
© 2013 Resources for Educators, a division of CCH Incorporated

Para fomentar el conocimiento y el entusiasmo en los niños Octubre de 2013

¡Hacer problemas de palabras le
permite a su hijo ver las matemáticas
en acción! En lugar de trabajar sólo
con números, está resolviendo pro-
blemas con los que se encuentra en
la vida cotidiana. He aquí una estra-
tegia paso a paso que le será útil.

1. ¿Cuál es la pregunta?
Su hijo puede empezar contando el

argumento del problema con sus propias
palabras. Esto le ayudará a entender qué
le pide el problema que haga. A continua-
ción podría subrayar o escribir la pregunta.
Consejo: Anímelo a que anote las unidades
que intenta resolver (libros, minutos).

2. ¿Qué debería hacer?
Recomiéndele que resalte los datos im-

portantes y que ponga un círculo alrededor
de los números clave. Igualmente impor-
tante es que tache la información irrelevan-
te para que no le estorbe. A continuación
puede decidir si necesita sumar, restar, mul-
tiplicar o dividir (o hacer una combinación
de esas operaciones). Idea: Sugiera que use
números más pequeños o más fáciles y re-
suelva el problema.

3. ¿Cuál es mi mejor respuesta?
Vaticinar la respuesta ayudará a su hijo a

ver si su solución es razonable. Podría hacer

Contar de
7 en 7

Desafíe a su hija a que cuente a saltos
con diversos números (4, 7, 9). Podría
pedirle que empiece en el 3 y que cuen-
te de 7 en 7, por ejemplo. O bien dígale
que empiece en el 92 y que cuente
hacia atrás de 4 en 4. Otra idea es tur-
narse. Para contar de 6 en 6, usted po-
dría decir 8, ella dice 14, usted dice 20
y así sucesivamente.

Llamadas de pájaros
Tanto si viven en
la ciudad como
si viven en el
campo o en las
afueras, su hijo

puede escuchar el
canto de los pájaros. Salgan por la ma-
ñana temprano, cierren los ojos y escu-
chen. Pídale que repita la llamada del
pájaro que escucha. ¿Oye el mismo
cada mañana? ¿Y a otras horas del día,
o en distintas épocas del año?

Selecciones de la Web
En eia.gov/kids, su hija puede explo-

rar el mundo de la energía con rompe-
cabezas, experimentos y excursiones
virtuales.

¡Aprender terminología matemática
nunca ha sido tan divertido! Podrán en-
contrar docenas de términos, cada uno
de los cuales puede ser activado con
un clic del ratón, en amathsdictionary
forkids.com.

P: ¿Qué puede
tener el mismo
tamaño y la
misma forma que
un rinoceronte
pero no pesar
nada?

R: La sombra de
un rinoceronte.

Resolver problemas de palabras

No te mojes
¿Cuáles son los mejores materiales para que un sótano no se

moje cuando llueve? Es el tipo de pregunta que se plan-
tean los ingenieros. Esta actividad motivará a su
hija a pensar en soluciones.

Que reúna materiales de uso doméstico
que pudieran evitar que se moje un baston-
cito de algodón cuando se introduce en el
agua. Por ejemplo, podría envolver la punta en papel de aluminio, en plástico de coci-
na, en cinta de pintor o en tela (sujeta con una goma elástica).

A continuación puede llenar un recipiente con agua y poner a prueba cada mate-
rial. Después de cada intento debería desenvolver el bastoncito y tocarlo para ver si
está húmedo. Dígale que anote los resultados y que le cuente a usted lo que averigua.
¿Qué tienen en común los materiales que funcionaron o los que no lo hicieron?

TROCITOS DE

INFORMACIÓN

Simplemente cómico

una conjetura informada o redondear los
números y realizar un cálculo rápido.

4. Y ahora para las matemáticas…
Anímelo a que dibuje el problema, use

muñecos para representarlo o lo dramatice
con usted. Puede usar lo que aprenda para
resolver el problema en papel. Nota: Ase-
gúrese de que ponga claramente todo su
trabajo. Así cometerá menos errores y, si
los comete, le será más fácil localizarlos.

5. ¿Tenía razón?
Dígale a su hijo que medite si su res-

puesta es lógica. Podría contrastarla con su
predicción y también repasar sus cálculos
una segunda vez.

South Fork Elementary School
Strengthening Parental Involvement

© 2013 Resources for Educators, a division of CCH Incorporated © 2013 Resources for Educators, a division of CCH Incorporated

 Proporcionar a los padres ocupados ideas
prácticas que promuevan las habilidades de sus

hijos en matemáticas y en ciencias.
Resources for Educators,

una filial de CCH Incorporated
128 N. Royal Avenue • Front Royal, VA 22630

540-636-4280 • rfecustomer@wolterskluwer.com
www.rfeonline.com

ISSN 2155-4544

N U E S T R A F I N A L I D A D

 Octubre de 2013 • Página 2Intermediate Edition

Matemáticas con recetas
Su cocina es mucho más que un lugar para

preparar y comer alimentos. Es también un
sitio para que su hija practique la habilidad de
medir. Ponga a prueba estas sugerencias.

Cambiar cantidades. Que su hija elija una
receta para hacerla. A continuación dele un
número distinto de porciones. Por ejemplo,
dígale que necesitan alimentar a 8 personas
en lugar de a 4. A su hija le corresponde calcular
las nuevas cantidades para cada ingrediente. (Ejemplo:
1 1–2 taza de caldo de pollo x 2 = 3 tazas de caldo de pollo.)

Usar distintas medidas.
Que su hija se encargue de
medir cuando usted coci-
ne y haga repostería. Si ne-
cesita 3–4 de taza de harina,
anímela a que aporte solu-
ciones preguntándole de
cuántas maneras podría
conseguir esa cantidad.
Podría usar una medida de

3–4 de taza, una de 1–4 de taza
3 veces (1–4 x 3 = 3–4) o una me-

dida de 1–2 taza más una de
1–4 de taza (1–2 + 1–4 = 3–4).

Idea: Las recetas de los Estados Unidos usan medidas como
cucharaditas, tazas y onzas. Pero la mayoría de los países usan el
sistema métrico y su hija también está aprendiendo ese sistema
en la escuela. Sugiérale que encuentre un conversor en la red y
que transforme una receta en unidades métricas (ejemplo: 1 taza
de mantequilla = 226 gramos de mantequilla).

Hace poco que le
dije a mi hermana que quería que nuestra
familia participara en proyectos de servicio
a la comunidad. Le pareció buena idea y
como es maestra de matemáticas en la es-
cuela media mencionó algunos proyectos
con los que nuestra hija además practicará
las matemáticas.

Por ejemplo, si empaquetamos artículos
de limpieza para las tropas
destacadas en el extranjero,
Emma puede contar y di-
vidir los artículos. O si
trabajamos en un jar-
dín comunitario po-
dría ayudar con el
diseño del jardín,
calculando cuánto

Levanta la botella
Esto parece un truco mágico, pero en

realidad es una forma de que su hijo apren-
da los conceptos de densidad y fricción.

Necesitarán:
2 botellas de agua
vacías (y secas),
embudo, arroz
crudo, 2 lápices

He aquí cómo:
Dígale a su hijo
que use el embu-
do para llenar
cada botella con
arroz dejando una pulgada hasta la tapa. A
continuación, que ponga más arroz en una
botella dándole golpecitos con cuidado hasta
que el arroz esté compacto (pero todavía a
una pulgada de la tapa). Ahora llega el mo-
mento de la “magia”: dígale que meta un
lápiz en cada botella e intente levantar la
botella usando sólo el lapicero.

¿Qué sucede? Puede levantar la botella
compacta pero no la otra.

¿Por qué? Cuando el arroz está densa-
mente compacto, tiene poco espacio para
moverse. Así que insertar el lápiz hace que
el arroz roce contra los lados. La fricción
resultante permite que el lápiz levante la
botella.

Carreras decimales
Compitan corriendo para

conseguir 25 puntos en este juego de dados sumando y
restando decimales.

Lancen por turnos un par de dados y conviertan los nú-
meros que les salgan en un decimal. Por ejemplo, si a su hijo le
salen un 1 y un 5, podría convertirlos en 1.5, 5.1, 0.15, o en 0.51.
Una vez que un jugador elija un decimal, lo anota como su tanteo.

En el siguiente turno lanza los dados, forma un decimal y decide si sumarlo
o restarlo de su tanteo. Ejemplo: Si le salen un 4 y un 2, podría sumar 4.2 a su total de
5.1 para obtener un nuevo tanteo de 9.3 (5.1 + 4.2 = 9.3). Gana el primer jugador que
consiga exactamente 25. (Nota: Si un nuevo tanteo pone a un jugador por encima de 25,
el turno pasa al siguiente jugador.)

Proyectos de servicio a la comunidad
terreno se necesita para las plantas de to-
mate, por ejemplo, o cuánto para espaciar
las semillas a distancias iguales.

Una vez que me puse a mirar encontré
todavía más ideas. Podría enseñarle a mi
hija a tejer — se requiere mucha matemáti-
ca para seguir los patrones — y podríamos
hacer gorros para bebés prematuros.

Me alegra que Emma aprenda a ayudar a
los demás. Pero tam-

bién es bueno que
esté reforzando
sus habilidades
matemáticas y
viendo cómo se
usa la matemá-
tica en la vida
cotidiana.

RINCÓN
MATEMÁTICO

DE PADRE
A PADRE

LABORATORIO

DE CIENCIAS

mailto:rfecustomer@wolterskluwer.com
http://www.rfeonline.com

