorra los diferentes equipos para verificar que
todos comprendieron las instrucciones; si no es así, apoye a los equipos ex-
plicándoles nuevamente. Cuando la mayoría de los equipos haya hecho las
cinco rondas, haga una puesta en común y pregunte a los alumnos quién
ganó en cada equipo, anotando en el pizarrón el número de fichas rojas y
de fichas azules que tuvo el ganador de cada equipo; cuando estos datos
estén en el pizarrón, puede preguntar quién obtuvo mayor puntaje de todos
los ganadores, quién quedó en segundo lugar, y así sucesivamente.

En la segunda consigna se continúa explorando la idea de posición. En el
primer problema se han incluido tres números de entre los cuales tendrán
que elegir el correcto. El primer número se refiere al número de fichas, sin
tomar en cuenta el valor de cada una. Cuando los alumnos estén trabajan-
do, se puede pasar con los equipos y plantear preguntas que los hagan
reflexionar sobre lo que están haciendo: ¿Por qué eligieron este número?
¿Por qué no puede ser éste? En otro equipo eligieron este número, ¿cómo
los convencerían de que están mal?

En el segundo problema se espera que los alumnos no tengan dificultad
para darse cuenta de que, aunque hay dibujadas pocas fichas, se pueden
representar números mayores. Por ejemplo, en el tercer cuadrado hay 6 fi-
chas y los alumnos tienen que representar el número 51; al hacerlo, tendrán
que decidir cuál de esas cifras (el 5 o el 1) se representará con fichas rojas
(que valen 10) y cuál con fichas azules (que valen 1).

Recuerde que durante la confrontación de resultados es importante que los
cuestione con preguntas como: ¿Cómo saben que es así? ¿Por qué no al
revés:	5	fichas	azules	y	una	roja?

El último problema representa un reto diferente para los alumnos ya que
necesitan valorar cuántas fichas hay, qué valor representan juntas, y dibu-
jar las que hacen falta de cada color (valor) para representar el número
indicado. Es muy probable que algunas parejas utilicen la experiencia del
problema anterior y realicen un análisis como el siguiente:

•	 Para	el	65	se	necesitan	11	fichas,	6	rojas	y	5	azules.	Si	hay	3	rojas,	
faltan 3 más; y como hay 4 azules solamente falta una.

124 Desafíos Docente. Primer Grado

•	 Otros	tal	vez	quieran	dibujar	las	fichas	que	faltan	sin	considerar	el	co-
lor, sino dándoles a todas el valor de 1 (azules). Esto se puede saber
si los alumnos dicen que no alcanza el espacio para dibujarlas todas
o se observa que están dibujando fichas indiscriminadamente. En
este momento habrá que preguntarles por su razonamiento y decirles
si no podrían las fichas azules que están dibujando por rojas y cómo
sería el cambio.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 125

Encuentra la suma
45. encuentra la suma

Intención didáctica

Que los alumnos expresen números de dos cifras como la suma de un múl-
tiplo de 10 y un dígito.

Consigna

En equipos elijan dos números de la primera tabla para completar las expre-
siones de la segunda tabla.

Consideraciones previas:

Se trata de que los alumnos descompongan números de dos cifras en sumas
de decenas y unidades. Recuerde que no se trata de decirle a los alumnos
estos nombres; tampoco se trata de decirles que escriban el número en no-
tación desarrollada. En estos momentos no es importante que los alumnos
aprendan estos términos sino que establezcan la relación entre las sumas y

10 1

20 2

30 3

40 4

50 5

60 6

70 7

80 8

90 9

Ejemplo = 30 + 5

14 = ____ + ____

74 = ____ + ____

38 = ____ + ____

56 = ____ + ____

92 = ____ + ____

12 = ____ + ____

61 = ____ + ____

83= ____ + ____

126 Desafíos Docente. Primer Grado

la expresión numérica de la cantidad. La primera tabla se incluye para que
los estudiantes se vean obligados a incluir un múltiplo de 10 en la suma que
se pide, pues hay muchas sumas de dos sumandos que dan como resultado
cada número.

La descomposición de un número de dos cifras en un múltiplo de 10 y un
dígito representa un acercamiento más a la idea de valor posicional. El
alumno observa que, por ejemplo, en 48, el 4 realmente representa 40, por
eso la respuesta es 40 + 8.

En nuestro sistema decimal el nombre de la mayoría de los números es un
apoyo para saber la suma que se pide, por ejemplo, el cincuenta y seis,
permite encontrar la respuesta: 50 + 6. En el caso de los números del 11 al
15 esto no sucede, ya que no decimos, por ejemplo, diez y dos. Por ello,
en la lista se han incluido el 12 y el 14.

Este trabajo debe continuarse en otros momentos más adelante, pues la
comprensión de este tema es fundamental para más adelante, cuando ten-
gan la necesidad de expresar cantidades mayores con ceros intermedios.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 127

Quito y pongo
46. quito y pongo

Intención didáctica

Que los alumnos noten que, cuando a varias cantidades se les suma o se
les resta una misma cantidad, el orden entre las cantidades originales no
cambia.

Consigna 1

En equipos, resuelvan los siguientes problemas:

Dos personas venden globos en el parque los domingos; Patricio salió con
29 globos y Guillermo con 35 globos. Al final del día ambos vendieron 20
globos.

a) ¿Cuántos globos le quedaron a Patricio?

b) ¿Y a Guillermo?

c) ¿Quién salió con menos globos para vender?

d) ¿Quién se quedó con menos globos después de la venta?

Consigna 2

En equipos, resuelvan los siguientes problemas:

En una fiesta rompieron una piñata. Luis ganó 17
dulces, Rosa 22 y Pedro 9. Al terminar la fiesta a
cada niño le obsequiaron 10 dulces más.

128 Desafíos Docente. Primer Grado

a) ¿Cuántos dulces juntó Luis en total?

b) ¿Y Rosa?

c) ¿Y Pedro?

d) ¿Quién ganó más dulces cuando se rompió la piñata?

e) ¿Quién tenía más dulces después de que le dieron 10 dulces a cada uno?

f) Ana Luisa ganó menos dulces que sus tres amigos cuando se quebró la pi-
ñata. Después de recibir los 10 dulces, ¿alguno de ellos tendría más dulces
que Ana Lilia? Explica tu respuesta.

Consigna 3

En equipos, resuelvan los siguientes problemas:

Juan tiene 6 años y Pedro tiene 12 años.

¿Cuántos años tendrá Juan y cuántos tendrá Pedro dentro de tres años?

Actualmente Pedro tiene el doble de años que Juan, ¿dentro de tres años
también tendrá el doble?

Desafíos Docente. Primer Grado 129

Consigna 4

En equipos, resuelvan los siguientes problemas:

Jimena es 5 años mayor que Laura y 7 años mayor que Elena.
¿Dentro de 2 años seguirá siendo Jimena mayor que Laura y que Elena?

¿Cuántos años habrá de diferencia entre Jimena y Laura dentro de 4 años?

¿Y entre Jimena y Elena?

Consideraciones previas

Se espera que los alumnos concluyan que dadas dos cantidades o más, si
se les agrega o disminuye una misma cantidad, el orden original entre ellas
sigue siendo el mismo.

Por ejemplo, en el primer problema, si 35 es mayor que 29 y a ambas can-
tidades se les resta 20, se obtienen 15 y 9 respectivamente; por tanto, las
nuevas cantidades conservan el orden que tenían las primeras, es decir, 15
es mayor que 9 y la diferencia entre ellas sigue siendo 6. La condición de
Patricio respecto a Guillermo se mantiene después de la venta de globos,
debido a que ambos vendieron la misma cantidad; inicialmente Patricio
tenía menos globos y al finalizar la venta él siguió con menos globos que
Guillermo.

En el segundo caso, se dice que de los tres niños que se mencionan primero,
Rosa es quien tiene más dulces, porque ganó más que los otros; aun cuando
a todos los niños les dieron 10 dulces, la condición de Rosa no cambia, sigue
teniendo más que el resto, debido a que todos recibieron la misma cantidad.

130 Desafíos Docente. Primer Grado

Más adelante se introduce a Ana Luisa a quien se le asignan menos dulces
que a los otros tres niños, por lo que al recibir 10 dulces más, seguirá te-
niendo menos que cualquiera de ellos. Así que si algún niño considera que
al final Ana Luisa puede tener más dulces que alguno de sus amigos, habría
que permitirle explicar su razonamiento.

A este tipo de condiciones, en las que a un conjunto de cantidades se suma
o se resta un mismo número para obtener otro conjunto de cantidades se
les llama relaciones aditivas; por supuesto, no es necesario que los alumnos
conozcan este término. Lo que se pretende es simplemente que los alumnos
noten que el orden entre las cantidades originales se conserva cuando se
les suma o resta una misma cantidad.

Es importante que los alumnos tengan oportunidad de contrastar en una
puesta en común los resultados que obtuvieron individualmente, en la que
además de comparar sus procedimientos también valoren las dificultades
que encontraron al tratar de resolver los problemas.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 131

Completen tablas
47. Completen tablas

Intención didáctica

Que los alumnos descubran y usen relaciones aditivas al calcular números
faltantes.

Consigna

En equipos, completen las siguientes tablas. Observen el ejemplo.

Consideraciones previas

Se trata de que el alumno inicie el estudio de situaciones en las que se esta-
blece una relación aditiva entre dos conjuntos de cantidades. Por ejemplo,
en el primer caso, la relación entre los números de la columna izquierda
con sus correspondientes en la columna derecha es más 4. Esta actividad
permite preparar el terreno para otro tipo de relaciones que el alumno
trabajará a lo largo de su educación primaria y secundaria, por ejemplo,
las relaciones que hará cuando dos conjuntos de cantidades se relacionan
proporcionalmente.

5 9 3 9 10 3 8 3

9 16 24 11

 19 30 40 14

34 33 44 22

 45 44 66 33

+ 4 + _ – 7 – _

132 Desafíos Docente. Primer Grado

Cuando los alumnos estén completando las tablas es conveniente observar
el trabajo y hacer preguntas como: ¿Cómo supieron que aquí va el 31?;
¿cómo lo obtuvieron?; ¿habrá otra manera de saber el resultado? Esto per-
mitirá elegir aquellas estrategias que se consideren pertinentes para socia-
lizar en el grupo. Es importante tener presente que en la confrontación de
resultados no se trata de que todos los alumnos pasen a platicar todos los
procedimientos, pues tomaría mucho tiempo y probablemente los alumnos
se aburrirían; de lo que se trata es que se presenten aquellos procedimientos
diferentes que resulten interesantes para discutir, ya sea por su creatividad,
porque se ajustan a los procesos formales o porque su análisis favorece la
compresión del contenido.

Los números están elegidos para que las operaciones sean fáciles de resol-
ver con alguna estrategia que no sea el algoritmo convencional. Se debe
tener presente que los alumnos aún no han aprendido este algoritmo y no
se pretende que en esta actividad lo aprendan. No obstante, si un alumno
acomoda los números para hacer una suma y la resuelve siguiendo el algo-
ritmo convencional, se presentará como un procedimiento más que vale la
pena compartir con otros compañeros, pero de ninguna manera se tratará
de explicarlo en este momento ni de que lo aprendan.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 133

Juegos con tarjetas
48. Juegos con tarjetas

Intención didáctica

Que los alumnos usen la estrategia de completar a 10 o la descomposición
de números para realizar cálculos mentales.

A
n

te
sAntes de llevar a cabo el desafío, asegúrese de que todos los niños tengan

sus tarjetas recortadas.

Consigna 1

Organizados en equipos, junten sus tarjetas de números.

1. Coloquen al centro de la mesa
las tarjetas, con los números
hacia abajo y revuélvanlas.

2. Por turnos, cada alumno toma
dos tarjetas.

3. Luego, suma mentalmente los
números de sus tarjetas y dice
el resultado a sus compañe-
ros.

4. Si la suma es correcta, se que-
da con las tarjetas; si es inco-
rrecta, se regresan las tarjetas
mezclándolas con las otras.

5. El juego termina cuando el
maestro indique ALTO.

6. Gana el niño que tenga más tarjetas.

134 Desafíos Docente. Primer Grado

Consigna 2

Organizados en equipos, junten sus tarjetas de números.

Mezclen las tarjetas:

1. Coloquen las tarjetas con los números hacia arriba, de tal manera
que se vean todas.

2. Por turno, cada uno toma dos tarjetas que sumen 10.

3. Si lo hace bien, se queda con las tarjetas. Si no, las regresa.

4. El juego termina cuando el maestro indique ALTO.

5. Gana el niño que tenga más tarjetas.

Consideraciones previas

Para la consigna 1, observe y escuche las estrategias de los niños durante
el desarrollo del juego; intervenga para recuperar estrategias que pueden
enriquecer y facilitar a los demás alumnos el cálculo mental. Los procedi-
mientos que pueden usar son el sobreconteo, el uso del conocimiento de la
serie numérica de manera descendente y ascendente, contar con los dedos,
usar la tira numérica, etc. Hasta este momento los alumnos han trabajado
con números de mayor valor que los dígitos y es probable que esta tarea
no represente un reto. Si nota que es demasiado sencilla y no constituye un
desafío para ellos, entonces pida que tomen 3 tarjetas o quizás 4 y calculen
mentalmente la suma de esos números.

Desafíos Docente. Primer Grado 135

En la consigna 2, se trata de que los alumnos adquieran habilidad para
hallar el complemento a 10. Por ejemplo, los alumnos pueden tomar el 8 y
el 2, el 4 y el 6, etc. Nuevamente, si nota que es una actividad muy sencilla
para los niños, puede proponer alguna variante; por ejemplo, que elijan
tres números que sumados den 15 o que elijan cuatro números que sumados
den 20, depende del desempeño que observe en sus alumnos.

Es importante que al término de cada juego invite a los alumnos a que
platiquen sus estrategias para resolver mentalmente las operaciones, esto
permitirá que los alumnos conozcan diferentes maneras de resolver una
operación mentalmente.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

136 Desafíos Docente. Primer Grado

¿Cuánto le quito al 10?
49. ¿Cuánto le quito al 10?

Intención didáctica

Que los alumnos desarrollen diversas estrategias para restar mentalmente
un dígito al 10 o al 20, como usar resultados ya memorizados o usar com-
plementos a 10 o descomposiciones de los números.

Consigna 1

En equipos, y con sus tarjetas, hagan lo siguiente:

1. Coloquen las tarjetas con el número hacia abajo.

2. Por turnos, cada uno toma una tarjeta y mentalmente resta ese número
a 10.

3. Si el resultado es correcto, se queda con la tarjeta. Si no, regresa la
tarjeta abajo del montón.

4. Gana el niño que tenga
más tarjetas cuando se
diga ALTO.

Antes de llevar a cabo el desafío, asegúrese de que todos los niños
tengan sus tarjetas recortadas.

Antes

Consigna 2

En equipos y con sus tarjetas, hagan lo siguiente:

1. Coloquen las tarjetas con el número hacia abajo.

2. Por turnos, cada uno toma una tarjeta y mentalmente resta ese núme-
ro a 20.

3. Si el resultado es correcto, se queda con la tarjeta. Si no, regresa la
tarjeta abajo del montón.

4. Gana el niño que tenga más tarjetas cuando se diga ALTO.

Desafíos Docente. Primer Grado 137

Consideraciones previas

La idea es que sigan buscando estrategias para resolver restas de 10 o 20
menos un dígito a través del cálculo mental.

En este caso, los alumnos podrán usar el sobreconteo, es decir, seguir con-
tando a partir del número que les salió en la tarjeta hasta llegar al número
que se les haya indicado (10 o 20). Otros seguramente habrán memoriza-
dos ya algunos resultados, como 10 – 2 = 8, 20 – 10 = 10, que les pueden
servir de base para otras restas, por ejemplo, 20 – 8 lo pueden pensar
como 10 + 10 – 8: 10 + 2 = 12, etc.

Nuevamente, al terminar cada juego, invite a que algunos alumnos compar-
tan sus estrategias. Si nota que las operaciones que tienen que hacer los
alumnos les resultan muy sencillas, puede hacer algunas variantes.
Por ejemplo:

 Que el alumno tome una tarjeta y reste de 30 el número que salió.
 Que el alumno tome una tarjeta y reste de un número que no termine

en cero el número que salió.
 Que cada alumno tome dos tarjetas, calcule la suma de ambas y res-

te a 20 ese resultado.

Se podrán determinar las variantes dependiendo del desempeño de sus alum-
nos. El propósito es que desarrollen habilidades de cálculo mental. Al término
de cada juego es conveniente realizar una puesta en común para que los
alumnos compartan con otros la manera en que resuelven las operaciones.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

138 Desafíos Docente. Primer Grado

¿Quién se acercó más?
50. ¿quién se acercó más?

Intención didáctica

Que los alumnos busquen estrategias para medir longitudes con la finalidad
de que establezcan un orden entre ellas.

Antes de llevar a cabo el desafío, asegúrese de que todos los alumnos
cuenten con:

✦ Monedas o piedritas.

✦ Cinta, cordón, regla, metro de madera.A
n

te
s

Consigna:

Organizados en equipos de 5 personas, realicen el juego “¿Quién se acercó
más?”

Las reglas son las siguientes:

•	 Cada	jugador	deberá	tener	una	moneda	o	una	piedrita.

•	 Marquen	una	línea	de	tiro.

•	 A	quince	pasos	de	la	línea	de	tiro	coloquen	un	objeto	que	sea	visible;	
puede ser una piedra más grande, una botella, una pelota, etcétera.

•	 El	primer	jugador	se	para	detrás	de	la	línea	de	tiro	y	lanza	su	mone-
da, tratando de que caiga lo más cerca posible del objeto colocado
a quince pasos.

•	 Cuando	los	cinco	jugadores	han	lanzado	su	moneda,	se	comparan	
las distancias al objeto colocado; y el que quede más cerca gana un
punto.

•	 Los	puntos	se	registran	en	una	tabla	como	la	que	se	muestra.

•	 Después	de	cinco	rondas,	gana	el	que	acumula	más	puntos.

Desafíos Docente. Primer Grado 139

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Consideraciones previas

Es muy probable que en cada ronda algunos jugadores se descarten fácil-
mente porque, evidentemente, habrán quedado más lejos del objeto coloca-
do a quince pasos, pero siempre existirá la necesidad de medir para saber
quién quedó más cerca. Procure que sean los propios niños quienes deter-
minen el ganador de la ronda. Es decir, que sean ellos quienes digan cómo
medir la distancia de las monedas al objeto. Es probable que surja la idea
de usar la “cuarta”, un cordón o cinta, o bien, una regla o metro de madera.

Si lo considera necesario, aumente o disminuya la distancia a la que se
coloca el objeto; o bien, dígales que asignen dos puntos al primer lugar
y uno al segundo, o tres puntos al primer lugar, dos al segundo y uno al
tercero. De esta manera, tendrán que hacer más comparaciones y mucho
más precisas.

Nombre Puntos ganados

140 Desafíos Docente. Primer Grado

¿Con qué se midió?
51. ¿Con qué se midió?

Intención didáctica

Que los alumnos lleguen a la conclusión que entre más grande es la unidad,
cabe menos veces en lo que se mide.

Antes de llevar a cabo el desafío:

✦ Elabore una tabla como la que se presenta en tamaño grande para
que esté a la vista de los niños.

✦ Prepare los materiales que se indican en las consideraciones previas.A
n

te
s

Consigna 1

Organizados en equipo elijan cualquiera de los objetos que están en el
escritorio para medir el largo del salón, anoten en la tabla que está en el
pizarrón la medida que obtuvieron.

Consigna 2

En la siguiente tabla aparecen los nombres de varios niños que midieron
el largo del pizarrón. Algunos midieron con su cuarta, otros con su codo y
otros con un lápiz nuevo. Organizados en equipos de tres, anoten en la ter-
cera columna la unidad de medida que ustedes crean que utilizó cada niño.

Largo del pizarrón ¿Con qué se midió?

Juan 11
Sonia 7
Moisés 23
Javier 11
Pilar 6

María 22

Desafíos Docente. Primer Grado 141

Consideraciones previas

Para la primera consigna se necesita tener en el escritorio una tira de listón
de cualquier tamaño, un lápiz (de preferencia nuevo o que no esté muy
pequeño), una vara de madera o metal y una tira de cartón, todos estos de
diferente tamaño (si en la comunidad se usa algún otro instrumento para
medir longitudes, se puede incluir). A uno de los equipos se le debe dejar
sin material y decirle que usen su “cuarta” para hacer la medición.

Es necesario tener en el pizarrón o en una cartulina grande una tabla como
la siguiente para que anoten los resultados de sus mediciones.

Seguramente el resultado de su medición sea algo semejante a “5 varas y
un cachito” y deberá escribirse así en la tabla.

Se debe observar que los equipos realicen correctamente la medición, es
decir, que no sobrepongan la unidad ni dejen espacio entre una y otra.
Al término de la medición deberán dejar el material con el que midieron a
la vista de todos. Enseguida se les planteará la siguiente pregunta:

¿Por qué creen que hay estas diferencias entre la medida que obtuvo cada
equipo?

Seguramente dirán que porque midieron con diferentes objetos, a lo que
se les podría preguntar: ¿entonces si todos hubiesen medido con una vara
cualquiera habrían obtenido el mismo resultado?

Aquí se debe llevar a los alumnos a que reflexionen acerca del tamaño de
la unidad con la que midieron. Es decir, deberán concluir que para que to-
dos obtuvieran la misma medida, los objetos con los que midieron deberían
también medir lo mismo.

Equipo Unidad empleada Medida
Listón
Lápiz
Vara

Tira de cartón
Cuarta

142 Desafíos Docente. Primer Grado

Enseguida se les debe cuestionar acerca de cuál cupo más veces en el largo
del salón para llevarlos a concluir que mientras más grande es la unidad
empleada para medir es menor el número de veces que cabe en la longitud
que se mida.

Si ningún alumno sabe a qué se le llama cuarta será necesario explicarles
que la cuarta es la longitud entre el extremo del dedo pulgar y del meñique
(o entre el dedo medio y el meñique), con la mano extendida. Se llama
“codo” como unidad de medida a la distancia que existe entre el codo y el
final de la mano (si se considera la mano abierta se llama codo real y con
el puño cerrado se llama codo vulgar).

En la consigna 2 se dan algunas medidas que no necesariamente corres-
pondan en forma exacta al largo del pizarrón, sin embargo, se espera que
los alumnos adviertan que de las tres unidades de medida utilizadas, la más
grande es el codo, le sigue el lápiz nuevo y la más pequeña es la cuarta.
Con base en esto, podrán determinar que los números más grandes (22 y
23) corresponden a cuartas; el de en medio (11) a lápices, y los menores
(6 y 7) a codos.

En la tabla se observa que los resultados de Sonia y Pilar son muy pareci-
dos. Seguramente los alumnos concluyan que esto se debe a que usaron la
misma unidad de medida (cuarta). Asimismo, es probable que consideren
que un factor que puede intervenir para que se dé esta diferencia es que la
cuarta de Sonia sea un poco más chica que la de Pilar.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 143

¡Alto!
52. ¡Alto!

Intención didáctica

Que los alumnos se den cuenta de que cualquier número puede expresarse
mediante sumas de por lo menos dos sumandos iguales y en algunos casos,
algo más.

A
n

te
sAntes de realizar la actividad elabore una tabla con los números del 0 al

100 para apoyar a los alumnos en la realización de la actividad.

Consigna 1

Jueguen en grupo “¡Alto!”.

1. Un alumno se para al frente del salón y empieza a contar en voz baja
1, 2, 3, 4,…

2. Después de un rato, el maestro dice: “¡Alto!”.

3. El niño que está contando dice hasta qué número llegó.

4. Rápidamente, todos los de-
más empiezan a escribir su-
mas que tengan por lo menos
dos sumandos iguales que
den como resultado ese nú-
mero.

5. Cuando el maestro vuelva a
decir “¡Alto!”, todos se detie-
nen.

6. Gana el alumno que haya es-
crito más sumas correctas.

144 Desafíos Docente. Primer Grado

Consideraciones previas

Se sugiere que para realizar la actividad se coloque al frente la tabla de
números del 0 al 100. Le servirá de guía al alumno que le toca contar y
puede servir para revisar, en la confrontación de resultados, las sumas que
propongan los alumnos.

La dinámica se puede repetir varias veces y en diferentes ocasiones. Ade-
más, se puede controlar el rango numérico que está trabajando porque se
decide en qué momento decir la primera vez ¡ALTO! Se sugiere que al prin-
cipio se diga rápido para que los alumnos trabajen con números menores
que 15 y luego se vaya controlando el rango numérico para que cada vez
trabajen números de mayor valor. Se puede caminar por los lugares de los
alumnos y observar qué tan rápido van; esto, con el propósito de que la
confrontación de resultados no resulte demasiado larga cuando tengan que
revisar las sumas del niño que ganó.

Es muy probable que entre los alumnos surjan respuestas como las que a
continuación se ejemplifican.

Considerando que el número sea 16:

4 + 4 + 4 + 4 = 16 8 + 8 = 16
5 + 5 + 5 + 1 = 16 3 + 3 + 5 + 5 = 16
2 + 2 + 2 + 10 = 16 4 + 4 + 8 = 16

En estos momentos, la única restricción que hay para las sumas es que por
lo menos dos de sus sumandos sean iguales. Se trata que los alumnos se
den cuenta que cualquier número se puede descomponer y expresar con
sumas que tienen sumandos iguales, y en algunos casos, algo más. Por
ejemplo, 21 que naturalmente puede descomponerse como 10 + 10 + 1,
donde uno representa “algo más”.

Este tipo de descomposiciones permitirá más adelante que los alumnos pue-
dan resolver operaciones de varios números mediante este tipo de estrate-
gias que permiten mayor rapidez y facilitan en cálculo mental.
En la puesta en común se puede preguntar cuántas sumas hizo cada uno
e invitar al que propuso más sumas a que dicte o escriba las sumas en el
pizarrón para que entre todos decidan si son correctas o no.

Desafíos Docente. Primer Grado 145

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

146 Desafíos Docente. Primer Grado

De todas las formas
53. De todas las formas

Intención didáctica

Que los alumnos expresen números de dos cifras como resultado de sumar
varias veces un múltiplo de diez y algo más.

Consigna

Reúnete con dos compañeros más para ganar este reto.

1. Se trata de usar estos números para hacer todas las sumas posibles
que den como resultado los números de las tarjetas que se les van a
mostrar.

Consideraciones previas

Se trata que ahora los alumnos expresen números mediante sumas que tie-
nen características más específicas: los sumandos iguales solamente pueden
ser 10, 20 o 30.

2. Las sumas deben cumplir con estas características:

•	 Debe	haber	números	de	los	dos	grupos.
•	 Solamente	el	10,	20	y	el	30	se	pueden	repetir.

10 20 30

0 1 2 3 4 5 6 7 8 9

Desafíos Docente. Primer Grado 147

Es necesario que con anticipación se preparen tarjetas con números de dos
cifras, que estén en el rango de 51 a 98, con la intención de que los alum-
nos tengan más de dos posibilidades para descomponerlo. Por ejemplo, el
número 67, se puede expresar como:

a) 10 + 10 + 10 + 10 + 10 + 10 + 7

b) 20 + 20 + 20 + 7

c) 30 + 30 + 7

d) 20 + 20 + 10 + 10 + 7, etc.

Puede suceder que algunos alumnos propongan sumas en las que también
descompongan las unidades, por ejemplo, 20 + 20 + 20 + 3 + 4, lo cual
es válido, ya que lo importante es que ellos exploren todas las posibilidades
de expresarlos, lo cual más tarde les facilitará la obtención de cálculos más
complejos, incluso mentales.

Durante la puesta en común se pueden revisar todas las opciones que se
generen para cada número, considerando que las características menciona-
das realmente se cumplan y que los alumnos analicen las posibilidades de
descomposición de cualquier número.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

148 Desafíos Docente. Primer Grado

Los regalos de Carmita
54. Los regalos de Carmita

Intención didáctica

Que los alumnos recurran a diversas descomposiciones aditivas para resol-
ver sumas o restas con números de dos cifras.

Consigna

Organizados en equipos, resuelvan los siguientes problemas:

a) Carmita tiene $75 y quiere com-
prar 2 juguetes para su hermano
Juan.

 ¿Para cuáles juguetes le alcanza?

b) ¿Le alcanza el dinero a Carmita
para comprar la patineta y el
coche?

 ¿Por qué?

Desafíos Docente. Primer Grado 149

Consideraciones previas

Plantear a los alumnos problemas en los que tengan que hacer cálculos con
números de dos cifras tiene el propósito de provocar el uso de estrategias
más eficientes que, por ejemplo, la de representar la cantidad de objetos
de cada colección. Se trata de que adapten a esta nueva situación proce-
dimientos que han estado utilizando a lo largo de todos los bloques, como
la descomposición de cantidades. Por ejemplo, para la suma de 47 y 38,
podrían pensar en las siguientes descomposiciones: 40 + 30+ 7+ 8; o bien,
50 + 30 + 5, o 40 + 40 + 5.

El problema que se plantea en este Desafío permite que los alumnos pue-
dan establecer diversas combinaciones de pares de juguetes que sí pueden
comprar con la cantidad de dinero señalada y al mismo tiempo puedan
identificar cuáles pares de juguetes no es posible comprar porque su costo
total rebasa los $75.

Otra posibilidad para seguir trabajando a partir de la información que hay
en la ilustración es proponerles que registren las parejas de juguetes que no
es posible comprar porque rebasan el presupuesto y solicitarles que resuel-
van cada situación respondiendo la siguiente pregunta: ¿qué cantidad de
dinero hace falta?, o ¿por cuánto se pasa de los $75? Lo que los introduce
a pensar de diferente forma los problemas de adición y sustracción.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

150 Desafíos Docente. Primer Grado

Las cuentas de Carmita
55. Las cuentas de Carmita

Intención didáctica

Que los alumnos analicen y describan algunos procedimientos que permiten
resolver problemas aditivos.

Consigna 1

Reúnete con un compañero para responder las preguntas.

Carmita y Lupe resolvieron operaciones. Cada una anotó los cálculos que
utilizó para encontrar la respuesta.

15 + 29 = 44

15 – 1 = 14

29 + 1 = 30

14 + 30 = 44

Carmita

15 + 29 = 44

15 – 5 = 10

29 + 5 = 34

10 + 34 = 44

Lupe

¿Son correctos los dos resultados?

¿Las dos la resolvieron de misma forma?

Explica qué fue lo que hizo cada una para resolverla.

¿Cuál de las dos formas les parece más fácil?

 ¿Por qué?

Desafíos Docente. Primer Grado 151

77 – 43 = 34

77– 40= 37

37– 3 = 34

Carmita

29 + 43 = 72

20 + 40 = 60

9 + 1 + 2 = 12

60 + 12 = 72

Carmita

77 – 43 = 34

70 – 40 = 30

7 – 3 = 4

30 + 4 = 34

Lupe

29 + 43 = 72

29 + 1 = 30

43 – 1 = 42

30 + 42 = 72

Lupe

¿Se parece lo que hizo Carmita a lo que hizo Lupe?

Explica cómo resolvió cada una la operación y por qué lo hizo así.

Consigna 2

Ponte de acuerdo con tu compañero, elijan la solución que les parezca más
fácil y descríbanla.

Consideraciones previas

Se trata de continuar propiciando que los alumnos analicen y discutan di-
ferentes procedimientos que favorecen habilidades de cálculo. Por ello, en
este desfío se incluyen operaciones en las que se consideraron dos princi-
pios básicos que se pueden usar para resolver sumas o restas, uno es el
de compensar los sumandos, y el otro consiste en descomponer uno de los
términos en dos. Será muy importante que durante la puesta en común los
alumnos tengan oportunidad de expresar, además de sus respuestas, las
relaciones que identificaron entre los números y cómo las interpretaron.

152 Desafíos Docente. Primer Grado

Por ejemplo, en el primer problema de la consigna 1, ambas soluciones
ejemplifican el uso del principio de compensación, con la intención de com-
pletar uno de los sumandos a la decena más próxima, y de esa forma faci-
litar el cálculo.

En la solución de Carmita, para completar la tercera decena, se agrega 1
a 29, entonces, para mantener la relación entre los números, es necesario
“compensarlo” en el otro sumando, por lo que a 15 se le resta 1; la opera-
ción que se obtiene (14 + 30 = 44) es más fácil de resolver.
Algo semejante sucede en el cálculo de Lupe, pero ahora, se propone ajus-
tarse a la decena anterior a 15, es decir, a 10, y para ello se le restan 5,
mismos que se “compensan” al sumarlos a 29; la operación que se obtiene
es 10 + 34 = 44.

Es probable que algunos equipos respondan que las operaciones no se
resolvieron de la misma forma, pues los números que se observan son dife-
rentes; sin embargo, se espera que durante la puesta en común, logren dis-
tinguir que finalmente lo que se hace en ambos es redondear una decena,
ya sea aumentando o disminuyendo, y después, compensar esto en el otro
término de la operación.

Es importante considerar que no se pretende que los alumnos expresen su
descubrimiento de esta forma; ellos pueden utilizar expresiones como “le
quito”, “le aumento”, “se le pasan a” “se le ponen a”.

En las operaciones del segundo problema se ejemplifica de dos formas
diferentes la descomposición de términos. En la primera solución, se des-
compone solamente el 43, y en la segunda, tanto el 77 como el 43. Los
números que resultan de esas descomposiciones se combinan de tal forma
que resultan operaciones más sencillas, que pueden resolverse aplicando
procedimientos estudiados previamente. Por ejemplo, cuando obtienen 70
– 40, ya pueden solamente restar 4 a 7 y al resultado agregar el 0.

Con la pregunta de este problema se pretende que los alumnos focalicen su
atención en las semejanzas o las diferencias entre ambos procedimientos.
Es muy probable que ellos utilicen expresiones como “el 43 se divide en 40
y 3” “el 77 se partió en 70 y 7” al tratar de explicar sus descubrimientos.
Una vez que se comenten y comparen éstos en la puesta en común, si se
considera conveniente, se les podría invitar a que propongan, siguiendo la
misma estrategia, otra forma para descomponer alguno de los términos y
comprobarla resolviendo la operación.

Desafíos Docente. Primer Grado 153

Con el problema de la segunda consigna se pretende que los alumnos
observen y comprueben que cualquiera de las dos estrategias analizadas
puede aplicarse para solucionar correctamente una misma operación. Aquí
lo relevante es que ellos elijan la que les parezca más fácil y la estudien
con más detalle para explicarla. La intención final de este tipo de trabajo es
que los alumnos adquieran herramientas eficientes que utilicen para resolver
cálculos más complejos.

Se recomiendan estos problemas para continuar con este tipo de análisis a
lo largo del bloque, ya sea en otras sesiones de trabajo o como tarea para
desarrollar en casa. Para ambos casos, la discusión grupal de los resultados
es fundamental:

2. Carmita resolvió esta operación:

58 + 33 =90

Porque 60 + 31= 91

Describe la forma como lo hizo.

1. Lupe resolvió esta operación:

47 + 27 = 74

Porque 60 + 10 + 4 = 74

Describe la forma como lo hizo.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

154 Desafíos Docente. Primer Grado

La cajita mágica
56. La cajita mágica

Antes de realizar la actividad asegúrese de que los equipos cuentan con:

✦ Una caja mágica (puede ser una caja de zapatos o una caja de
regalo.

✦ Las tarjetas recortadas con las operaciones.A
n

te
s

Intención didáctica

Que los alumnos utilicen resultados conocidos, como un par de números que
sumados o restados dan 10, para resolver sumas o restas, y que expliquen
sus procedimientos en forma oral.

Consigna

Organizados en equipos de cuatro integrantes, realicen la siguiente actividad:

•	 Por	 turnos,	 un	 integrante	 del	 equipo	 saca	 una	 tarjeta	 de	 la	 cajita	
mágica, lee la operación al resto del equipo y la deja sobre la mesa
para que todos puedan observarla.

•	 Los	integrantes	del	equipo	resuelven	mentalmente	la	operación,	y	al	
terminar escriben solamente el resultado. Cuando todos estén listos se
revisan los resultados.

•	 El	integrante	que	terminó	primero	toma	la	tarjeta	y	explica	oralmente	
al resto del equipo cómo resolvió la operación.

•	 La	 actividad	 termina	
cuando la caja quede
vacía o cuando se les in-
dique que suspendan la
actividad.

Desafíos Docente. Primer Grado 155

Consideraciones previas

Para trabajar este Desafío, de manera previa se prepararán tantas cajitas
mágicas como equipos resulten en el grupo. Es importante que todas con-
tengan tarjetas con las mismas operaciones con la finalidad de que en la
plenaria se analicen diversos procedimientos utilizados para resolver una
misma operación.

Las operaciones que pueden plantearse son:

 a) 7 + 6 = b) 12 – 9 =

 c) 8 + 9 = d) 11 – 7 =

 e) 6 + 8 = f) 13 – 8 =

 g) 9 + 5 = h) 17 – 6 =

 i) 5 + 8 = j) 14 – 8 =

Anteriormente los alumnos analizaron y describieron estrategias que pue-
den facilitar el cálculo de resultados de sumas y restas, por ello se espera
que puedan surgir entre los equipos explicaciones como las siguientes:

•	 7	+	6	=	Del	6	tomas	3	y	se	lo	sumas	al	7,	así	ya	son	10,	y	tres	que	
quedaron, se hacen 13.

•	 9	+	5	=	Al	nueve	le	sumas	1	y	se	tienen	10m,	después	a	5	le	quitas	
también	1	y	te	quedan	4;	10	+	4	=	14.

•	 14	–	8	=	Del	14	tomas	10	y	lo	restas	con	8,	el	resultado	es	2,	eso	lo	
sumas con los cuatro que te quedan del 14 y el resultado es 6.

También es posible que se den explicaciones como éstas:

•	 13	–	8	=	Comienzas	en	13	y	vas	contando	hacia	atrás	(mentalmente	
o con los dedos) de uno en uno ocho veces hasta que llegas a 5.

Es fundamental que los alumnos expliquen los procedimientos que emplea-
ron y para ello pueden utilizar, si así lo desean, dibujos o materiales con-
cretos. De ahí la importancia de observar el trabajo que se desarrolla al

156 Desafíos Docente. Primer Grado

interior de los equipos para identificar formas similares, correctas, erróneas
o peculiares que les ayuden a resolver las operaciones y animarlos para
que lo compartan durante la puesta en común. Si se da el caso de que nin-
gún equipo presente procedimientos como los descritos anteriormente, es
recomendable proponer alguno como un procedimiento más de solución.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado 157

Juguemos “¡Basta!” con números
57. Juguemos “¡Basta!” con números

A
n

te
sAntes de iniciar la actividad escriba en el pizarrón las operaciones que se

indican en las consideraciones previas.

Intención didáctica

Que los alumnos utilicen resultados conocidos, para resolver operaciones
combinadas de sumas y restas.

Consigna

Organicen equipos y numérenlos para jugar “¡Basta!”. Las reglas del juego
son las siguientes:

1. El maestro cuenta mentalmente empezando desde el número 1. Por
turnos, un equipo detiene la cuenta diciendo ¡Basta!

2. Con el número que les diga su maestro todos realizan las operacio-
nes que se marcan en cada renglón de la tabla del pizarrón.

3. El equipo que termina primero escribe el resultado en su cuaderno y
avisa que ya acabó.

4. Cuando la mayoría de los
equipos hayan terminado,
un integrante del equipo
que terminó primero expli-
ca a todo el grupo la ma-
nera como encontraron el
resultado.

5. El juego termina cuando
todos los equipos hayan
dicho ¡Basta!

158 Desafíos Docente. Primer Grado

Consideraciones previas

Conviene organizar equipos de cuatro integrantes con la finalidad de que
sea mayor la participación de cada uno de los alumnos. La tabla con las
operaciones debe ser accesible a la vista de todos los equipos.

Los números que se proponen para la tabla pueden ser modificados, de-
pendiendo del nivel de dominio que se observe en los alumnos con relación
al cálculo mental; pero sin perder de vista que las operaciones resultantes
representen un reto para ellos.

El número al que se llega contando se registra en la tabla y con él se reali-
zan las operaciones de cada renglón. Si se considera necesario, se puede
realizar un ejemplo para asegurarse que los alumnos han comprendido la
dinámica del juego. Se sugiere dar tiempo suficiente para que todos o la
mayoría de los equipos terminen de resolver las operaciones de cada ren-
glón; así como de que se comenten y discutan las respuestas antes de iniciar
otra ronda. Esto va a favorecer que los alumnos puedan deducir pistas o
adoptar procedimientos nuevos para mejorar su cálculo mental.

En este caso, la idea de querer ser el primer equipo en obtener el resultado
los puede motivar a prescindir de estrategias que requieren más tiempo.
Finalmente en la tabla se registra el resultado correcto y el número del o de
los equipos que acertaron.

Número Resultado Equipos
 + 5 – 2 + 1
 + 10 – 6 + 3
 + 9 + 6 – 3
 + 3 + 12 + 7
 + 10 + 12 – 10
 + 8 – 5 + 6
 + 9 + 3 – 2

Desafíos Docente. Primer Grado 159

Se espera que al resolver las operaciones los alumnos sigan utilizando la
descomposición de números. Por ejemplo, para 6 + 5, tratar de completar
a 10: (6 + 4) + 1, o bien (5 + 5) + 1 o en el caso de la resta 14 – 6, llegar
a 10 (14 – 4) – 2.

Con la socialización de los resultados no se pretende que se muestren todas
las alternativas de descomposición para que los alumnos las conozcan. De
lo que se trata es que ellos encuentren formas de resolución de problemas
utilizando lo que saben y lo comparen con los que saben otros, para apro-
piarse de las que les son útiles.

Apuntes didácticos

1. ¿Cuáles fueron las dudas y los errores más frecuentes de los alumnos?

2. ¿Qué hizo para que los alumnos pudieran avanzar?

Desafíos Docente. Primer Grado se imprimió
en los talleres de la Comisión Nacional de Libros

de Texto Gratuitos, con domicilio en Av. Acueducto No.2,
Parque Industrial Bernardo Quintana,

C.P. 76246, El Marqués, Qro., en el mes de noviembre de 2012.
El tiraje fue de 5,418 ejemplares.

Sobre papel offset reciclado
con el fin de contribuir a la conservación

del medio ambiente, al evitar la tala de miles de árboles
en beneficio de la naturaleza y los bosques de México.

Impreso en papel reciclado

Participación en la fase piloto y adaptación de los Desafíos frente a grupo en el DF: Supervisores Generales de
Sector: Antonio Abad Escalante Álvarez (19), Gonzalo Colón Vallejo (23), Celia Martínez Nieto (24). Superviso-
res de Zonas Escolares: Juan de Dios Ojeda González (100), Patricia Luz Ramírez Gaytán (101), Enma Fariña Ra-
mírez (103), Jorge Ibarra Gallegos (104), Gerardo Ariel Aguilar Rubio (105), Alma Lilia Cuevas Núñez (107), Ma.
Teresa Macías Luna (108), María Bertha Cedillo Crisóstomo (109), Jesús Pineda Cruz (111), María Esther Cruz
Vázquez (112), Thalía Salomé Caballero García (114), Jaime Velázquez Valencia (117), Ana Marta Lope Huerta
(119), Josefina Aguilar Tovar (120), Sergio Adrián García Herrera (124), María Eugenia Galindo Cortés (125),
Maribel Carrera Cruz (126), Jesús Luna Mejía (127), Teresa Gómez Suárez (132), Patricia Soto Vivas (145), Fer-
nando Díaz Méndez (137), Elizabeth Alejandre Tuda (129), Bertha Reyes Ávalos (135), Ricardo Zenón Hernández
(139), Eduardo Castro López (142), Víctor Adrián Montes Soto (143), Irma Cortés López (208), Vidal Flores Reyes
(216), Olga Mendoza Pérez (217), Guadalupe Pérez Ávalos (218), Beatriz Adriana Aguilar García (225), David
Rubén Prieto (230), María del Rocío López Guerrero Sánchez (239), Olivia Soriano Cruz (242), Imelda García
Hernández (245), Ignacio Castro Saldívar (247), María Guadalupe Sosa (256), Hilaria Serna Hernández (257),
Gloria Gutiérrez Aza (258), Silvia García Chávez (259), Rosa Ponce Chávez (260), Hipólito Hernández Escalona
(300), Llanet Araceli Nava Ocadiz (304), Laura Muñoz López (309), María Laura González Gutiérrez (316),
Juana Araceli Ávila García (324),Jorge Granados González (328), José Rubén Barreto Montalvo (333), Alfonso
Enrique Romero Padilla (345), Juan Manuel Araiza Guerrero (346), Adelfo Pérez Rodríguez (352), Thelma Paola
Romero Varela (355), Silvia Romero Quechol (360), Marcela Eva Granados Pineda (404), María Elena Pérez
Teoyotl (406), Josefina Angélica Palomec Sánchez (407), Cecilia Cruz Osorio (409), Ana Isabel Ramírez Munguía
(410), Víctor Hugo Hernández Vega (414), Jorge Benito Escobar Jiménez (420), Leonor Cristina Pacheco (421),
María Guadalupe Tayde Islas Limón (423), Lídice Maciel Magaña (424), Minerva Arcelia Castillo Hernández
(426), Verónica Alonso López (427), Rosario Celina Velázquez Ortega (431), Arsenio Rojas Merino (432), María
del Rosario Sánchez Hernández (434), Lucila Vega Domínguez (438), Silvia Salgado Campos (445), Rosa María
Flores Urrutia (449), Norberto Castillo (451), Alma Lilia Vidals López (500), Angélica Maclovia Gutiérrez Mata
(505), Virginia Salazar Hernández (508), Marcela Pineda Velázquez (511), Patricia Torres Marroquín (512), Rita
Patricia Juárez Neri (513), Ma. Teresa Ramírez Díaz (514), Alejandro Núñez Salas (515), María Libertad Castillo
Sánchez (516), María Aurora López Parra (517), María Guadalupe Espindola Muñoz (520), Rosa Irene Ruiz
Cabañas Velásquez (522), Ada Nerey Arroyo Esquivel (523), Yadira Guadalupe Ayala Oreza (524), Arizbeth
Escobedo Islas (528), Patricia Rosas Mora (537), Gerardo Ruiz Ramírez (538), Nelli Santos Nápoles (543), María
Leticia Díaz Moreno (553), Alma Rosa Guillén Austria (557), Juan Ramírez Martínez (558), María Inés Murrieta
Gabriel (559), Beatriz Méndez Velázquez (563) Directores de Escuelas Primarias: Rocío Campos Nájera (Esc.
Prim. Marceliano Trejo Santana), Alma Lilia Santa Olalla Piñón (Esc. Prim. 21 de agosto de 1944), Víctor Sánchez
García (Esc. Prim. Zambia), Alma Silvia Sepúlveda Montaño (Esc. Prim. Adelaido Ríos y Montes de Oca), Cossette
Emmanuelle Vivanda Ibarra (Esc. Prim. Benito Juárez. T.M.).

