
Plan de Refuerzo
1º Grado

Lenguaje y Matemática
I Trimestre

Libr o de Text o

Comprendo

Lenguaje y Matemática

Primer Grado

Matemática

Libro de Texto

Comprendo
Lenguaje y Matemática

Primer Grado

Lenguaje

EVALUACIÓN CONTINUA DE LENGUAJE Y MATEMÁTICA
Primer trimestre de primer grado

AÑO 2007

Presentación

Las pruebas de avance de Lenguaje y Matemática han sid o diseñadas con el propósito de
medir el avance en el aprendizaje de algunos conten idos de Lenguaje y Matemática
correspondientes al primer trimestre del año. Esta in formación debe ser utilizada por los
docentes para brindar refuerzo académico oportuno y adecuado a los alumnos que lo
requieran.

Con el propósito de evidenciar la función motivador a de la evaluación, se incluyen ítems
considerados muy fáciles, los cuales posibilitan qu e todos los estudiantes experimenten la
satisfacción de ser capaces de enfrentarse a este tip o de ejercicios.

Estas pruebas no deben utilizarse para adjudicar una nota al estudiante, ni para juzgar la labor
de los docentes, sino para ofrecer refuerzo académico considerando los diferentes niveles de
los estudiantes para adquirir ciertos aprendizajes graduados en indicadores de logro. Estos
indicadores son desempeños específicos de los estud iantes que permiten valorar el grado de
desarrollo de una competencia. La selección de estos i ndicadores es coherente con los
considerados en la Estrategia ¿Qué Ruta Tomamos?.

Para apoyar al docente en la aplicación de las prue bas y el refuerzo académico, se incluyen
en este documento, instrumentos que orientan todo el proceso.

Contenidos Pág.

�x�� Presentación 2
I. Indicaciones generales para la aplicación 3
II. Prueba de avance y refuerzo académico de Lenguaj e ... 3

2.1 Descripción de la prueba....................... ... 3
2.2 Instructivo para la aplicación (versión de prueb a para docentes) 4
2.3 Tabla de desempeños de Lenguaje (para la calific ación de la prueba) 11
2.4. Cuadro para la sistematización de resultados 13
2.5 Propuesta metodológica para el refuerzo académi co de Lenguaje 14

III. Prueba de avance y refuerzo académico de Matemá tica 32
3.1 Descripción de la prueba 32
3.2 Tabla de desempeño para calificación 34
3.3 Cuadro para la sistematización de resultados 34
3.4 Instructivo para la aplicación (versión de prueb a para docentes) 35
3.5 Propuesta metodológica para el refuerzo académi co de Matemática 40

2

3

I. Indicaciones generales para la aplicación de las pruebas

Antes de aplicación
�xLeer previamente las pruebas para conocerla y famil iarizarse con ellas.
�xAplicar primero la prueba de Lenguaje.
�xTener cuidado con la escritura del nombre por parte del alumno. Éste es parte de la prueba,

pues constituye el primer ítem. Por favor atienda l as instrucciones de este ítem.
�xEn el caso de la prueba de Matemática, si el alumno no puede escribir su nombre, usted

debe completarlo.
�xSi no pueden escribir su nombre, complete el nombre de los estudiantes en ambas pruebas.
�xRealizar ejercicios preparatorios con los estudiant es, si lo considera necesario. Evitar utilizar

los mismos ejercicios de la prueba para no afectar los resultados.
�xCrear un ambiente de confianza, para que los estudi antes se sientan tranquilos, ante un

proceso de evaluación. Explicar que son ejercicios similares a los que se realizan en clase.

Durante la aplicación
�xExplicar al grupo qué es lo que se va a hacer; adem ás, que no deben preocuparse por las

respuestas que no conozcan o por las instrucciones que no puedan cumplir; que si no saben
una respuesta o no pueden hacer algo de lo que se l es indica, que lo intenten , auque se
equivoquen.

�xHacerles saber que su trabajo es muy importante y q ue deben hacerlo en forma individual y
en silencio; por lo tanto, si conocen la respuesta y saben qué hacer, no deben decirlo en voz
alta.

�xEntregar la prueba que le corresponde a cada estudi ante. Pedirles que no inicien hasta que
se les indique.

�xRealizar las explicaciones necesarias para cada íte m y leerlo con voz clara y pausada, como
máximo tres veces. Evitar dar o sugerir respuestas a los estudiantes porque alteraría el
resultado de la prueba.

Después de la aplicación
�x Calificar las pruebas de acuerdo a la tabla de des empeños.
�x Colocar los datos obtenidos en el cuadro de result ados. Utilizar un color diferente para las

de Dominio Bajo , de manera que se facilite su identificación en el cuadro.
�xConsiderar el resultado por estudiante (lectura hor izontal) para seleccionar quienes recibirán

refuerzo y en qué indicadores. Se debe hacer tambié n una lectura por indicador (vertical)
para revisar si es necesario un refuerzo grupal en un indicador específico.

�xPreparar e iniciar un plan de refuerzo para los est udiantes, según el análisis de los resultados.

II. Prueba de avance y refuerzo académico de lenguaj e

2.1. Descripción de la prueba de Lenguaje

Esta prueba ha sido diseñada con el propósito de medir el avance del aprendizaje de la
lectura, la escritura y la comprensión oral en el p rimer trimestre del año. Se han retomado los
indicadores que aparecen en la Estrategia Unificada de Seguimiento a la Calidad Ed ucativa .
Es necesario aclarar que en una prueba como ésta no se puede evaluar la expresión oral; sin
embargo, es una competencia muy importante que todo docente debe valorar por medio
de la observación constante, para retroalimentar a sus estudiantes cuando juzgue necesario.
La prueba contiene trece ítemes que responden a tre s competencias: 7 ítemes de
comprensión lectora que representan el 54% de la prueba, 4 ítemes de expresión escrita que
representan el 31% de la prueba y 2 ítemes de comprensión oral que representa el 15%.

4

Ubique al grupo en el ítem 2. Pídales que observen cada uno de los dibujos y las palabras que
están debajo de ellos. Luego léales la indicación. Dígales que por cada dibujo solo deben elegir
una de las palabras que están debajo. Si todavía ha y dificultad para algunos niños, ejemplifique
con otro dibujo y otras palabras.

2.2. Instructivo para la aplicación

Lenguaje (versión de la prueba para docentes)

Nombre del alumno/a: __

Centro Escolar: __

Encierra las vocales que encuentres en el nombre de l dibujo.

Subraya el nombre de los dibujos.

mapa
dedo
sapo
dado

mapa
dedo
sapo
dado

mapa
dedo
sapo
dado

m u r c i é l a g o

1

2

Estimado profesor : este es el primer ítem de la prueba. Ubique al gr upo en el espacio donde los
alumnos escribirán su nombre. Indique al grupo que escriban su nombre completo (al menos un
nombre y un apellido) o lo que puedan escribir. No corrija la escritura del nombre. No ejemplifique
escribiendo en la pizarra, pues esta acción modelar ía la respuesta la respuesta de
algún estudiante.
Para escribir el nombre del centro escolar, se le p resentan dos opciones: 1) Cada estudiante
escribe el nombre del centro escolar como pueda, 2) El o la docente escribe el nombre del
centro en cada una de las pruebas de su sección.

Ubique al grupo en el ítem 1. Diga a los niños y ni ñas que observen detenidamente el dibujo y su
nombre. Luego léales la siguiente indicación:

5

Ubique al grupo en el ítem 3. Dígales que observen de tenidamente los dibujos. Luego léales la
siguiente indicación:

 Encierra el dibujo que corresponde a cada palabr a.

solma pa pie

3

Ubique al grupo en el ítem 4. Pídales que observen l os dibujos y que lean las oraciones que están
debajo de ellos. Asigne un tiempo prudencial para est a tarea. Luego léaselas usted. Después
léales la indicación diciendo: “La indicación 4 dice así… “

Subraya la oración que corresponde a cada dibujo.4

El sapo sale.
El sapo está peinándose.
El sapo no está mirándose.

El dedo es mío.
El dedo duele.
El dedo está sano.

El oso pasea.
El oso toma sopa.
El oso se asea.

6

 Encierra las palabras que tienen una de la s letras s, l, d .

Veo un gato arriba de la casa.

 Encierra las palabras que tienen una de la s letras m, p.

 La abuela pasea por la mañana.

5

6

Ubique al grupo en el ítem 5. Pídales que observen el dibujo. Explíqueles que abajo está la
oración que habla de él. Lea lo que dice la oración . A continuación dé la siguiente indicación:

 Ubique al grupo en el ítem 6. Dígales que observen el dibujo. Explíqueles que a un lado está la
oración que habla de él. Lea lo que dice la oración . A continuación dé la siguiente indicación:

Observa el dibujo y lee el título de la historia.
¿Sobre qué tratará esta historia?

Subraya la respuesta correcta.

a) Trata de un niño que le gusta jugar.
b) Trata de un niño que le gustan las flores.
c) Trata de un niño que se asusta.
d) Trata de un niño que le gusta saber cosas.

7

Ubique al grupo en el ítem 7. Expréseles que observ en el dibujo. Explíqueles que este dibujo ilustra l a
historia del libro y que el título está arriba, y aun lado en el lomo del libro. Después proceda a leerle s
las instrucciones (no les lea el título, es parte de l a prueba). Adviértales que solo deben subrayar una
opción.

7

Escucha con atención las siguientes indicaciones:

Ubique al grupo en el ítem 8. La falta de atención es muy frecuente a esta edad, por lo que usted
debe permanecer alerta, de modo que se asegure que to dos sus alumnos puedan captar
perfectamente las indicaciones de este ítem. Expliqu e a los alumnos que en su página tienen una
ilustración de campo, al cual le faltan unos dibujo s. Dígales que ellos completarán la ilustración y que
usted les dará las indicaciones para que lo hagan. R eafírmeles que usted no volverá a repetir las
indicaciones, que solo lo dirá 2 veces y que ellos de ben recordarlas para hacer los dibujos. Enseguida
dé las siguientes instrucciones, repitiéndolas una vez más y, luego, asignándoles el tiempo necesario
para ejecutarlas:

a. Dibuja un árbol en el recuadro.
b. Dibújale frutas al árbol.
c. Dibújale cabello a la luna.

 Escucha con atención las siguientes indicaciones:8

Ubique al grupo en el ítem 9. Léales la primera indi cación y el siguiente texto:

Los tiburones
Los tiburones son peces.
Los tiburones comen peces pequeños.
Viven y nadan en el mar.
Tienen dientes filosos.
Los delfines y las focas les tienen miedo.
Los osos los espantan desde el hielo.

Luego, léales la segunda indicación, señalando las p reguntas. Léales la primera pregunta y las
opciones de respuesta. Dé tiempo para que subrayen la r espuesta. Después haga lo mismo con las
segunda y tercera pregunta.

8

9

Escucha con atención el siguiente texto:
Ahora, subraya la respuesta correcta de cada pregunt a.9

¿Quiénes espantan a los tiburones?

a) Los delfines
b) Los osos
c) Las focas

¿Cuál es el título del texto?

a) Los delfines
b) Los peces
c) Los tiburones

¿Quiénes tienen dientes filosos?

a) Los peces pequeños.
b) Los tiburones.
c) Los delfines.

Ubique al grupo en el ítem 10. Explíqueles que a lo s nombres de los dibujos les faltan algunas letras y
que ellos deben completarlos. Luego léales la indic ación.

Completa los nombres de los dibujos.10

_____ no ro_____ _____ña

Ubique al grupo en el ítem 11. Dígales que observen detenidamente los dibujos. Explíqueles que a
los dibujos les faltan los nombres. Luego léales la indicación.

Escribe los nombres de los dibujos.

10

11

Ubique a al grupo en el ítem 12. Diga a los niños qu e ahora van a escribir tres palabras que les
dictará y que hay un espacio para cada palabra. Comi ence el dictado en forma clara, pero cuide
de no hacerlo silábicamente:

palo masa duda

Escribe las siguientes palabras (dictadas):12

11

2.3 Tabla de desempeños de Lenguaje (para la califi cación de la prueba)

N
o.

 d
e

íte
m

Indicadores de
logro

Niveles de desempeños

D
om

in
io

 B
aj

o

D
om

in
io

 M
ed

io

D

om
in

io

Expresión escrita

Escribe su nombre completo con mayúscula inicial. x
Escribe su nombre completo sin mayúscula inicial.
Escribe parte de su nombre completo con o sin
mayúscula.

x
Escribe su nombre
con mayúscula
inicial.

Escribe algunas letras de su nombre o no escribe na da. x

0

Comprensión lectora
Encierra las 5 vocales, sin señalar consonantes. x
Encierra de 3 a 4 vocales, y señala alguna consonan te. x1

Identifica vocales
en palabras. Encierra de 1a 2 vocales.

Encierra vocales y consonantes, y/o palabras comple tas.
x

Subraya los nombre de los 3 dibujos. x
Subraya los nombre de 2 dibujos. x

2

Asocia imágenes
con palabras y
oraciones que
tienen las vocales y
consonantes m, p,
s, l, d.

Subraya el nombre de un dibujo.
Subraya los nombres de los dibujos y otros nombres.
Subraya nombres que no corresponden a los dibujos o no
subraya ninguno.

x

Encierra los dibujos que corresponden a las 3 palab ras. x
Encierra dibujos que corresponden a 2 palabras. x

3

Asocia imágenes
con palabras y
oraciones que
tienen las vocales y
consonantes m, p,
s, l, d.

Encierra el dibujo que corresponde a una palabra.
Encierra dibujos que corresponden a las palabras y otros
que no.
Encierra dibujos que no corresponden a las palabras o no
encierra ninguno.

x

Subraya las oraciones que corresponden a los 3 dibujos x
Subraya oraciones que corresponden a 2 dibujos. x

4

Asocia imágenes
con palabras y
oraciones que
tienen las vocales y
consonantes m, p,
s, l, d.

Subraya la oración que corresponde a un dibujo.
Subraya oraciones que corresponden a los dibujos y otras
que no.
Subraya oraciones que no corresponden a los dibujos o
no subraya ninguno.

x

En cierra las palabras que tienen las letras s, l, d. x
Encierra 2 palabras que tienen cualquiera de las le tras s, l,
d .

x
5

Identifica palabras
con las vocales y
las consonantes m,
p, s, l, d.

Encierra una palabra que tiene cualquiera de las le tras s,
l, d.
Otras que no. No encierra ninguna palabra.

x

En cierra las palabras que tienen las letras m, p . x6 Identifica palabras
con las vocales y
las consonantes m,

Encierra 2 palabras que tienen cualquiera de las le tras m,
p.

x

12

p, s, l, d. Encierra una palabra que tiene cualquie ra de las letras m,
p.
Encierra palabras que tienen cualquiera de las letr as m, p ,
y otras que no. No encierra ninguna palabra.

x

Subraya la respuesta de la letra “ d”. x

Subraya la respuesta de la letra “ b”. x
7

Formula
predicciones sobre
el contenido de un
texto a partir del
título y las
ilustraciones.

Subraya la respuesta de la letra “ c ”, “ a” o no subraya
ninguna.

x

N
o.

 d
e

íte
m

Indicadores de logro
Niveles desempeño

D
om

in
io

 B
aj

o

D
om

in
io

 M
ed

io

D

om
in

io

Comprensión Oral

Realiza las 3 indicaciones. x

Realiza 2 indicaciones x8
Sigue instrucciones
orales con tres
indicaciones. Realiza una indicación, no realiza ninguna o hace c osas no

indicadas.
x

Subraya las 3 respuestas correctas x

Subraya 2 respuestas correctas x9

Responde preguntas
de comprensión
literal a partir de un
texto que escucha. Subraya una respuesta correcta o no subraya ninguna. x

Expresión Escrita

Completa los nombres de los 3 dibujos correctamente . x

Completa los nombres de 2 dibujos correctamente. x
10

Escribe palabras con
las vocales y
consonantes m, p, s,
l, d.

Completa los nombres de un dibujo correctamente,
completa los nombres de los dibujos incorrectamente o no
completa ninguno.

x

Escribe los nombres de los 3 dibujos correctamente. x

Escribe los nombres de 2 dibujos correctamente. x
11

Escribe palabras con
las vocales y
consonantes m, p, s,
l, d.

Escribe el nombre de un dibujo correctamente, escri be
incorrectamente los nombres de los 3 dibujos o no e scribe
ninguno.

x

Escribe las 3 palabras dictadas correctamente. x
Escribe 2 de palabras correctas.
Escribe la mayoría de letras de cada una de las 3 palabras
dictadas.

x

12

Reproduce los rasgos
distintivos de las
letras estudiadas con
las vocales y
consonantes m, p, s,
l, d.

Escribe una de las 3 palabras dictadas.
Escribe la mayoría de letras de cada una de 2 pala bras
dictadas.
No escribe ninguna de las 3 palabras dictadas.
Escribe rasgos de letras que no pertenecen a las pa labras
dictadas.

x

2.4 Cuadro para la sistematización de resultados

Escriba D (Dominio), DM (Dominio medio) o DB (Dominio bajo), según el desempeño
del estudiante en cada indicador.

Indicadores

No.
Nombre del estudiante

0.
 E

sc
rib

e
su

 n
om

br
e

co
n

m
ay

ús
cu

la
 in

ic
ia

l.

1.
 Id

en
tif

ic
a

vo
ca

le
s

en
 p

al
ab

ra
s.

2.
 A

so
ci

a
im

ág
en

es
 c

on
 p

al
ab

ra
s

y
or

ac
io

ne
s

qu
e

tie
ne

n
la

s
vo

ca
le

s
y

co
ns

on
an

te
s

m
, p

, s
, l

, d
.

3.
 A

so
ci

a
im

ág
en

es
 c

on
 p

al
ab

ra
s

y
or

ac
io

ne
s

qu
e

tie
ne

n
la

s
vo

ca
le

s
y

co
ns

on
an

te
s

m
, p

, s
, l

, d
.

4.
 A

so
ci

a
im

ág
en

es
 c

on
 p

al
ab

ra
s

y
or

ac
io

ne
s

qu
e

tie
ne

n
la

s
vo

ca
le

s
y

co
ns

on
an

te
s

m
, p

, s
, l

, d
.

5.
 Id

en
tif

ic
a

pa
la

br
as

 c
on

 la
s

vo
ca

le
s

y
la

s
co

ns
on

an
te

s
m

, p
, s

, l
, d

.

6.
 Id

en
tif

ic
a

pa
la

br
as

 c
on

 la
s

vo
ca

le
s

y
la

s
co

ns
on

an
te

s
m

, p
, s

, l
, d

.

7.
 F

or
m

ul
a

pr
ed

ic
ci

on
es

 s
ob

re
el

 c
on

te
ni

do
 d

e
un

 te
xt

o
a

pa
rt

ir
de

l
tít

ul
o

y
la

s
ilu

st
ra

ci
on

es
.

8.
 S

ig
ue

 in
st

ru
cc

io
ne

s
or

al
es

 c
on

 tr
es

 in
di

ca
ci

on
es

.

9.
 R

es
po

nd
e

pr
eg

un
ta

s
de

 c
om

pr
en

si
ón

 li
te

ra
l a

 p
ar

t
ir

de
 u

n
te

xt
o

qu
e

es
cu

ch
a.

10
. E

sc
rib

e
pa

la
br

as
 c

on
 la

s
vo

ca
le

s
y

co
ns

on
an

te
s

m
, p

, s
, l

, d
.

11
. E

sc
rib

e
pa

la
br

as
 c

on
 la

s
vo

ca
le

s
y

co
ns

on
an

te
s

m
, p

, s
, l

, d
.

12
. R

ep
ro

du
ce

 lo
s

ra
sg

os
 d

is
tin

tiv
os

 d
e

la
s

le
tr

as

es
tu

di
ad

as
 c

on
 la

s
vo

ca
le

s
y

co
ns

on
an

te
s

m
, p

, s
, l

, d
.

T
ot

al
 d

e
do

m
in

io
s

ba
jo

s
po

r
es

tu
di

an
te

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22

Total de dominios bajos por indicador

13

14

2.5. Propuesta metodológica para el refuerzo académ ico de Lenguaje

Indicaciones:

a) Revisar las actividades sugeridas en el plan de r efuerzo e implementar las que se

consideren necesarias para cada estudiante, según el desempeño y la necesidad de

cada uno. No es necesario implementarlas todas, sin o aquellas que lo ameriten.

b) Preparar con suficiente anticipación el material que se utilizará durante el refuerzo

académico (textos, tarjetas, cuentos, fichas, perió dicos, etc.).

c) Agregar otras actividades o modificar las propues tas, si se considera oportuno.

d) Evitar recargar a los estudiantes. Realizar solam ente tareas significativas y motivadoras.

e) De ser posible, involucrar en las tareas de refue rzo al familiar con quien vive el estudiante.

f) El refuerzo académico debe ser una práctica de aula constante, por lo tanto, la

finalización del mismo dependerá de haber superado las deficiencias académicas

detectadas.

Actividades de refuerzo académico para cada compete ncia, indicador e ítem de la prueba

Competencia: COMPRENSIÓN LECTORA

Objetivos del Programa de Estudio: 1.2, 1.3 y 1.4

Indicadores de la prueba:
Identifica vocales en palabras.
Identifica palabras con las vocales y las consonant es m, p, s, l, d.

Ítem de la prueba: No. 1, 5 y 6

Causas posibles por las que los estudiantes no cont estaron bien el ítem:

- Por desconocer el concepto de subrayar.

- Dificultad para reconocer las vocales y las conson antes m, p, s, l, d, en palabras.

- Poco conocimiento de las letras estudiadas.

- No reconoce palabras con partes parecidas de su es critura.
Actividad 1: completemos listas de palabras

RECURSOS:
Páginas con modelos de palabras y con espacios para completar.

15

DESCRIPCION
Hacer un ejemplo en la pizarra o en una hoja (si es grupo pequeño) y entregar a cada
estudiante una página para que complete los siguien tes formatos:

Nombre del estudiante: __

1. Busca y encierra en un círculo las letras que cor responden a las aparecen en cada
cuadro.

2. Observa los ejemplos y escribe en las líneas dos palabras que tengan cada
consonante:

m de cama y de: muela , mano .

p de pepino y de: _____________________, _________________________________ .

s de soldado y de: ____________________, _________________________________ .

l de hilo y de: _________________________________, _________________________ .

d de diente y de: ____________________________, ____________________________ .

nota: para corregir las palabras mal escritas, pre gúntele al niño o niña qué quiso escribir, y
ayúdele a discriminar las diferencias entre las pal abras que escribió mal, con otras preguntas.
No lo corrija simplemente diciéndole que está mala la palabra y cómo debe escribirse en
forma correcta, porque esto no permite desarrollar comprensión del uso del código.

a, p, s

 l, d , o

p, e, i

u, m, d

n p a d p

s b m s a b

t p a d

l b m l

n d b o

 l f e r p

rr, p f l i

e, r r i f

u b o g m

d m u b c

16

Objetivos del Programa de Estudio: 1.2, 1.3, 1.4 y 1.5

Indicador de la prueba: Asocia imágenes con palabras y oraciones que tienen
las vocales y consonantes: m, p, s, l, d.

Ítem de la prueba: No. 2, 3 y 4

Causas posibles por las que los estudiantes no cont estaron bien el ítem:

- Poca ejercitación en leer oraciones, limitándose la lectura a palabras aisladas.

- Dificultad para identificar diferencias entre pala bras semejantes en partes de su escritura.

- Dificultad para establecer relación entre una imag en y una palabra u oración.

- Poca familiarización con palabras u oraciones de t extos variados y diferentes (periódicos,
anuncios, libros, revistas, etc.) por haber limitad o la experiencia de lectura a un solo libro,
generando tensión al intentar leer en otro texto.

Actividad 2: Organicemos palabras parecidas

RECURSOS:

4 juegos de tarjetas con palabras de escritura par ecida, 4 imágenes (fotografías, recortes del
periódico o dibujos relacionados con las palabras) , tarjetas con oraciones con sus respectivas
ilustraciones.

DESCRIPCION:

Se debe iniciar con palabras que sean fáciles para los estudiantes, de este modo sentirán que
es una actividad que pueden hacer. Después, el doce nte deberá graduar la dificultad con
palabras más complejas. Se deben hacer ejercicios p ara que el estudiante observe las
palabras y deduzca diferencias y semejanzas.

Pasos:

�ƒOrganizar en una mesa o en el piso tres parejas de estudiantes y entregarles a cada pareja
12 tarjetas con las palabras a trabajar y cuatro im ágenes. Por cada imagen deben haber
tres palabras de escritura parecida. Por ejemplo: teléfono, televisor y tenedor .

�ƒSolicitar que hagan grupos de tres. Luego, indicarl es que unan o junten las tarjetas con
palabras que más se parecen por las letras que las componen. Si algún niño no entiende se
debe pedir a otro compañero que haga un ejemplo.

�ƒCuando haya organizado las palabras, hacerles pregu ntas como éstas: ¿Cómo crees que
dice esta palabra? ¿Cuál es la palabra más larga? ¿ Cuáles terminan igual?, etc.

�ƒEnseguida, pedirles que coloquen una de las ilustra ciones en el centro de la mesa y que
elijan la palabra que corresponde a ese dibujo colo cándola sobre él. Si algún grupo coloca
una palabra que no corresponde preguntarle por qué y solicitar a otro grupo su opinión
dejando que los mismos estudiantes expliquen las re spuestas correctas.

17

�ƒDespués de trabajar con palabras aisladas, se deben hacer ejercicios con oraciones. Los
estudiantes seleccionarán la oración que correspond e con la acción que observan, ya sea
transcribiéndola o colocando la tarjeta de la oraci ón a la par de la imagen.

Preguntar ¿Qué hace el niño?

Preguntar ¿Cuál es la oración correcta?

Preguntar ¿Cuál es la oración correcta?

Preguntar ¿Qué hace una doctora?

Mira televisión.

 Lee un telegrama.

Habla por teléfono.

El niño canta.

La niña canta.

La niña camina.

La mamá lava.

La mamá llora.

La mamá lee.

18

Para trabajar con la familia

Recortar en periódicos fotografías o dibujos y escr ibir una oración sobre lo que hace el
personaje.
Al revisar la tarea, enfatizar y estimular la lectu ra de imágenes y la expresión escrita más que la
corrección en la escritura, esto con el objetivo de fortalecer la seguridad y con fianza del
alumno hacia la escritura.

Objetivos del Programa de Estudio: 1.3, 1.4 y 1.5

Indicador de la prueba: Formula predicciones sobre el contenido de un texto a
partir del título y las ilustraciones

Ítem de la prueba: No. 7

Causas posibles por las que los estudiantes no cont estaron bien el ítem:
- Falta de un proceso de enseñanza evolutiva de la f unción simbólica
- Falta de Educación Parvularia.
- Edad psicológica inadecuada (tiene 7 años, pero ha madurado hasta 6. Sucede en el hijo

primogénito y son casos normales).
- Falta de actividades de carácter simbólico en el a ula.

Aspectos generales

Mediante la función simbólica, el niño es capaz de representar o evocar significados, modelos
y esquemas ausentes, utilizando el lenguaje, una im agen, ademanes y gestos.

Esta competencia puede desarrollarse a través de un proceso de ejercicios madurativos desde
los 3 años, por lo que la Educación Parvularia jueg a un papel muy importante. La edad
adecuada para comenzar su pleno desarrollo es la ed ad que va de los 6 a los 7 años,
especialmente si estos niños cuentan con la interac ción de hermanos mayores en el hogar.

Actividad 3: Simbolizando acciones

RECURSOS:

Pedazos de cartulina blanca de un tamaño de 21 X 28 cm.

DESCRIPCION:

La actividad consiste en representar con dibujos al gunas acciones o normas necesarias en el
aula para mantener el orden o la disciplina.

La doctora da clases en la escuela.

La doctora maneja un bus.

La doctora cura a los enfermos.

19

Estas acciones pueden ser “Escuchar”, “Guardar silencio”, “Usar el basurero”, “Hacer preguntas
o tengo dudas”, etc.

El docente debe dibujar la primera acción y, mostrándoles el dibujo, les indicará qu e ese dibujo
significa “Escuchar”, por ejemplo. Luego les pide que le ayuden a dibujar las demás acciones.
Les pregunta, por ejemplo: ¿qué debo dibujar para r epresentar “Guardar silencio” ? ¿ Qué hay
que dibujar para decir “Usar el basurero ”, etc. Luego que los alumnos dan algunas ideas, le s
reparte hojas de papel bond tamaño carta y les pide que dibujen las acciones. Esta actividad
la pueden realizar los alumnos en equipos de 2 ò 3

Ejemplos de carteles:

Escuchar Preguntar Guardar silencio Usar el basurero

La actividad puede variarse de la siguiente manera: El docente dibuja los carteles y luego les
pregunta ¿Qué dice este cartel (un cartel con un se máforo en donde la luz roja esté
encendida, por ejemplo)?

Actividad 4: Contemos cuentos con dibujos

RECURSOS:
Hojas de papel bond tamaño carta.

DESCRIPCION:

Se les entrega a cada niño una hoja de papel bond t amaño carta y se les pide que hagan un
dibujo. A un grupo se les pide que hagan personas: rey, trabajador del campo, profesor,
futbolista, etc.; a otro que hagan animales; a otro s que hagan plantas que conocen; a otros
que hagan edificios, entre ellos, casas, castillos o ranchos; a otros que hagan cerros, lomas,
volcanes o valles con pasto, etc. Cuando hayan term inado el docente pide un voluntario por
cada grupo para que pegue su dibujo en la pizarra c on tirro u otro adhesivo.

Cuando tenga 4 ó 5 dibujos en línea, les pide que c on lo que representan los dibujos le ayuden
a inventar un cuento. Comienza el docente diciendo: “Érase una vez ... “ y luego dice algo
relacionado con el primer dibujo. Si cree que los a lumnos todavía no han captado el desarrollo
de la actividad, puede continuar su historia tomand o en cuenta lo relacionado con el segundo
dibujo; esto hará que la actividad se entienda plen amente y muchos voluntarios querrán
continuar la historia. El docente debe estar señala ndo el dibujo que está siendo objeto del
cuento. Ejemplo:

Dibujar una
oreja

¿ ?

Dibujar una cara de
perfil y una mano
enfrente, con el dedo
índice a la altura de
los labios y la nariz.
Los demás dedos
deben estar
recogidos

Dibujar a un
niño depositando
basura en el
basurero.

20

“ Érase una vez un Rey que tenía una hija muy bonita, a quien quería mucho. Un día la niña
encontró un patito extraviado en el patio del casti llo y pensó: este patito debe ser de un
habitante de los campos de mi papá....”

Esta actividad puede variarse, haciendo primero el cuento entre todos, y luego encargando
las ilustraciones a los equipos.

Actividad 5: Adivinando la historia

RECURSOS:

Libros de cuentos cortos ilustrados.

DESCRIPCION:

La actividad debe ser motivadora. Se debe dibujar l a ilustración más representativa del
cuento elegido. Esto lo debe hacer el docente, y el libro de cuentos o el cuento no debe ser
conocido por los alumnos.

El docente escribe el título del cuento en la pizar ra; luego, coloca el dibujo (hecho por él)
alusivo al cuento debajo del título. Así mismo, deb e dejar un espacio en la pizarra para
colocar las aportaciones de los alumnos. Después le s lee el título del cuento y hace que lo
repitan todos 2 veces. Les pide, a su vez, que observen los detalles del dibujo que está debajo
del título. Una vez hecho lo anterior, preguntará a los alumnos: ¿De qué tratará este cuento?

Aunque los alumnos suelen responder inmediatamente, el docente debe advertir que para
opinar deben pedir la palabra. Así, uno a uno, el d ocente permitirá la expresión de los
alumnos y anotará las predicciones en el espacio de jado para ello en la pizarra.

Cuando se hayan agotado las predicciones o cuando s e considere suficiente, el docente les
debe leer el cuento en forma expresiva. Al final se evalúan las predicciones y se resaltarán
aquellas que más se acerquen al hilo argumental del texto.

En los casos que las predicciones denoten un alejam iento excesivo del texto o que en nada se
relacionen con él, el docente debe preguntar o inda gar por qué expresaron dichas opiniones.
Y si las respuestas no son válidas , el docente deberá darse por satisfecho y no deber á hacer
rectificaciones , pues esto inhibiría las siguientes participacione s.

Dibujar un rey y una
niña. El dibujo debe
parecer hecho por un
niño.

Dibujar un pato. El
dibujo debe parecer
hecho por un niño.

Dibujar un camino
en medio de un
potrero. El dibujo
debe parecer hecho
por un niño.

Dibujar un rancho.
El dibujo debe
parecer hecho por un
niño.

21

Competencia: COMPRENSIÓN ORAL

Objetivos del Programa de Estudio: 1.3, 1.4 y 1.5
Indicador de la prueba: Sigue instrucciones orales con tres indicaciones.
Ítem de la prueba: No. 8

Causas posibles por las que los estudiantes no cont estaron bien el ítem:
- Falta de atención.
- Volumen de voz del docente poco audible.
- Problemas de recepción por ruidos.
- Problemas físicos de recepción.
- Deficiencia memorística.
- Falta de comprensión del mensaje.

Aspectos generales

La falta de atención es muy frecuente a esta edad, por lo que usted debe permanecer alerta,
de modo que se asegure que todos sus alumnos puedan captar perfectamente las
indicaciones de los ejercicios. Esto resuelve la fa lta de atención en una situación normal.

Si tiene una población estudiantil muy numerosa y e l salón es bastante amplio, es seguro que el
volumen de su voz tiene que ser adaptada para que e l último alumno, que se encuentra al
otro extremo de donde usted está, pueda escucharla. En este caso haga pregunta a ese
alumno sobre lo que usted dice para cerciorarse de que es escuchado.

Si el centro escolar está ubicado en la parte urban a en donde el ruido de vehículos
generalmente interfiere en las clases, la recepción de los alumnos será bastante defectuosa. En
esos casos es importante estar atentos a esos ruido s, de modo que cuando las palabras que se
dicen son superadas por el volumen de uno de esos r uidos exteriores, es necesario repetir el
mensaje (indicaciones, explicaciones, etc.).

En muchas ocasiones el problema de recepción está e n el niño. Puede ser una enfermedad o
consecuencia de ella, mal higiene de los oídos, pr oblema atencional, e incluso el cabello. Si
ha logrado identificar estos casos, ubique a esos n iños en la parte cercana al lugar en donde
usted se desplaza en el salón de clases; eso mejora rá la recepción audible de esos alumnos.

Actividad 6: Los juegos de palabras

RECURSOS:
Fichas de cartulina con palabras con alguna dificul tad para pronunciarlas. Papel bond o
fotocopias con frases largas, adivinanzas y trabale nguas.

DESCRIPCION:
Estos juegos son necesarios para trabajar la compre nsión y la memoria.

a) El primero consistirá en decir “la palabra clave” . Para ello hay que escribir palabras en
fichas de cartulina. Pueden escribirse un mínimo de 10. Las palabras deben tener algún
grado de dificultad de pronunciación y provocar gra cia a los niños. Se eligen 10
alumnos y cada uno saca una palabra. El docente les lee la palabra pronunciándola en
forma pausada y les entrega nuevamente la ficha. Se les dan 2 minutos para que las

22

lean y las repitan cuantas veces quieran, luego ell os deben devolver las fichas. El
docente registra el nombre del alumno y la palabra que les ha tocado. Por último, uno a
uno, les pregunta la palabra aprendida, si no la re cuerdan o tienen problemas para
pronunciarla, el docente debe ayudar a recordarla, pronunciando nuevamente la
palabra en forma pausada. Juego se repite con otros 10 alumnos. Ejemplos de palabras:

b) Otro juego, de forma similar, pero de mayor complejidad, es el de hacerlo con frases
largas. Se pueden elegir partes de un cuento, después de haber disfrutado su lectura,
como por ejemplo “El Patito feo”:

c) Los trabalenguas y las adivinanzas son muy útiles para desarrollar la memoria, la
comprensión oral y la imaginación. La forma en que el docente puede utilizar estos
textos es variada.
Lo fundamental es que los niños se aprendan los tra balenguas y adivinanzas, jueguen a
resolverlas con sus compañeros y se diviertan con e llo. Estos ejercicios deben
privilegiarse, luego de haber realizado los dos ant eriores. El docente puede encontrar
material en los Cuadernillos de Lenguaje y Matemáti ca, el libro de Lenguaje I, y otros.
Aquí hay unos ejemplos:

Adivinanzas

De bronce el tronco,
las hojas de esmeralda,

el fruto de oro,
las flores de plata.

(El naranjo)

Hay quien bebe por la boca,
que es la forma de beber,

pero sé de alguien que bebe
solamente por los pies.

(El árbol)

Bonita planta,
con una flor

que gira y gira
buscando el sol.

(El girasol)

Trabalenguas

Del pelo al codo y del codo
al pelo, del codo al pelo y

del pelo al codo.

De Guadalajara vengo, jara
traigo, jara vendo, a medio
doy cada jara. Que jara tan
cara traigo de Guadalajara.

Juan tuvo un tubo y el tubo
que tuvo se le rompió, y para
recuperar el tubo que tuvo,
tuvo que comprar un tubo

igual al tubo que tuvo.

Mistiricuco Jitanjáfora Rudesindo

Al fin se partió el huevo. «¡Pip, pip!» hizo el
polluelo, saliendo de la cáscara.

El pobre patito feo no recibía sino picotazos y
empujones.

23

Actividad 7: El dictado de dibujos

RECURSOS:
Hojas de papel bond dividida en cuadrados (cuatro c uadrados)

DESCRIPCION:
El docente describe objetos y personajes y los alum nos los dibujan. He aquí un ejemplo, con sus
instrucciones:

Instrucciones para dibujar:

�x En el cuadrado de arriba a la izquierda, dibujen un perro grande, con manchas negras.

�x En el cuadro de arriba a la derecha, dibujen una pi zcucha con dos colas.

�x En el cuadro de abajo a la izquierda, dibujen un ma ngo.

�x En el cuadro de abajo a la derecha, dibujen una est rella de 5 puntas.

Objetivos del Programa de Estudio: 1.4 y 1.5
Indicador de la prueba: Responde preguntas de comprensión literal a partir de

un texto que escucha.
Ítem de la prueba: No. 9

Causas posibles por las que los estudiantes no cont estaron bien el ítem:
- Dificultad para comprender la idea al escuchar una o más oraciones.

- Dificultad para comprender preguntas que escucha.

- Poca familiarización con ejercicios de comprensión literal.

- Dificultad en recordar lo que escucha.

Actividad 8: ¡A que sabemos la respuesta!

RECURSOS:

Variedad de textos cortos, páginas de papel, fotoco pias de textos cortos.

DESCRIPCION:

Seleccionar o elaborar textos cortos. Es importante que los textos estén escritos con las grafías
que los estudiantes ya conocen, para garantizar que todos también puedan leerlos.

Optar por textos narrativos o descriptivos que faci liten la identificación de personajes, sus
acciones, lugares, o características.

La cantidad de preguntas a elaborar para cada texto oral, dependerá del nivel de progreso
de lectura de los estudiantes. Porque si tienen dif icultad para escuchar y leer, también tendrán

24

dificultad para retener la información escuchada o leída. Las preguntas deberán escribirse con
las grafías que los alumnos ya conocen, si no fuera así, ayudarlos a decodificarlas.

Las opciones de respuesta a cada pregunta, deben se r tres. Una correcta, otra que presente
características similares a la respuesta correcta y otra que no tiene ninguna relación.

Ejemplo:

Escucha el siguiente texto y subraya la respuesta c orrecta a cada pregunta.

“Mi mamá fue al mercado el domingo y le compró una guitarra de juguete a
Carlitos. Él se sintió alegre y se puso a cantar” (El texto debe tenerlo el
docente).

¿Dónde compró la guitarra mamá?

¿Cuándo compró la guitarra mamá?

¿Cómo se sintió Carlitos?

Objetivos del Programa de Estudio: 1.2, 1.3, 1.4, y 1.5
Indicador de la prueba: Escribe palabras con las vocales y consonantes: m, p, s,

l, d.
Ítem de la prueba: No. 10 y 11

Causas posibles por las que los estudiantes no cont estaron bien los ítemes:
- No relaciona dibujos o imágenes con palabras.

- Todavía no relaciona la grafía con su fonema corre spondiente.

- Confunde las grafías (por ejemplo “d” por “b”).

- No domina el trazo de las grafías (emplea signos a rbitrarios).

- Cree que puede usar cualquier letra para represent ar cada sílaba.

en la tienda
en el mercado
en la plaza

el sábado
el domingo
el martes

triste
alegre
bien

25

GENERALIDADES:
Las respuestas diferentes a las esperadas en estos dos ítemes no son signos de fracaso . Es
probable que el alumno esté superando una de los ni veles o etapas de la escritura anterior a
la que usted está trabajando, por lo que deberá identificar cuál es su avance actual real.
Para ello, le servirá mucho volver a revisar la pru eba trabajada por el estudiante y, además,
recurrir a otras evaluaciones de fácil implementación que se explican más adelante .

Primero, revisemos las etapas o niveles de construc ción de la escritura por las que pasan los
niño. Éstas son los siguientes:

a) Nivel PRE-SILÁBICO, el cual inicia cuando el niño infiere que hay difer encias entre los
dibujos y la escritura. En este momento el niño sab e que el dibujo representa un
objeto y que la escritura no, que ésta es algo dife rente, pero que dice algo del
dibujo. Entonces escriben espontáneamente, con libr e interpretación, usando
garabatos y letras indistintamente y en forma yuxta puesta.

Etapa intermedia . Esta etapa todavía pertenece al nivel Pre-silábic o, pero es un
momento más avanzado. Aquí los niños advierten las diferencias entre las palabras y
se forman hipótesis sobre ellas (variedad y cantida d); por ejemplo, que
dependiendo del objeto o la cantidad de objetos que señalan, así es el número de
letras que tienen; que para que se diga algo, la pa labra debe tener 3 letras, etc.

b) Nivel SILÁBICO. Es el nivel de la conciencia fonológica , pues el niño inicia el
entendimiento sobre la relación que existe entre el sonido y la grafía. El
cuestionamiento que se hace el niño gira alrededor del número de letras que son
necesarias para expresar una palabra, por las cuale s esta palabra es diferente a
otras.
Adquiere y entiende la idea de sílaba (hipótesis si lábica) como parte constituyente
del todo (la cadena escrita). Su escritura se caracteriza por representar la sílaba con
una grafía (generalmente vocal); así mismo, mantien e las hipótesis de variedad y
cantidad (señaladas en la etapa intermedia); y advierte diferencias gráficas en los
escritos, es decir, es capaz de señalar las diferen cias entre las grafías de una palabra
con otra palabra diferente.

c) Nivel SILÁBICO-ALFABÉTICO. El avance en este nivel consiste en que el niño i nicia la
conciencia alfabética, es decir, el conocimiento de la relación directa entre una
grafía y su fonema respectivo. Su hipótesis estable ce que las palabras tienen partes
más pequeñas. Sin embargo, es una etapa de transici ón, pues también se mantiene
todavía la hipótesis silábica, en la cual el niño s uele identificar una sílaba con una
grafía; por ejemplo, para escribir “pala” podría ha cerlo escribiendo “paa”.

d) Nivel ALFABÉTICO. Aquí el niño alcanza la seguridad de la relación fonográfica.
Entiende que para cada sonido existe una grafía y, con ello, ha descubierto la
naturaleza del sistema de escritura del español. Su escritura se distingue por
establecer correspondencia entre fonema y grafía (u so correcto); utiliza las grafías
estudiadas; y, aunque con fallas comprensibles, se entiende todo lo que escribe.

26

Como puede advertir el docente, aún en el Nivel alfabético el alumno puede mostrar
algunas inconsistencias al escribir, las cuales son normales dentro de su proceso de
madurez. Lo importante en este caso, es el auxilio oportuno, corrigiendo y orientando la
actividad pedagógica. En este sentido, las activida des que se recomiendan son las
siguientes 1:

Actividad 9: El aprendizaje de la lectoescritura

Para estimular avances en el nivel Pre-silábico :

�x Es necesario poner a los niños en contacto con mate riales escritos como cuentos, revistas,
periódicos, afiches, cartas, recibos y otros, para que incrementen su información sobre el
lenguaje escrito.

�x Leerles teniendo cuidado que escuchen y observen al lector; descubrirán que leer tiene
significado y necesita ciertos comportamientos como hacerlo de izquierda a derecha, de
arriba hacia abajo, hacerlo con atención, etc.

�x Invitarles a que “lean”, para que se familiaricen c on materiales escritos y aprendan a pasar
las hojas, a recorrer con la vista en el sentido de la lectura y otros.

�x Asociar imágenes con textos para que anticipen el c ontenido al relacionarlo con la
imagen: ¿Qué dirá? ¿Por qué crees que dice eso? . En los cuadernillos de Lenguaje y
Matemática hay ejercicios que pueden ayudar mucho.

�x Que dibujen sus experiencias, juegos y diversas actividades; orientarles a que enriquezcan
su dibujo para que organicen y expresen la informac ión que poseen sobre lo que dibujaron:
¿Qué es lo que hice? ¿Qué contiene? ¿Qué le falta? …

�x Motivarles para que “escriban” sobre lo que dibujar on, para que se percaten de la
diferencia entre dibujo y escritura. La maestra pue de escribir lo que el niño dicta, para que
se de cuenta que lo que dice puede quedar escrito y ser leído por otra persona.

�x Escribir en su presencia aquello que es necesario r ecordar: acuerdos de grupo, lo que debe
transmitir a sus padres, direcciones, fechas y otro s.

Para estimular avances en la etapa Intermedia :

�x Comparar palabras de un texto identificando la más larga, la más corta.

�x Describir características de objetos, animales, per sonas a partir de la lectura de sus
nombres. Ejemplo: Una mariposa es pequeña y una cam a es grande; pero la palabra
mariposa es más larga que la palabra cama.

�x Hallar semejanzas y diferencias entre palabras. ¿En qué se parecen? ¿En qué se
diferencian? Por ejemplo: casa – casita – casona.

1 \ Estas actividades del Refuerzo Académico han sido tomadas del texto “ El aprendizaje de la Lecto-escritura” de FE Y
ALEGRÍA , Perú (páginas 12, 13, 14, 15, 16 y 17), cuya libre difusión se encuentra en el sitio de Internet:
http://www.feyalegria.org/default.asp?caso=11&idrev=26&idsec=422&idart=952

27

�x Poner carteles con el nombre de los objetos del aul a y de diversos ambientes de centro
escolar; es lo que se conoce como “letrar el aula o los ambientes”. Ejemplo: puerta – mesa –
basurero.

�x Organizar el “banco de palabras” con las tarjetas d el vocabulario visual básico 2 que van
conociendo. Servirán como referente y apoyo permane nte.

�x Realizar juegos para identificar palabras en un tex to o en un conjunto de tarjetas del banco
de palabras.

�x Resolver adivinanzas con las palabras del vocabular io visual básico. El profesor dice las
características de algo y los niños deben mostrar l a tarjeta con la imagen y nombre
correspondiente. Ejemplo:

“¿Como se llama, cómo se llama
el animal que caza ratones?”

Para estimular avances en el Nivel silábico :

Para ejercitar la atención, percepción visual y aud itiva, memoria visual, comparación,
clasificación de palabras facilitando su análisis:

�x Buscar palabras que empiecen, que terminen con igua l sonido y observar su escritura.
�x Encontrar palabras con el mismo sonido al centro.
�x Aprender, decir, crear rimas y trabalenguas.

Para ejercitar el análisis y síntesis de palabras q ue permite a los niños contrastar sus hipótesis
con la escritura:

�x Identificar las sílabas de una palabra (golpes de v oz) con palmadas, colocando una semilla
por cada sonido silábico.

�x Formar palabras con letras móviles. Usar tarjetas c on letras. Una letra en cada tarjeta, de tal
manera que pueda usarlas muchas veces para formar d istintas palabras.

�x Escribir nombres de personas, animales y objetos de su vocabulario usual.

Para estimular avances en el Nivel silábico - alfab ético :

Los ejercicios propuestos buscan que el niño compar e las palabras y confirme su hipótesis sobre
la relación entre sonido y letra. Al analizar y sin tetizar afianza su hipótesis alfabética: una letra
para cada sonido.

�x Componer palabras con letras móviles.
�x Completar letras en una palabra.
�x Comparar palabras que se parecen. Ejemplo: pesa – p ela.
�x Comparar sonidos de sílabas directas e inversas, ar gumentando sus respuestas. Ejemplo:

sano – asno.

2 \ Tarjetas con imágenes y su respectiva escritura. Se usan imágenes del vocabulario corriente de los niños.

28

Para estimular avances en el Nivel alfabético :

Incentivar al niño a comunicar por escrito lo que p iensa, siente, quiere, proporcionándole
situaciones que lo motiven a hacerlo, como escribir una carta, enviar mensajes a sus amigos,
anotar direcciones, anotar chistes, para no olvidar los y contarlos en otra oportunidad, etc. Es
importante orientar al descubrimiento de los espaci os entre palabras como una propiedad
importante de la escritura.

�x Hacer que los niños repitan verbalmente una oración e indiquen las palabras que la forman.
�x Que separen las palabras de una oración presentada en un solo bloque. Ejemplo:

Lupesalióconsutío .

�x Afianzar el uso de la letra mayúscula para los nomb res propios, al inicio de un escrito y
después del punto.

�x Conducir al niño al descubrimiento de reglas ortogr áficas en la escritura convencional,
motivarlo e iniciarlo en el uso práctico de dichas reglas, teniendo cuidado de no exigir su
memorización como prioridad, sino su empleo en situ aciones prácticas (mayúscula en
nombres propios, mayúscula inicial).

�x Propiciar situaciones que lleven al niño a escribir en el contexto d e su vida diaria,
despertando su interés en escribir para comunicarse.

¡IMPORTANTE!
RECUERDE QUE EN ESTE PRIMER TRIMESTRE EL ALUMNO ESTÁ DANDO LOS PRIMEROS PASOS HACIA EL DOMINIO DE LA

ESCRITURA, POR TANTO SU ESTANCIA ES MUY VACILANTE O NO MUY BIEN DEFINIDA EN UN DETERMINADO NIVEL. PARA

EVITAR FRUSTRACIONES, ES MUY NECESARIO QUE LOS EJERCICIOS SE REALICEN EN FORMA GRADUAL Y MOTIVANTE, DE

MODO QUE ESTÉN DENTRO DE LAS POSIBILIDADES DE EJECUCIÓN DEL ALUMNO.

SI EL ALUMNO NO HA CONTESTADO EN FORMA CORRECTA LOS ÍTEMES 11 Y 12, ES PROBABLE QUE SE ENCUENTRE EN

LOS NIVELES PRE-SILÁBICO, SILÁBICO O SILÁBICO-ALFABÉTICO, CON RELACIÓN A LAS LETRAS ESTUDIADAS.

29

30

Objetivos del Programa de Estudio: 1.4
Indicador de la prueba: Reproduce los rasgos distintivos de las vocales y m, p, s,

l, d .
Ítem de la prueba: No. 12

Causas posibles por las que los estudiantes no cont estaron bien el ítem:
- Problemas de audición.
- Falta de dominio de trazos fundamentales.
- Confusión de grafías, por ejemplo “d” con “b”; “p” con “q”.

Actividad 10: Escribo palabras con vocales

RECURSOS:
variedades de palabras que lleven las consonantes e n mención; papel bond, pizarra, otros...

DESCRIPCION:
Hacer dictados o pasar a los niños a la pizarra a e scribir las palabras.
Si pasa a la pizarra se dará cuenta de las dificult ades que éste tiene, mientras los demás las
escriben en su papel o cuaderno, al finalizar el ej ercicio y haber observado durante el mismo a
sus alumnos habrá notado quienes tienen dificultade s todavía y podrá darles la atención que
necesitan.

Ejemplo: Una vez, que ya tenga las palabras selecci onadas, prepara a los niños para decirles
que van a escribir unas palabras que les va a dicta r. Indicarles que tienen que hacer bien
todas las letras.
Expresar en forma clara las palabras de una sola ve z, sin silabear y prestar atención a los niños
después de dictada cada palabra, para ver quienes no pueden todavía realizar este ejercicio
y darles atención.

Dictado:
meseta mapa Melisa maleta masa

 Pesadilla seda sapo tamal asada
 semanal lumen Sumpul mina salida
 Dámaso pelusa

31

III. Prueba de avance y refuerzo académico de Mate mática

3.1 Descripción de la prueba de matemática

Esta prueba ha sido diseñada para ser aplicada a lo s niños y niñas que estudian el primer grado
en los Centros Escolares del Sistema Educativo Naci onal, con el propósito de medir el avance en
el desarrollo de habilidades matemáticas, en el pri mer trimestre del año.

La prueba contiene diez ítems que responden a cuatr o competencias: 7 ítems de razonamiento
lógico matemático y utilización del lenguaje matemá tico que representan el 70% de la prueba y
3 ítems de aplicación de la matemática al entorno y resolución de problemas que representa el
30%.

3.2 TABLA DE DESEMPEÑO PRIMERA PRUEBA DE MATEMÁTICA

Ítem
de la
prueba

Indicadores de logro por
cada ítem de la prueba. Niveles desempeño

D
om

in
io

B

aj
o

D
om

in
io

M

ed
io

D
om

in
io

Razonamiento lógico Matemático y utilización del le nguaje matemático

Reconoce los tres
cuantificadores.

X

Reconoce dos cuantificadores. X

1 Reconoce los
cuantificadores: mucho,
poco, ninguno.

Reconoce uno o ningún
cuantificador.

X

Escribe los cuatro números
siguiendo el orden.

X

Escribe dos o tres números
siguiendo el orden.

X

2 Completa los números del
1 al 9, según el orden de
menor a mayor.

Escribe uno o ningún número
siguiendo el orden.

X

Relaciona los cuatro numerales
con las cantidades de objetos
representados.

X

Relaciona dos o tres numerales
con las cantidades de objetos
representados.

X

3 Establece la relación
entre el numeral y la
cantidad de objetos que
representa.

Relaciona uno o ningún numeral
con la cantidad de objetos que
representa.

X

Traza las cinco figuras siguiendo
el patrón establecido.

X

Traza cuatro o tres figuras
siguiendo el patrón establecido.

X

4 Completa la serie
siguiendo el patrón.

Traza dos ó menos figuras
siguiendo el patrón establecido.

X

32

Marca las tres figuras según las
clases de líneas.

X

Marca dos figuras según las
clases de líneas.

X

5 Identifica líneas rectas,
curvas y mixtas, en
objetos o figuras.

Marca una o ninguna figura
según la clase de líneas.

X

Resuelve los tres ejercicios de
descomposición.

X

Resuelve dos ejercicios de
descomposición.

X

9 Compone y descompone
números menores que 10.

Resuelve uno o ningún ejercicio
de descomposición.

X

Usa los tres cuantificadores. X
Usa los dos cuantificadores. X

10 Utiliza los cuantificadores:
más que, menos que y
tantos como al comparar
grupos.

Usa uno o ningún cuantificador. X

Aplicación de la matemática al entorno y resolución de problemas

Establece las cinco relaciones
de correspondencia.

X

Establece tres o cuatro
relaciones de correspondencia.

X

6 Relaciona elementos
mediante la
correspondencia uno a
uno.

Establece dos o menos
relaciones de correspondencia.

X

Ubica tres objetos de acuerdo
a la posición indicada.

X

Ubica dos objetos de acuerdo
a la posición indicada.

X

7 Ubica objetos o figuras en
diferentes posiciones con
respecto a un punto de
referencia.

Ubica uno o ningún objeto de
acuerdo a la posición indicada.

X

Ordena la secuencia de los tres
eventos.

X

Ordena la secuencia de dos
eventos.

X

8 Ordena secuencia de
actividades de acuerdo a
situaciones de tiempo.

No establece secuencia. X

33

3.3 Cuadro de resultado

Indicaciones:
Escriba en la casilla de cada indicador, la letra correspondiente al desempeño de cada
estudiante
 DB= Dominio bajo DM= Dominio medio D= Dominio

Indicadores

No Nombre del estudiante

1.
R

ec
on

oc
e

lo
s

cu
an

tif
ic

ad
or

es
 m

uc
ho

 p
oc

o,

ni
ng

un
o.

2.
C

om
pl

et
a

lo
s

nú
m

er
os

 d
el

 1
 a

l 9
, s

eg
ún

 e
l o

rd
en

 d
e

m
en

or
 a

 m
ay

or
3.

E
st

ab
le

ce
 la

 r
el

ac
ió

n
en

tr
e

el
 n

um
er

al
 y

 la
 c

an
ti

da
d

de
 o

bj
et

os
 q

ue
 r

ep
re

se
nt

a

4.
C

om
pl

et
a

la
 s

er
ie

 s
ig

ui
en

do
 e

l p
at

ró
n.

5.
Id

en
tif

ic
a

lín
ea

s
re

ct
as

, c
ur

va
s

y
m

ix
ta

s,
 e

n
ob

j
et

os
 o

fig

ur
as

.

6.
R

el
ac

io
na

 e
le

m
en

to
s

m
ed

ia
nt

e
la

 c
or

re
sp

on
de

nc
ia

un

o
a

un
o.

7.
U

bi
ca

 o
bj

et
os

 o
 fi

gu
ra

s
en

 d
ife

re
nt

es
 p

os
ic

io
ne

s
co

n
re

sp
ec

to
 a

 u
n

pu
nt

o
de

 r
ef

er
en

ci
a.

8.
O

rd
en

a
se

cu
en

ci
a

de
 a

ct
iv

id
ad

es
 d

e
ac

ue
rd

o
a

si
tu

ac
io

ne
s

de
 ti

em
po

.

9.
C

om
po

ne
 y

 d
es

co
m

po
ne

 n
úm

er
os

 m
en

or
es

 q
ue

 1
0.

10
.U

til
iz

a
co

nc
ep

to
s

de
 r

el
ac

ió
n:

 m
ás

 q
ue

, m
en

os
 q

u
e

y
ta

nt
os

 c
om

o.

T
ot

al
 d

e
do

m
in

io
s

ba
jo

s
po

r
es

tu
di

an
te

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16
Total de dominios bajos por

indicador

3.4 Instructivo de Aplicación

Indicaciones generales:
�ƒ�� Comunique a los niños y niñas, que será usted quien leerá las indicaciones de

cada ejercicio.
�ƒ�� Lea las indicaciones y espere a que la mayoría de los niños y niñas hayan

terminado para continuar con el siguiente ítem.

Primera prueba de avance del primer grado
Área de matemática

Nombre del alumno/a: __

Centro Escolar: __

Indique que deben marcar solo una canasta para cada indicación.

1. Sigue las indicaciones:

a) Marca con una X la canasta que tiene muchos dulces.

b) Encierra la canasta que tiene pocos dulces.

c) Señala con una flecha la canasta que no tiene ningún dulce.

34

Explique que en cada parte del cuerpo del gusano, d eben escribir el número que falta
para que los números del 1 al 9 se encuentren orden ados de menor a mayor.

2. Escribe en el gusanito los números que faltan según su orden.

35

Oriente para que tracen las líneas uniendo los puntos que están junto a los numerales con
los puntos que están junto a los dibujos que indican las cantidades.

3. Une con una línea el número que corresponde a la ca ntidad de objetos que hay en
cada caja.

Indique que las figuras siguen un orden que deberá d escubrir, para poder completar la
serie.

4. Observa el orden de las la figuras y completa la se rie.

Oriente a que observen las líneas que componen cada figura, antes de iniciar la
lectura del ítem.

5. Observa los dibujos y realiza lo que se te indique:
a) Marca con una X la figura que está dibujada solo de líneas rectas .

b) Encierra la figura que está dibujada de líneas mixtas .

c) Colorea la figura que esta dibujada solo de líneas curvas .

Oriente a que imaginen que está repartiendo las fru tas y entregará una a cada niño o
niña, que lo realicen trazando líneas uniendo los puntos que están junto a cada uno
de ellos.

6. Utiliza líneas para indicar el reparto de una fruta a cada niña o niño.

36

Lea la primera indicación y espere a que contesten, luego haga lo mismo con el resto
de las indicaciones.

7. Realiza en el dibujo lo que se te indica.

a) Marca con una x el árbol que está junto a la casa.

b) Colorea la flor que está delante de la niña.

c) Encierra los pájaros que vuelan bajo la copa del árbol.

Explique que los dibujos representan una situación realizada en tres actividad diferentes y
que ellos deben relacionar esas actividades a travé s de flechas, (dibuje una en la pizarra)
de acuerdo al orden que reflejen las actividades, del inicio al final.

8. Dibuja flechas que indiquen el orden que sigues cu ando escribes números.

37

Explique que el número del recuadro, lo van a desco mponer en dos números, uno de
ellos ya se tiene y por lo que, escribirán en el cír culo vacío el que hace falta.

9. Escribe en el círculo vacío, el número que hace fal ta para completar el número que
está en el recuadro.

3 6

5 7 9

5

Lea la primera indicación y espere a que contesten, luego haga lo mismo con el resto de
las indicaciones.

10. Sigue las indicaciones:

a) Escribe la letra a en el recuadro donde hay más flores que mariposas.

b) Escribe la letra o en el recuadro donde hay menos flores que mariposas.

c) Escribe la letra u en el recuadro donde hay tantas flores como mariposas.

38

39

3.5 Propuesta metodológica para el refuerzo académico de Matemática Primer Gra do

INDICACIONES:

1. Utilizar la información, del cuadro de resultados de la prueba de avance del primer

trimestre, para seleccionar los estudiantes que se les dará refuerzo.

2. Investigar detalles sobre el estado de salud gene ral de cada niño o niña, con

desempeños medios o bajos, para descartar posibles enfermedades o limitaciones

físicas. Recuerde, que puede ocupar los datos, reca bados en el diagnóstico inicial.

3. Implementar las propuestas metodológicas, según l as necesidades de cada estudiante.

No es necesario implementarlas todas; utilizar sol amente aquellas que lo ameriten en

cada situación.

4. Preparar con anticipación el material que se util izará durante el refuerzo académico.

5. Revisar las propuestas metodológicas del plan de refuerzo.

6. Agregar otras actividades que puedan apoyar el proceso, si lo considera necesario, o

modificar las actividades propuestas.

7. Evitar recargar de trabajo a los estudiantes. Rea lizar solamente tareas significativas y

motivantes para ellos.

8. De ser posible involucrar en las tareas de refuer zo, al familiar; con quien vive el

estudiante.

9. El refuerzo académico debe ser una práctica const ante, por lo tanto, la finalización del

mismo, dependerá de las necesidades académicas.

10. Es necesario evaluar el avance de cada estudiant e, al finalizar cada contenido o

cuando se estime conveniente, por medio de la obser vación, la revisión de su trabajo,

etc; para luego programar acciones de apoyos oportu nos y adecuados durante todo

el año escolar.

40

COMPETENCIAS: Razonamiento lógico matemático y util ización del lenguaje matemático

Causas posibles por las que los estudiantes no cont estaron bien el ítem 1:

�ƒ Desconocimiento de conceptos: mucho, poco, ninguno.

�ƒ Dificultad en la percepción visual de la cantidad de elementos de un conjunto.

Actividad: COMPAREMOS GRUPOS

Recursos:

Cubos, semillas, pajillas, tapas de gaseosas, piedr ecitas

Descripción:

1 Agrupar objetos de la misma especie como por ejemp lo:

 Un grupo con 10 cubos

 Un grupo con 5 cubos

 Un grupo con 0 cubos

En el caso de no contar con cubos utilizar: tapas de gaseosas, piedrecitas, semillas, etc.

Pedir a los estudiantes que digan que grupo tiene muchos, pocos o ninguno.

2 Formar pareja de trabajo y proporcionarles mate rial concreto como: pajillas, semillas,

tapas de gaseosa, etc. para que construyan diversos grupos (similar a lo que hizo el

docente) y le pregunte a su compañero:

 ¿Qué grupo tiene muchos?

 ¿Qué grupo tiene pocos?

 ¿Qué grupo no tiene ninguno?

Objetivo del programa de estudio: 2.1
Indicador de la prueba:

�Ø��Reconoce cuantificadores: mucho, poco y ninguno.
Ítem de la prueba: 1

41

Causas posibles por las que los estudiantes no cont estaron bien el ítem 2:

�ƒ Desconocimiento de los números.
�ƒ Dificultad en ordenar los números de menor a mayor y viceversa.

Actividad: ORDENEMOS LOS VAGONES DEL TREN.

Recursos:

Tarjetas con vagones del tren, numeradas de 1 al 9 y figura de la locomotora.

Descripción:

1. Explicar el juego colocando el dibujo de la locom otora; luego el vagón con el número 1 y
así sucesivamente hasta llegar a 9.

2. Organizar grupos de niños y niñas, y entregar a c ada grupo, un juego de 10 tarjetas.
3. Gana el que logre armar el trencito, ordenando lo s números del 1 al 9, lo más rápido

posible.

Causas posibles por las que los estudiantes no cont estaron bien el ítem 3:

�ƒ Dificultad en el conteo de objetos y figuras.
�ƒ Dificultad al relacionar el símbolo con la cantidad de objetos.

Actividad: RELACIONEMOS LA CANTIDAD, EL SÍMBOLO Y LA PALABRA QUE REPRESENTA UN
NÚMERO.

Recursos:
Láminas con números del 0 al 9.

Descripción:
1. Entregar a los niños y niñas, láminas impresas co n números;

 luego, orientarlos para:

a. Colorear los dibujitos que están dentro de los b otes.

b. Seguir el trazo del número.

c. Decir en voz alta cómo se llama el número.

Objetivo del programa de estudio: 2.2,
Indicador de la prueba:

�x Completa los números del 1 al 9, según el orden de menor a mayor.
Ítem de la prueba: No. 2

Objetivo del programa de estudio: 2:2
Indicador de la prueba:

�x Establece la relación entre el numeral y la cantida d de objetos que
representa.

Ítem de la prueba: No. 3

42

43

Actividad: FORMEMOS PAREJAS

Recursos:
Tarjetas con figuras de nidos con huevos y tarjetas con dos números del 0 al 9, que se
presentan a continuación.

Descripción.

1. Organizar a los niños y las niñas, para que en eq uipos de 4, participen en el juego.
2. Entregar un juego de tarjetas por equipo.
3. Revolver las tarjetas y repartir 4 tarjetas con n idos y 4 con numerales a cada niño o niña.
4. Uno de los participantes coloca al centro una tar jeta con nidos; otro participante, deberá

hacer coincidir una tarjeta que contenga los numera les que corresponden a la cantidad
de huevos en cada nido y colocar la siguiente tarje ta con nidos. Continuar el juego, hasta
que uno de los participantes se quede sin tarjetas. Este, gana el juego.

44

45

46

47

Actividad: RELACIONEMOS OBJETOS, FIGURAS, AZULEJOS Y NUMERALES

Recursos:

Láminas con dibujos, azulejos, tarjetas numerales y semillas o corcholatas.

Descripción.

1. Iniciar la actividad contando material concreto (semillas o corcholatas). Luego,
relacionar la cantidad con material semiconcreto (láminas con dibujos y azulejos) hasta
llegar a lo abstracto (tarjeta numeral).

2. Explicar a los niños y niñas cómo se juega con las tarjetas de dibujos, los azulejos y las
tarjetas numerales.

 Pasos:

a) Se colocan las láminas de los dibujos.
b) Se representa cada dibujo de la lámina con un azu lejo.
c) Se escribe el numeral que representa a los dibujo s y los azulejos.

a)

b)

c)

3

48

Causas posibles por las que los estudiantes no cont estaron bien el ítem 4:

�ƒ Desconocimiento del concepto de serie.
�ƒ Dificultad en la percepción del patrón de la serie.

Actividad: COMPLETEMOS SERIES

Recursos:

Lámina con dibujo de arco iris, figuras elaboradas en cartulina, hojas multicopiadas.

Descripción:

1. Realizar ejercicios que le permitan al niño y la niña, desarrollar la concentración. Esto
facilita el descubrimiento del patrón de la serie.

Ejemplo:
Presentar una lámina donde se observe claramente un arco iris y repetir uno a uno,
cada color de este; luego presentar:

a) Un cuadro donde falten los dos últimos colores y preguntar ¿Qué colores
faltan?

b) Cuadro donde falten los dos colores del medio y r epetir la pregunta.
c) Cuadro en donde falten los dos primeros colores y repetir la pregunta.
d) Cuadro donde falte el primer y tercer color y rep etir la pregunta. Etc.
e) Entregar a cada estudiante tarjetas en donde el d ibujo del arco iris no esté

totalmente coloreado para que los niños lo complete n coloreando los
espacios de los colores que falten.

2. Formar series.

Ejemplo:
Colocar en la pizarra o sobre el pupitre una serie de figuras que puede ser:

Objetivos del programa de estudio: 1:2, 1:3
Indicador de la prueba:
�ƒ Completa la serie siguiendo el patrón.
Ítem de la prueba: No. 4

49

Continuar, con el siguiente proceso:

a) Solicitar a los niños y niñas que nombren las fi guras una a una.

b) Luego presentar la serie incompleta y pedir que e xpresen que figuras faltan para que
completen la serie.

c) Entregar hojas multicopiadas con la misma serie, a la que le falten diferentes figuras
para ser completadas por ellos.

3. Encontrar y dibujar patrones de series, no util izar más de tres figuras diferentes.

Ejemplo:

Dibuja al lado derecho el patrón de la serie.

4. Identificar el elemento que sigue, en la serie .

Ejemplo:

En el recuadro de la derecha, marca con una X la figura o el animal que continúa en la
serie.

Repetir los ejercicios, con otras series, hasta el niño o niña tenga dominio del
contenido.

50

Causas posibles por las que los estudiantes no cont estaron bien el ítem 5:

�ƒ Desconocimiento de los conceptos: líneas rectas, líneas curvas y líneas mixtas.
�ƒ Dificultad para diferenciar los tipos de líneas en figuras compuestas.

Actividad: IDENTIFIQUEMOS LÍNEAS EN FIGURAS

Recursos:

Regla, papel, moldes de figuras de diferentes tamañ os y formas.

Descripción:

Entregar a cada estudiante un juego de moldes para que dibuje las figuras modeladas por el
docente y otras de su propia creación, puede agrega r líneas trazadas con regla o a mano
alzada.

En las diferentes figuras dibujadas, que los estudi antes identifiquen los diferentes tipos de líneas
utilizadas y que las señalen.

Al final se puede mostrar una galería de figuras co n todas las creaciones de los estudiantes.

COMPETENCIAS: Resolución de problemas y aplicación de la matemática al entorno

Causas posibles por las que los estudiantes no cont estaron bien el ítem 6:

�ƒ Desconocimiento del concepto de repartir.
�ƒ Dificultad al establecer relaciones uno a uno.

Actividad: RELACIONEMOS OBJETOS

Recursos:

Agujas capoteras sin punta, lana, tarjetas con grup os de figuras y corcholatas o semillas.

Objetivos del programa de estudio: 1:4.
Indicador de la prueba:

�x Identifica líneas rectas, curvas y mixtas, en objetos o figuras.
Ítem de la prueba: No. 5

Objetivos del programa de estudio: 2:1
Indicador de la prueba:

�x Relaciona elementos mediante la correspondencia uno a uno.
Ítem de la prueba: No. 6

51

Descripción:

1. Presentar a los estudiantes dos grupos objetos. I nicialmente, pueden tener el mismo número
de objetos; después, el número debe variar para con firmar la relación uno a uno.

Ejemplos:

a) 5 agujas capoteras y 5 trozos de lana, para enheb rar las agujas.

b) 4 sacapuntas y 5 lápices para que los coloquen co mo si fueran a sacarles punta.

2. Organizar parejas y entregarles una tarjeta, para que coloquen una semilla sobre cada
figura, deben sobrar semillas. Destacar que a cada figura le corresponde una semilla.

3. Realizar el reparto de objetos del aula, uno a ca da niño o niña (recuerde que el reparto
uno a uno es la base para la división).

Causas posibles por las que los estudiantes no cont estaron bien el ítem 7:

�ƒ Desconocimiento de los conceptos: junto a, delante de y abajo de.
�ƒ Dificultad en la percepción del dibujo.

Actividad: UBIQUEMOS POSICIONES

Recursos:

Hojas multicopiadas con el dibujo de un niño o una niña y diferentes objetos para
poder reconocer ubicaciones de los mismos con respe cto al niño o la niña.

Descripción:

1. Trasladar a los estudiantes al patio del Centro E scolar y formarlos en fila viendo de frente al
docente.

2. Preguntar: ¿Quien está adelante tuyo?

3. Solicitar que den media vuelta y preguntar: ¿Quié n está junto a ti? ¿Qué hay bajo tus
zapatos?

4. Pedir que se muevan de su posición y se coloque j unto al árbol o a cualquier otro objeto.

5. Continuar la actividad y aprovecharla para repasa r otros conceptos como arriba, abajo,
izquierda, derecha, a la par de.

Objetivos del programa de estudio: 1:1
Indicador de la prueba:

�x Ubica objetos en diferentes posiciones con respect o a un punto de
referencia.

Ítem de la prueba: No. 7

52

a) En la posición en que están levanten su brazo der echo, ahora el izquierdo, bájenlos
luego.

b) Vean hacía arriba, vean hacía abajo, den media v uelta, vean al frente.

c) Vayan uno tras otro.

6. Colocar el borrador en diferentes posiciones y qu e los estudiantes digan si esta abajo,
encima, al lado derecho, al lado izquierdo, con res pecto a la pizarra y desde la posición
de ellos, etc.

7. Entregar a los estudiantes el dibujo multicopiado y dar las indicaciones necesarias para que
ellos establezcan posiciones de diversos objetos.

Causas posibles por las que los estudiantes no cont estaron bien el ítem 8:

�ƒ Dificultad para asociar las figuras con un tiempo determinado y seguir el orden
del suceso.

�ƒ Dificultad en la percepción de las figuras (números en la hoja de papel que tiene
la niña).

Actividad: ORDENEMOS SUCESOS

Recursos:
Tarjetas que representen sucesos que deben ordenars e respecto al tiempo, por ejemplo:

El crecimiento de un árbol, desde el momento en que se siembra la semilla, hasta que el árbol
da frutos.

Un niño o una niña que se da un baño; desde el mome nto en que se desviste hasta que se
viste de nuevo.

Descripción:

1. El docente relata a los estudiantes lo que hace, desde que se levanta hasta que llega a la
escuela, indicando en que orden lo hace.

2. Pedir a los estudiantes que digan algunas activid ades cotidianas y expresen el tiempo o
momento del día en que lo realizan (madrugada, tard e, noche, mañana mediodía, etc).

3. Presentar a los estudiantes una serie de tarjeta s que ilustren situaciones que se realizan en el
día, para que las ordenen correctamente con respec to al tiempo, y las secuencias que
representan.

Objetivos del programa de estudio: 3:2.
Indicador de la prueba:

�x Ordena secuencia de actividades de acuerdo a situac iones de tiempo.
Ítem de la prueba: No. 8

53

Causas posibles por las que los estudiantes no cont estaron bien el ítem 8:
�ƒ Dificultad en relacionar la cantidad con el numeral .
�ƒ Dificultad en la descomposición de un número.

Actividad: DESCOMPONGAMOS NÚMEROS

Recursos:

Semillas, pajillas, tapas de gaseosa, piedrecillas, tarjetas con números, y tarjetas con dibujos.

Descripción:

1. Agrupar objetos de la misma especie, y a la par, colocar tarjetas numerales con la
cantidad correspondiente al número de elementos.

Ejemplo:

Objetivos del programa de estudio: 2:2.
Indicador de la prueba:

�x Compone y descompone números menores que 10.
Ítem de la prueba: No. 9

54

a. Un grupo con 9 cubos, tarjeta con el numeral 9.

b. Un grupo con 8 cubos, tarjeta con el numeral 8.

c. Un grupo con 7 cubos, tarjeta con el numeral 7, e tc.

En el caso de no contar con cubos, utilizar tapas d e gaseosas, piedrecillas, semillas, etc.

2. Presentar láminas con cierta cantidad de figuras que no excedan de 9.

a. Pedir a los niños y niñas que escriban el número que representa la cantidad de
figuras.

b. Partir el grupo de figuras en dos grupos y escrib ir su cardinal.

c. Destacar que el número inicial que se tenía, se d escompuso en dos números.
Enfatizar en que el número inicial se descompone en dos números.

3. Formar parejas de trabajo y proporcionarles materi al concreto (pajillas, semillas o tapas de
gaseosas) para que formen grupos y los descompongan en dos números.

Preguntar:

¿Cómo se descompone el 5?
¿Como se descompone el 4?

55

Causas posibles por las que los estudiantes no cont estaron bien el ítem 8:

�ƒ Desconocimiento de conceptos: más que, menos que, t antos como.
�ƒ Dificultad en la percepción visual de la cantidad d e elementos de los grupos, que

no le permiten hacer la comparación.

Actividad: COMPARO GRUPOS

Recursos:

Semillas, pajillas, tapas de gaseosa, piedrecillas, tarjetas con números, y tarjetas con dibujos.

Descripción:

1. Formar dos grupos objetos para compararlos por la cantidad de objetos que cada uno
tiene.

Ejemplo:

a. Un grupo con 6 cubos y 3 semillas.

b. Un grupo con 8 pajillas y 8 tapas de gaseosas.

c. Un grupo con 7 tarjetas y 5 piedrecillas.

d. Un grupo con 5 semillas y 5 tarjetas con números.

2. Establecer la relación uno a uno entre los elemen tos de ambos grupos. Puede hacerse de
una forma directa, formando parejas o de forma indi recta usando azulejos o semillas.

3. Preguntar: ¿Cuál grupo tiene más objetos? ¿Cuál t iene menos objetos? ¿Cuáles tienen igual
número de objetos?

4. Presentar láminas con figuras y establecer compar aciones entre ellas, en forma similar a la
prueba.

Objetivos del programa de estudio: 2:1.
Indicador de la prueba:

�x Utiliza conceptos de relación: más que, menos que y tantos como.
Ítem de la prueba: No. 10

Agradecimientos a la Agencia Española de Cooperació n
Internacional por el apoyo técnico y financiero en e l

área de evaluación de los aprendiza j es.

56

