
Guía para la
implementación en
establecimientos
educacionales

facebook.com/software.grei twitter.com/greimatematica youtube.com/greimatematica

CENTRO FELIX KLEIN
Investigación, experimentación y transferencia en didáctica de las matemáticas y las ciencias

Facultad de Ciencias, Universidad de Santiago de Chile

Guía para la
implementación en
establecimientos
educacionales

facebook.com/software.grei twitter.com/greimatematica youtube.com/greimatematica

Guía para la implementación en establecimientos educacionales

2
Generador de
Recursos
Educativos
Interactivos

Directora del Proyecto: 		 Lorena Espinoza Salfate

Director Alterno: 		 Joaquím Barbé Farré

Coordinadora Ejecutiva: 		 Paula Olguín Larraín

				 Daniela Rojas Bastías

Coordinador Informático: 	 Juan Pablo Ruz Cordero

Equipo Didáctico: 		 Claudia Aceituno Pizarro

				 Claudia Cornejo Morales

				 Lorena Inostroza Inostroza

		 		 Celsa Peña Salazar

				 Fanny Waisman Carrillo

				 Dinko Mitrovich García

				 Mario Novoa Andrades

Equipo Informático: 		 Daniel Escalante González

	 			 Juan José Fuentes González

				 Sergio Miranda Valdés

		 		 Fabián Stübi	

				 Cristian Tapia Abarca	

				 Jorge Velarde Rodríguez

				 Andrés Yañez Durán

Ilustración y Diseño Gráfico:	 Daniel Videla Zavala

CENTRO FELIX KLEIN
Investigación, experimentación y transferencia en didáctica de las matemáticas y las ciencias

Facultad de Ciencias, Universidad de Santiago de Chile

3

I	 Información general del software GREI 	 4

II	 ¿Qué características distinguen al software? 	 5
	 1.	 Características curriculares 	 5
	 2.	 Aportes para la planificación de clases 	 6
	 3.	 Momentos didácticos y perfiles de actividades	 7
	 4.	 Fines u objetivos de una secuencia 	 15
	 5.	 Recomendaciones para la elaboración de una secuencia con completitud didáctica	 16 		
	 6.	 Recomendaciones para la elaboración de una secuencia coherente	 17		
	 7.	 Seguimiento y evaluación del trabajo de los estudiantes 	 18
	 8.	 Actividades disponibles en el software GREI 	 18

III	 Interfaz del profesor 	 23
	 1.	 Ingreso al GREI 	 23
	 2.	 Administración de secuencias 	 24
	 3.	 Mis cursos 	 27

IV	 Interfaz de los directivos 	 29

V	 Interfaz del alumno 	 29
	 1.	 ¿Cómo ingresa? 	 29
	 2.	 Elementos de la plataforma 	 30

VI	 Secuencias Santillana 	 30

VII	 ¿Qué aspectos debe considerar al gestionar una clase con GREI?	 35

VIII	 Red social 	 36		
	 1.	 Objetivo 	 36

IX	 ¿Cuáles son los requerimientos computacionales del GREI?	 37	

X	 Experiencias de los profesores 	 37

XI	 Contacto 	 38

Tabla de contenidos

Guía para la implementación en establecimientos educacionales

4
Generador de
Recursos
Educativos
Interactivos

I	 Información general del software GREI

En el marco del proyecto FONDEF Metodología para el trabajo pedagógico

en educación matemática mediada por el uso de TIC para Profesores de

Enseñanza Básica (D10I-1229), se ha desarrollado el GREI: Generador de

Recursos Educativos Interactivos.

El GREI es un software educativo que provee a los docentes de recursos

para elaborar, aplicar y evaluar secuencias de actividades de aprendizaje

interactivas con los estudiantes. Integra un modelo didáctico del campo

aditivo que promueve la creación de procesos de aprendizaje fecundos,

permite el monitoreo sistemático del desempeño de cada estudiante en

la realización de las actividades y facilita la evaluación de su aprendizaje.

De este modo, el GREI constituye un apoyo efectivo para los docentes en

la gestión de las clases del campo aditivo, contribuyendo al aumento de

los niveles de logro en los aprendizajes y al desarrollo de competencias

matemáticas de los estudiantes de Primer Ciclo Básico.

El GREI es un software online de libre acceso, que se encuentra disponible

en la página www.greimatematica.cl haciendo clic en el link de acceso

correspondiente, llamado “Plataforma GREI”.

CENTRO FELIX KLEIN
Investigación, experimentación y transferencia en didáctica de las matemáticas y las ciencias

Facultad de Ciencias, Universidad de Santiago de Chile

5

II	 ¿Qué características distinguen al software?

1	 Características curriculares

En términos curriculares, el software GREI entrega la

posibilidad de construir secuencias de aprendizaje con

actividades interactivas coherentes con el currículum y

con las orientaciones de las bases curriculares chilenas

para la enseñanza de la matemática en Educación

Básica.

En efecto, el GREI permite elaborar secuencias de ac-

tividades que aborden las tareas matemáticas necesa-

rias para el aprendizaje del campo aditivo en los pri-

meros niveles de la Educación Básica (1° a 4° básico),

con distintos grados de complejidad cognitiva. Consi-

dera, además, el desarrollo de un repertorio de técni-

cas asociadas a cada tarea matemática específica que

permiten su resolución, explicando, argumentando y

justificando cada uno de los procedimientos utilizados.

En concordancia con lo establecido en el currículum

nacional, GREI ha organizado las actividades interacti-

vas en Tareas Matemáticas Genéricas, que permitan

el desarrollo de algún Objetivo de Aprendizaje (OA)

relacionado con el campo aditivo. Para cada tarea ma-

temática genérica, se abordará un conjunto de Tareas

Matemáticas Puntuales, que abarcan aspectos más

específicos.

Así, a través del uso del GREI se podrán alcanzar los

Objetivos de Aprendizaje establecidos en las bases

curriculares, con la implementación de secuencias

de actividades interactivas, que aborden las distintas

tareas matemáticas que caracterizan al currículum

nacional.

Por otra parte, este software permitirá elaborar se-

cuencias de actividades interactivas que contribuyan

al desarrollo de las distintas habilidades matemáti-

cas establecidas en las bases curriculares chilenas. A

cada tarea matemática del campo aditivo incluida en

el GREI, se le ha asociado la habilidad matemática que

predominantemente moviliza y pretende desarrollar

con los estudiantes.

Las habilidades matemáticas que se trabajan en el

GREI son las siguientes:

•	 Representar: El estudiante es capaz de representar

experiencias y objetos de un ámbito concreto y fa-

miliar con modelos más abstractos para entender

mejor una situación y operar con conceptos y ob-

jetos ya construidos. Del mismo modo, maneja una

variedad de representaciones matemáticas de un

mismo concepto y transita fluidamente entre ellas.

•	 Manipular expresiones matemáticas: El estudiante

descifra, interpreta o da sentido a expresiones ma-

temáticas en un contexto determinado. También se

considera la manipulación de las diferentes expresio-

nes matemáticas aplicando una técnica, calculando

o cuantificando.

•	 Modelizar: El estudiante utiliza y aplica modelos se-

leccionándolos, modificándolos, comunicándolos y

construyendo nuevos modelos matemáticos a tra-

vés de la identificación de patrones característicos

de situaciones, objetos o fenómenos que se desean

estudiar o resolver, para finalmente evaluarlos.

•	 Argumentar y comunicar: El estudiante comunica

su pensamiento matemático, con el propósito de

explicar los resultados alcanzados o los procesos uti-

lizados y convencer a otros de la validez de dichos

resultados.

•	 Resolver problemas: El estudiante interpreta, resuel-

ve o formula diversos tipos de problemas, emplean-

do una variedad de métodos, comunicándolos y en-

tregando los resultados obtenidos.

Guía para la implementación en establecimientos educacionales

6
Generador de
Recursos
Educativos
Interactivos

2	 Aportes para la planificación de clases

El GREI es una herramienta que proporciona recursos a

los docentes para gestionar la implementación de sus

clases de matemática apoyándose en el uso de las TIC,

de manera online. Constituye un apoyo en la planifica-

ción y gestión de clases, lo que contribuye al aprendi-

zaje de los estudiantes, pues pone a disposición del

profesorado un conjunto de actividades con distintas

condiciones didácticas y parámetros que pueden ser

seleccionados por el docente, considerando la reali-

dad del grupo de estudiantes con el que trabaja.

Utilizando estas actividades, el profesor podrá crear

un conjunto ordenado de actividades de aprendizaje

interactivas, denominadas secuencias, que sean co-

herentes, pertinentes y diversificadas. Cada secuencia

puede ser asignada a uno o más cursos para su estu-

dio en la fecha que el profesor estime; no obstante, el

estudiante tendrá acceso a las secuencias que no ha

podido realizar en la fecha correspondiente, de modo

que pueda ejecutarlas en otra ocasión.

El GREI es una herramienta flexible que ofrece variadas

alternativas para la elaboración de las clases.

Al construir secuencias, el profesor podrá escoger la

forma de ingreso de acuerdo a los siguientes criterios:

•	 El nivel del curso.

•	 La tarea matemática que quiere estudiar (ver Ítem II,

punto 1).

•	 La habilidad que quiere desarrollar con sus estu-

diantes (ver Ítem II, punto 1).

Del mismo modo, el profesor podrá determinar el fin u

objetivo de la secuencia (ver Ítem II, punto 4) definien-

do si su clase estará destinada a “Iniciar el estudio de

un conocimiento”, “Consolidar conocimientos y habi-

lidades”, “Repasar contenidos” o “Evaluar conocimien-

tos y habilidades”.

Además, otro de los grandes aportes del GREI es que,

para cada secuencia, el docente podrá monitorear y

evaluar en tiempo real el desempeño de cada estu-

diante, teniendo acceso a los porcentajes de logro

para todas las actividades concluidas y, por tanto, para

todas y cada una de las secuencias que haya imple-

mentado.

CENTRO FELIX KLEIN
Investigación, experimentación y transferencia en didáctica de las matemáticas y las ciencias

Facultad de Ciencias, Universidad de Santiago de Chile

7

3	 Momentos didácticos y perfiles de actividades

En términos didácticos, aprender matemáticas consis-

te esencialmente en hacer matemáticas y, por tanto,

en la realización de una práctica. Aprender matemáti-

cas comporta la realización de un proceso que se sitúa

en el corazón del quehacer del que aprende. Com-

prende el estudio de problemas articulados entre sí,

más allá de la sola resolución de problemas aislados y,

en este sentido, consiste en “ocuparse de problemas”.

Este proceso de estudio está constituido por distintas

dimensiones o momentos del trabajo que realizan el

profesor y los alumnos. Estos momentos van desde la

exploración auténtica de problemas hasta la justifica-

ción y sistematización de lo matemáticamente cons-

truido, pasando por el trabajo de rutinización de los

procedimientos, que permite a los estudiantes no solo

resolverlos, sino que plantear nuevos problemas.

Para crear las actividades que componen el GREI, se

han definido distintos perfiles didácticos de activi-

dades, que responden a los momentos didácticos del

proceso de estudio de las matemáticas. Estos perfiles

tienen características tecnológicas específicas que se

corresponden con cada momento didáctico. En con-

junto, las actividades de diferentes perfiles podrán ser

utilizadas para generar secuencias de aprendizaje.

Los perfiles didácticos de las actividades disponibles en

el GREI son los siguientes:

•	 Indagación

•	 Formulación

•	 Trabajo de la técnica

•	 Argumentación

•	 Sistematización

Guía para la implementación en establecimientos educacionales

8
Generador de
Recursos
Educativos
Interactivos

3.1	 Indagación

Las actividades que se enmarcan en este perfil plan-

tean situaciones problemáticas contextualizadas y es-

tán diseñadas para que emerjan, desde los niños, pro-

cedimientos para su resolución. Su propósito es que

el estudiante se enfrente a una situación problemática

nueva y trate de resolverla con las herramientas que

tiene o busque nuevas estrategias para abordarla. Es-

tas actividades pueden tener retroalimentaciones de

distinta naturaleza: dadas por el medio durante el ejer-

cicio de una actividad, a partir de la ejecución de una

acción determinada por los personajes de la actividad,

u otros. También contienen retroalimentaciones escri-

tas, que son dadas por los personajes asociados a la

actividad. Están organizadas en tres niveles de dificul-

tad, en un proceso secuenciado, para que emerjan las

técnicas que se eperan que surjan en los estudiantes.

CENTRO FELIX KLEIN
Investigación, experimentación y transferencia en didáctica de las matemáticas y las ciencias

Facultad de Ciencias, Universidad de Santiago de Chile

9

3.2	 Formulación

Son actividades en las que se debe realizar la des-

cripción de un procedimiento, que corresponde a la

solución óptima para resolver una actividad (habitual-

mente asociada a una indagación). En este proceso

de descripción del procedimiento existen dos actores:

un emisor (el estudiante), que realiza la descripción, y

un receptor (el medio), que ejecuta la acción descrita

por el estudiante. La descripción del procedimiento

será entregada por el estudiante a través de la com-

pletación de mensajes o estrategias para que el siste-

ma las ejecute. En caso de que el mensaje construido

no constituyera la técnica ideal de resolución de la

problemática, el alumno podrá volver a intentarlo. La

retroalimentación puede venir dada por el medio (al

operar la sentencia sin obtener el resultado correcto) o

mediante mensajes de texto.

Guía para la implementación en establecimientos educacionales

10
Generador de
Recursos
Educativos
Interactivos

3.3	 Trabajo de la técnica

Las actividades del GREI correspondientes a este perfil

están diseñadas específicamente para que los alum-

nos se apropien y dominen diversas técnicas asociadas

a la tarea matemática que se esté trabajando (cálculo,

resolución de problemas, estimación, propiedades).

Estas actividades pueden ser de distintos tipos:

•	 Fondos dinámicos (objetos que se arrastran, por ejem-

plo) o estáticos (alternativas o ingreso de valores).

•	 Fondos con datos cargados (los valores y la redac-

ción del problema viene dada) u otros en los que el

profesor puede intervenir en la redacción del pro-

blema y el ingreso de valores.

Para las actividades de trabajo de la técnica, el profesor

podrá escoger la cantidad de repeticiones que tenga

una actividad (con valores distintos). También podrá

decidir cuántas oportunidades tendrá el alumno para

responder y en caso de no contestar correctamente, si

se muestra o no la respuesta correcta.

CENTRO FELIX KLEIN
Investigación, experimentación y transferencia en didáctica de las matemáticas y las ciencias

Facultad de Ciencias, Universidad de Santiago de Chile

11

Guía para la implementación en establecimientos educacionales

12
Generador de
Recursos
Educativos
Interactivos

3.4	 Argumentación

Estas son actividades en las que el estudiante se ma-

nifiesta y da una justificación respecto de la eficacia o

pertinencia de un procedimiento determinado. Puede

darse mediante:

•	 la confrontación de dos técnicas posibles, de las

cuales ha de argumentarse por qué una de ellas es

más eficiente que la otra;

•	 la justificación de por qué un procedimiento es in-

correcto o correcto;

•	 la explicación del fundamento de una técnica deter-

minada;

•	 la selección de la técnica correcta y la justificación

correspondiente.

Las justificaciones se realizarán por medio de selección

y/o completación de frases. En caso de que el mensaje

construido no constituyera una justificación correcta,

el alumno podrá volver a intentarlo. Una vez termina-

da la actividad, el alumno podrá ver la frase completa-

da correctamente, ya que se corregirán en forma auto-

mática las respuestas incorrectas.

CENTRO FELIX KLEIN
Investigación, experimentación y transferencia en didáctica de las matemáticas y las ciencias

Facultad de Ciencias, Universidad de Santiago de Chile

13

3.5	 Sistematización

En una actividad que corresponda al perfil de sistema-

tización, el estudiante tiene un momento de reflexión

acerca de las actividades que ha trabajado y de las

técnicas elaboradas. Se trata de rescatar las ideas más

importantes referentes al nuevo conocimiento cons-

truido. Las actividades de sistematización hacen refe-

rencia a conceptos breves, de desarrollo simple, y son

actividades de corta duración. Una vez terminada la

actividad, el alumno podrá ver la respuesta correcta.

Existen actividades de sistematización de dos tipos:

•	 Las que consisten en la selección del discurso co-

rrecto entre un conjunto dado de sentencias.

•	 Las que consisten en el ordenamiento de los pasos

correctos para resolver la problemática planteada.

Guía para la implementación en establecimientos educacionales

14
Generador de
Recursos
Educativos
Interactivos

CENTRO FELIX KLEIN
Investigación, experimentación y transferencia en didáctica de las matemáticas y las ciencias

Facultad de Ciencias, Universidad de Santiago de Chile

15

4 	 Fines u objetivos de una secuencia

Al crear una secuencia con el GREI, el docente debe

definir previamente el fin u objetivo que dicha secuen-

cia tendrá, especificando si la clase estará destinada a

iniciar el estudio de un conocimiento, consolidar cono-

cimientos y habilidades, repasar contenidos o evaluar

conocimientos y habilidades. Cada uno de estos fines u

objetivos está firmemente relacionado con los momen-

tos del trabajo que se viven en el aula y, en su conjunto,

garantizan que se propongan actividades que aborden

al menos los casos más relevantes del estudio de una

tarea, así como el desarrollo de las habilidades propues-

tas en las bases curriculares que se corresponden con el

desarrollo de dichas tareas.

Los distintos fines u objetivos propuestos para trabajar

en el GREI son los que a continuación se describen.

4.1	 Iniciar el estudio de un conocimiento

Corresponde al momento en el que se vive el primer

encuentro con las problemáticas que dan sentido y pro-

vocan la construcción de la organización matemática

que es objeto de estudio. Una secuencia de actividad

tiene este fin cuando se explora o indaga el tipo de tarea

para elaborar una primera técnica que permita abordar-

la y resolverla, a partir de la cual podrá emerger even-

tualmente una técnica más desarrollada. De este modo,

el estudio de un problema aparece no como un fin en sí

mismo, sino como un medio para que se constituya una

técnica de resolución.

4.2	 Consolidar conocimientos y habilidades

Corresponde al momento en que se pretende hacer in-

teligibles las técnicas usadas, así como también el pro-

ceso seguido para llegar a producirlas. Es la dimensión

en que se procura poner a prueba la técnica construida

para incrementar el dominio que se tiene de su mane-

jo, y a la vez mejorarla, volviéndola más eficaz y fiable.

Se estudian los alcances y limitaciones de las técnicas,

así como la relación entre ellas y con otras técnicas ya

conocidas. Se trata de un momento integrador del pro-

ceso, en que los procedimientos construidos son utiliza-

dos y aplicados hasta alcanzar un dominio robusto de los

mismos, al mismo tiempo que se abordan cuestiones

sobre su argumentación y justificación.

4.3	 Repasar contenidos

Es la instancia en que los alumnos tienen la posibilidad

de reconstruir los conocimientos que no han sido bien

aprendidos y recordar, repasar y reforzar sus aprendiza-

jes, con el propósito de prepararlos para una evaluación

de sus conocimientos o reforzar los contenidos previos

necesarios para comenzar con un nuevo estudio y la

construcción de nuevas técnicas.

4.4 	Evaluar conocimientos y habilidades

La evaluación, como dimensión del proceso de apren-

dizaje, es una parte sustancial de él y constituye una

instancia de carácter reflexivo, en la que se examinan

los conocimientos y habilidades adquiridos durante el

proceso. Se trata de verificar los conocimientos apren-

didos y detectar los errores y sus posibles causas. La

evaluación de los conocimientos y habilidades puede

realizarse en cualquier momento del proceso, no solo al

final del mismo, y redunda en un mayor control y com-

prensión de lo que se hace.

Una vez definido el fin u objetivo de la secuencia, el

docente podrá escoger entre un conjunto de activida-

des de los distintos perfiles ya mencionados. Si bien el

profesor tendrá la posibilidad de escoger actividades de

cualquier perfil, para que la secuencia elaborada tenga

completitud didáctica y sea coherente, es recomenda-

ble tomar ciertas consideraciones al momento de la

elaboración.

Guía para la implementación en establecimientos educacionales

16
Generador de
Recursos
Educativos
Interactivos

5	 Recomendaciones para la elaboración de una secuencia con completitud didáctica

La completitud didáctica de una secuencia de activi-

dades interactivas aquí definida se evalúa y garantiza

en función del propósito de enseñanza perseguido y

los perfiles de las actividades que dicha secuencia ten-

ga incorporados. De este modo, una secuencia tendrá

completitud didáctica si incorpora todos los perfiles

necesarios para su estudio. Para lograr lo anterior, el

perfil de las actividades incorporadas en una secuen-

cia dependerá del fin u objetivo que ella tenga.

•	 Si el fin u objetivo de la secuencia es “iniciar el estu-

dio de un conocimiento”, lo ideal es incluir activida-

des de indagación, formulación, trabajo de la técni-

ca y sistematización, en este orden. No obstante, es

posible, eventualmente, no incluir todos los perfiles.

Para ese caso, las posibles opciones son las que se

muestran:

•	 Para el fin u objetivo “consolidar conocimientos y

habilidades”, lo ideal es incluir en la secuencia ac-

tividades de formulación, trabajo de la técnica,

argumentación y sistematización, en este orden.

También es posible partir con trabajo de la técnica

para continuar con formulación, argumentación

y sistematización; no obstante, podría no incluirse

una actividad de formulación, sin desmedro de su

completitud.

•	 Para “repasar contenidos”, las actividades que se re-

comienda incorporar son de trabajo de la técnica,

argumentación y sistematización, sin un orden pre-

determinado, pudiendo, eventualmente, no incluir-

se actividades de argumentación.

•	 Finalmente, para el fin u objetivo “evaluar conoci-

mientos y habilidades”, se sugiere trabajar única-

mente actividades del perfil “trabajo de la técnica”,

procurando no incluir herramientas (ver Ítem III,

punto 2.2) y dando solo una oportunidad para res-

ponder, sin mostrar la respuesta correcta al término

de cada ejercicio.

En caso de ser necesaria la incorporación de más acti-

vidades en una secuencia, se recomienda, dependien-

do del fin, agregar las actividades que se presentan a

continuación:

Cabe destacar que para apoyar el trabajo del docente

en la elaboración de secuencias, el GREI ha incorpo-

rado al sistema las recomendaciones de completitud

mencionadas. Dichas recomendaciones se darán me-

diante un cuadro de ayuda, que aparecerá cada vez

que se quiera incorporar actividades a una secuencia.

Iniciar el estudio de un
conocimiento

 I - F - T - S

 I - F - T - S

 I - F - T - S

Repasar contenidos
 T - A - S

 T - A - S

Evaluar conocimientos y habilidades T

Consolidar
conocimientos y
habilidades

 F - T - A - S

 T - F - A - S

 F - T - A - S

iniciar el estudio de
un conocimiento

Trabajo de
la técnica

Trabajo de
la técnica

Trabajo de
la técnica

Argumentación

De una o varias agrupaciones

Sistematización

Consolidar
conocimientos y
habilidades

Repasar contenidos

CENTRO FELIX KLEIN
Investigación, experimentación y transferencia en didáctica de las matemáticas y las ciencias

Facultad de Ciencias, Universidad de Santiago de Chile

17

6	 Recomendaciones para la elaboración de una secuencia coherente

La coherencia de las secuencias de actividades inte-

ractivas generadas por los docentes tiene relación

con el grado de correspondencia entre el objetivo de

aprendizaje curricular, las tareas matemáticas que se

abordan con las actividades y las agrupaciones que

se trabajan. Dado que en el GREI está resguardada la

coherencia al seleccionar los objetivos de aprendiza-

je y las tareas matemáticas genéricas y puntuales, la

verificación de la coherencia se realizará mediante la

revisión de las agrupaciones y casos abordados en las

actividades de la secuencia en relación con el fin u ob-

jetivo declarado.

Para asegurarse de obtener una secuencia coherente

se debe resguardar el tipo de agrupación o caso de

cada secuencia según el fin u objetivo declarado, tal

como se recomienda a continuación.

Abordar SOLO UNA AGRUPACIÓN y UN CASO

Para obtener una secuencia coherente se recomienda:

Abordar UNA O MÁS AGRUPACIONES y/o CASOS

Iniciar el estudio de
un conocimiento

Consolidar
conocimientos y
habilidades

Evaluar
conocimientos y
habilidades

Repasar contenidos

Guía para la implementación en establecimientos educacionales

18
Generador de
Recursos
Educativos
Interactivos

7	 Seguimiento y evaluación del trabajo de los estudiantes

Como aporte al trabajo de los docentes, el GREI otorga

al profesor una retroalimentación oportuna sobre el

trabajo de los estudiantes, traducida en el porcentaje

de logro alcanzado en cada una de las actividades (ex-

cepto para las actividades de indagación). La retroali-

mentación es en tiempo real, vale decir, el profesor po-

drá obtener los resultados de cada estudiante durante

el desarrollo de las secuencias para cada actividad ter-

minada. Concluida la sesión, los resultados quedarán

disponibles para el profesor, y mostrarán los porcenta-

jes de logro tanto por estudiante como por curso.

8	 Actividades disponibles en el software GREI

A continuación se muestra la matriz de las actividades

disponibles en el software GREI. Para su mejor uso, se

ha separado según nivel educativo (primero a cuarto

básico), mencionando para cada uno de ellos el ámbi-

to numérico abordado. Esta aclaración es necesaria, ya

que los ámbitos considerados en la matriz curricular

de GREI corresponden a los descritos en los programas

vigentes durante el inicio del proyecto, sin embargo,

las Bases Curriculares aprobadas durante 2013 dismi-

nuyeron dicho ámbito; por lo tanto, en la elaboración

de secuencias es factible, por ejemplo, crear una se-

cuencia con actividades de segundo básico para estu-

diantes de tercero básico.

Las abreviaturas utilizadas en la columna “Perfiles” co-

rresponden a los perfiles de cada actividad: indaga-

ción (I), formulación (F), trabajo de la técnica (T), argu-

mentación (A) y sistematización (S).

CENTRO FELIX KLEIN
Investigación, experimentación y transferencia en didáctica de las matemáticas y las ciencias

Facultad de Ciencias, Universidad de Santiago de Chile

19

8.1	 Primero básico 					 Ámbito numérico abordado: Hasta 20 y hasta 100

Tareas
matemáticas

genéricas

Tareas matemáticas
puntuales

Agrupaciones
Perfiles

I F T A S

Calculan
adiciones y
sustracciones

Calculan adiciones utilizando estrategias de
cálculo mental.

Sobreconteo 8 8 8 8 8

Composición canónica 8 8 8 8 8

Combinaciones aditivas básicas 8

Completar a la decena 8 8 8 8 8

Calculan sustracciones utilizando estrategias de
cálculo mental.

Desconteo 8 8 8

Descomposición canónica 8 8 8

Combinaciones aditivas básicas
(CAB)

8

Traslado de la diferencia 8 8

Manejan
propiedades
relacionadas con
la adición y la
sustracción

Deducen y argumentan la propiedad
conmutativa de la adición a partir de la resolución
de problemas.

Combinaciones aditivas básicas
(CAB)

8 8 8 8 8

Composición canónica 8 8 8 8 8

Deducen y argumentan la relación inversa entre
la adición y la sustracción a partir de la resolución
de problemas.

Combinaciones aditivas básicas
(CAB)

8 8 8 8

Escriben las frases numéricas de adición y
sustracción asociadas a un trío de números
dados.

Combinaciones aditivas básicas
(CAB)

8 8

Identifican la suma que permite conocer
el resultado de una resta.

Combinaciones aditivas básicas
(CAB)

8 8 8

Deducen, dada una frase numérica de adición o
sustracción, las otras tres frases numéricas que
involucran el mismo trío de números.

Combinaciones aditivas básicas
(CAB)

8 8

Construyen las combinaciones aditivas básicas
usando la relación inversa entre la adición y la
sustracción.

Combinaciones aditivas básicas
(CAB)

8 8

Reconocen o forman tríos aditivos.
Combinaciones aditivas básicas
(CAB)

8 8

Determinan una parte o el todo en un trío aditivo.
Combinaciones aditivas básicas
(CAB)

8 8 8

Resuelven
problemas
aditivos

Resuelven problemas aditivos simples.
Juntar - separar 8 8 8

Agregar - quitar 8 8 8 8

Formulan
problemas
aditivos

Formulan problemas aditivos simples en
contextos familiares.

Agregar - quitar 8

Modelizan
situaciones
aditivas en
contextos
cercanos

Determinan la representación pictórica que
permite modelizar una situación aditiva.

Agregar - quitar 8

Guía para la implementación en establecimientos educacionales

20
Generador de
Recursos
Educativos
Interactivos

8.2	 Segundo básico 	 Ámbito numérico abordado: Hasta 100 y hasta 1 000

Tareas
matemáticas

genéricas

Tareas matemáticas
puntuales

Agrupaciones
Perfiles

I F T A S

Calculan
adiciones y
sustracciones

Calculan adiciones utilizando estrategias de
cálculo mental.

Sobreconteo posicional hasta
1 000

8

Composición canónica 8

Combinaciones aditivas básicas
(CAB) extendidas a las decenas

8

Completar a la decena o a la
centena

8 8

Calculan sustracciones utilizando estrategias de
cálculo mental.

Desconteo posicional 8

Descomposición canónica 8

Combinaciones aditivas básicas
(CAB)

8

Traslado de la diferencia 8

Calculan adiciones utilizando estrategias de
cálculo escrito.

Descomposición canónica de
ambos sumandos

8

Algoritmo convencional 8 8

Calculan sustracciones utilizando estrategias de
cálculo escrito.

Algoritmo convencional 8

Manejan
propiedades
relacionadas con
la adición y la
sustracción

Deducen y argumentan la propiedad
conmutativa de la adición a partir de la resolución
de problemas.

Combinaciones aditivas básicas
(CAB)

8 8 8 8

Combinaciones aditivas básicas
(CAB) extendidas a las decenas

8 8 8

Composición canónica 8 8 8 8

Suma sin reagrupamiento 8 8 8 8

Deducen y argumentan la relación inversa entre
la adición y la sustracción a partir de la resolución
de problemas.

Combinaciones aditivas básicas
(CAB)

8 8 8

Combinaciones aditivas básicas
(CAB) extendidas a las decenas

8 8

Composición canónica 8

Suma sin reagrupamiento 8 8

Escriben las frases numéricas de adición y
sustracción asociadas a un trío de números
dados.

Combinaciones aditivas básicas
(CAB)

8 8

Combinaciones aditivas básicas
(CAB) extendidas a las decenas

8 8

Composición canónica 8 8

CENTRO FELIX KLEIN
Investigación, experimentación y transferencia en didáctica de las matemáticas y las ciencias

Facultad de Ciencias, Universidad de Santiago de Chile

21

Tareas
matemáticas

genéricas

Tareas matemáticas
puntuales

Agrupaciones
Perfiles

I F T A S

Identifican la suma que permite conocer el
resultado de una resta.

Combinaciones aditivas básicas
(CAB)

8 8

Combinaciones aditivas básicas
(CAB) extendidas a las decenas

8 8

Composición canónica 8 8

Suma sin reagrupamiento 8 8

Deducen, dada una frase numérica de adición o
sustracción, las otras tres frases numéricas que
involucran el mismo trío de números.

Combinaciones aditivas básicas
(CAB)

8 8

Combinaciones aditivas básicas
(CAB) extendidas a las decenas

8 8

Composición canónica 8 8

Construyen las combinaciones aditivas básicas
usando la relación inversa entre la adición y la
sustracción.

Combinaciones aditivas básicas
(CAB) extendidas a las decenas

8

Reconocen o forman tríos aditivos.
Combinaciones aditivas básicas
(CAB) extendidas a las decenas

8 8

Determinan una parte o el todo en un trío aditivo.

Combinaciones aditivas básicas
(CAB)

8 8 8

Combinaciones aditivas básicas
(CAB) extendidas a las decenas

8 8 8

Suma sin reagrupamiento 8

Resuelven
problemas
aditivos

Resuelven problemas aditivos simples.

Juntar - separar 8 8

Agregar - quitar 8 8 8 8 8

Comparar 8 8 8

Guía para la implementación en establecimientos educacionales

22
Generador de
Recursos
Educativos
Interactivos

8.3	 Tercero básico 	 Ámbito numérico abordado: Hasta 1 000 y hasta 10 000

Tareas
matemáticas

genéricas

Tareas matemáticas
puntuales

Agrupaciones
Perfiles

I F T A S

Calculan
adiciones y
sustracciones

Calculan adiciones utilizando estrategias de
cálculo escrito.

Descomposición canónica de
ambos sumandos

8 8

Descomposición aditiva de un
sumando

8 8

Algoritmo convencional 8 8 8

Calculan sustracciones utilizando estrategias de
cálculo escrito.

Descomposición aditiva del
sustraendo

8 8

Algoritmo convencional 8 8 8

Estiman el
resultado de
una adición o
sustracción

Estiman el resultado de una adición en
un contexto dado.

Exceso 8 8

Formulan
problemas
aditivos

Formulan la pregunta de un problema aditivo
simple.

Juntar – separar 8

Resuelven
problemas
aditivos

Resuelven problemas aditivos simples.

Juntar – separar 8

Agregar – quitar 8 8

Comparar 8 8

Resuelven problemas aditivos combinados.

Problemas combinados de
juntar – separar

8 8

Problemas combinados de
agregar – quitar

8 8 8

Problemas combinados de
comparar

8 8

Problemas combinados de
comparar y juntar – separar

8

CENTRO FELIX KLEIN
Investigación, experimentación y transferencia en didáctica de las matemáticas y las ciencias

Facultad de Ciencias, Universidad de Santiago de Chile

23

8.4	 Cuarto básico 	 Ámbito numérico abordado: Hasta 1 000 y hasta 10 000

Tareas
matemáticas

genéricas

Tareas matemáticas
puntuales

Agrupaciones
Perfiles

I F T A S

Calculan
adiciones y
sustracciones

Calculan adiciones utilizando estrategias de
cálculo escrito.

Descomposición canónica de
ambos sumandos

8

Algoritmo convencional 8

Calculan sustracciones utilizando estrategias de
cálculo escrito.

Algoritmo convencional 8 8

Resuelven
problemas
aditivos

Resuelven problemas aditivos simples. Comparar 8

Es importante destacar que, no obstante las tablas re-

lacionan las actividades con niveles específicos, el do-

cente puede aplicarlas en el nivel que estime conve-

niente, con la única salvedad de que no podrá cambiar

su ámbito numérico a ámbitos distintos que los tra-

bajados en los niveles para los que fueron elaboradas.

Basta con que construya una secuencia de actividades

para el nivel que aparece en la tabla, y le asigne la se-

cuencia elaborada al curso que él considere oportuna.

III	 Interfaz del profesor

1	 Ingreso al GREI

Para poder utilizar el GREI primero se debe registrar

en el sistema, creando de este modo una cuenta de

usuario. Para registrarse, el docente debe ingresar a la

plataforma del GREI (ver ítem I), y hacer clic sobre la

palabra “Registrarse”. El sistema permite crear cuentas

de usuario con perfil de profesor o de directivo. La des-

cripción que se realiza a continuación corresponde al

perfil de profesor (la interfaz del directivo es descrita

más adelante).

Una vez que el docente tenga su cuenta e ingrese al

sistema, podrá administrar sus secuencias de activida-

des y los cursos con los que trabajará.

Al ingresar a su cuenta del GREI, la primera pantalla

que verá muestra dos íconos: “Mis cursos” y “Adminis-

tración de secuencias”. Al presionar el ícono “Adminis-

tración de secuencias” tendrá acceso a sus secuencias

y unidades y a las actividades y herramientas dispo-

nibles. En el ícono “Mis cursos” podrá administrar los

cursos con los que utilizará el software GREI.

Guía para la implementación en establecimientos educacionales

24
Generador de
Recursos
Educativos
Interactivos

Una vez que ha sido creada (vale decir, una vez que se

ha establecido el objetivo de la secuencia y las tareas

matemáticas por trabajar), la secuencia será visible en

la pantalla de administrador de secuencias, y entonces

será posible agregar las actividades que realizarán los

estudiantes.

2	 Administración de secuencias

Una secuencia corresponde a un conjunto de activida-

des interactivas organizadas de manera que permitan

lograr el objetivo de una clase. Cada secuencia será tra-

bajada por los alumnos en el transcurso de una clase,

de modo que el profesor no podrá utilizar el GREI si no

posee secuencias para asignar a sus cursos. Vale decir,

los alumnos no podrán realizar actividades sueltas, sino

solo las que formen parte de una secuencia que les haya

sido asignada, y en el orden predefinido por el profesor.

Por ello, es fundamental la elaboración de secuencias

en forma previa al trabajo con los estudiantes.

El software permite crear secuencias utilizando distin-

tos criterios para la forma de ingreso: nivel del curso

el que se trabajará, tarea matemática a realizar por los

alumnos o habilidad matemática que se quiera desa-

rrollar.

Para una buena construcción de una secuencia, es im-

portante definir inicialmente cuál será el fin u objetivo

para el cual se quiere construir, vale decir, iniciar el es-

tudio de un conocimiento, consolidar conocimientos y

habilidades, repasar contenidos o evaluar conocimien-

tos y habilidades. De este modo, es posible escoger las

actividades más adecuadas para incorporar en la se-

cuencia y el orden en que irán, con el propósito de crear

una secuencia coherente (ver Ítem II, punto 6). Por otro

lado, el GREI posee un asistente que entrega consejos u

orientaciones para la creación de la secuencia de acuer-

do al fin u objetivo seleccionado.

CENTRO FELIX KLEIN
Investigación, experimentación y transferencia en didáctica de las matemáticas y las ciencias

Facultad de Ciencias, Universidad de Santiago de Chile

25

2.1	 Actividades

Una vez creada una secuencia, antes de asignarla a

algún curso es necesario incorporarle las actividades

que desarrollarán los estudiantes.

El GREI dispone de variadas y entretenidas actividades

con características específicas dependiendo del perfil

al que pertenezcan: indagación (I), formulación (F), tra-

bajo de la técnica (T), argumentación (A) o sistemati-

zación (S) (ver ítem II, punto 3).

Una vez incorporado un conjunto de actividades a

una secuencia determinada, esta se ejecutará mante-

niendo el orden de las actividades tal y como fueron

incorporadas (no obstante, el profesor podrá cambiar-

las de orden, si lo estima conveniente).

La cantidad de actividades incorporadas en una se-

cuencia, así como el perfil al que pertenezcan, es deci-

sión del docente; no obstante, el software cuenta con

un asistente que va sugiriendo el tipo de actividades

por incorporar (no así la cantidad), dependiendo del

fin u objetivo declarado de la clase.

Una vez que el docente considere que la secuencia

está terminada, podrá asignarla a un curso para que

sea trabajada por los estudiantes.

Guía para la implementación en establecimientos educacionales

26
Generador de
Recursos
Educativos
Interactivos

2.2 Herramientas

Una herramienta es una aplicación que tiene la fun-

ción de apoyar al estudiante en la resolución de un

problema o cálculo, en las actividades de trabajo de la

técnica. Las herramientas pueden ser de distinto tipo:

de representación, que ayudan a modelar el problema

y a plantear el cálculo para su resolución; o de cálculo,

que ayudan a desarrollar y a apropiarse de técnicas de

cálculo. Las herramientas van asociadas al problema,

es decir, solo podrán ser escogidas si están asignadas

al problema que se quiere trabajar. Por otro lado, la he-

rramienta es optativa, pues es el profesor quien decide

si estará disponible para sus alumnos o no. Además,

si una actividad tiene herramientas asignadas, su uso

por el alumno también es opcional.

2.3 Unidades

Con el propósito de organizar las secuencias, el GREI da la

posibilidad de crear conjuntos de secuencias denomina-

dos “unidades”. Estas unidades pueden crearse según el

criterio que se estime conveniente. Por otro lado, cada se-

cuencia podrá estar en una o más unidades (para lo cual

bastará con duplicarla previamente, cambiando cada

una de ellas a una unidad diferente).

CENTRO FELIX KLEIN
Investigación, experimentación y transferencia en didáctica de las matemáticas y las ciencias

Facultad de Ciencias, Universidad de Santiago de Chile

27

3.1	 Administrar cursos

Para utilizar una o más secuencias con un curso, el do-

cente deberá haber creado previamente el curso con el

que trabajará y, luego, cargar los datos de los alumnos

de dicho curso. De este modo, cada alumno tendrá su

propia cuenta y el profesor podrá obtener un reporte

individual del trabajo de sus estudiantes y el reporte ge-

neral del curso. Con independencia del nivel del curso

con el que quiera trabajar, es posible utilizar secuencias

con actividades elaboradas para cualquier curso de 1º a

4º básico, tomando en cuenta que el ámbito numérico

de las actividades escogidas se mantendrá según el es-

tablecido para el curso para el que fueron creadas.

Es importante destacar que cada profesor podrá crear

cuantos cursos requiera y posteriormente podrá incor-

porar nuevos alumnos o eliminar alumnos de la lista en

cualquier momento. Para cada estudiante incorporado

en el sistema, el nombre de usuario y la correspondiente

contraseña serán su número de RUT sin puntos, guión

ni dígito verificador.

3	 Mis cursos

Tal como se explicó en el Ítem III, punto 1, al ingresar a su

cuenta del GREI, en la primera pantalla el docente verá dos

íconos: “Mis Cursos” y “Administración de secuencias”. Al

presionar el ícono “Mis cursos” tendrá acceso a los cursos

creados y al reporte de los resultados de los estudiantes.

3.2	 Asignar secuencias

Para que los alumnos puedan trabajar en las secuencias

elaboradas, el docente debe asignarlas a los cursos crea-

dos, definiendo la fecha en que serán aplicadas.

Es de suma importancia ingresar la fecha de aplicación,

de lo contrario el sistema asignará, por defecto, la fecha

en que se seleccionó la secuencia. Hay que destacar

que, una vez creada una secuencia, podrá ser editada

la fecha de aplicación o quitarla de la lista de secuen-

cias asignadas al curso, siempre y cuando los cambios

se realicen antes de la fecha fijada.

Guía para la implementación en establecimientos educacionales

28
Generador de
Recursos
Educativos
Interactivos

-	 El reporte por actividad corresponde al informe de

los porcentajes de logro en cada una de las activida-

des resueltas. Informa sobre los porcentajes de logro

de las distintas actividades, presentados en orden de-

creciente, de modo de ver con claridad la cantidad

de alumnos que obtuvieron mayor o menor porcen-

taje de logro en cada una de las actividades. De este

modo, es posible tomar decisiones oportunas relati-

vas al trabajo que se realizará con el curso, de manera

inmediata o en clases posteriores.

3.3	 Resultados

En el GREI, cada vez que una secuencia sea trabajada

por los estudiantes, quedará disponible para el profesor

un reporte de resultados del trabajo. Este reporte le per-

mitirá conocer el nivel de aprendizaje de sus estudian-

tes y, tras el análisis de los resultados obtenidos, tomar

decisiones respecto de los objetivos de aprendizaje que

no hayan alcanzado un logro satisfactorio. También le

permitirá analizar los niveles de logro y el dominio de

habilidades matemáticas alcanzadas por los estudian-

tes en el campo aditivo. Además, si el profesor realiza un

nuevo trabajo para reforzar los temas deficientes, podrá

conocer el nivel de avance en cada curso en los cono-

cimientos matemáticos y las habilidades para las tareas

en cuestión.

Los resultados podrán ser vistos tanto durante el trabajo

de los estudiantes como después de realizada la activi-

dad, de modo de poder ir tomando decisiones durante

la clase y una vez que esta haya terminado.

El reporte de resultados puede ser visualizado en dos

modalidades diferentes: por alumno o por actividad.

-	 El reporte por alumno muestra los porcentajes de

logro de los diferentes alumnos en cada una de las

actividades resueltas. Esto posibilita el apoyo indivi-

dual a los alumnos que tienen más dificultades en el

desarrollo de las actividades, ya sea directamente o

haciendo partícipes a los que ya han terminado su

trabajo exitosamente.

CENTRO FELIX KLEIN
Investigación, experimentación y transferencia en didáctica de las matemáticas y las ciencias

Facultad de Ciencias, Universidad de Santiago de Chile

29

IV	 Interfaz de los directivos

Como se mencionó anteriormente, para poder utilizar

el GREI es necesario registrarse debidamente en el sis-

tema, creando de este modo, una cuenta de usuario.

Dicho registro puede realizarse definiendo el perfil

de usuario como directivo. De esta forma, al ingresar

a la cuenta del GREI, la primera pantalla muestra tres

íconos: “Mis cursos”,  “Administración de secuencias” y

“Mis establecimientos”.

En los íconos “Mis cursos” y  “Administración de se-

cuencias” los directivos, al igual que los profesores,

podrán crear secuencias, cursos y asignar secuencias

a dichos cursos.

Haciendo clic en el ícono “Mis establecimientos”, los di-

rectivos podrán vincularse con los distintos profesores

de su o sus establecimientos para poder ver sus cursos

y el reporte de resultados correspondientes, pero sin

poder realizar cambios en las cuentas de los profeso-

res con los que estén vinculados.

V	 Interfaz del alumno

1	 ¿Cómo ingresa?

Una vez que un estudiante ha sido incorporado a

un curso por el profesor, tendrá su propia cuenta de

alumno en el GREI. Para acceder a ella, tendrá que

ingresar su nombre de usuario y su contraseña en la

página principal del GREI. Es importante recordar que

tanto el nombre de usuario como la contraseña de los

alumnos corresponden al número de RUT, sin puntos,

guión ni dígito verificador.

Guía para la implementación en establecimientos educacionales

30
Generador de
Recursos
Educativos
Interactivos

2	 Elementos de la plataforma

Al ingresar a la plataforma, el alumno encontrará tres

íconos: “Mis secuencias atrasadas”, “Mis secuencias” y

“Mis secuencias finalizadas”.

Nombre: Problemas aditivos simples: acción de agregar o quitar.

Fin u objetivo: Consolidar conocimientos y habilidades.

Descripción de la secuencia:

Esta secuencia está elaborada para que los estu-

diantes consoliden las técnicas de resolución de

problemas simples en los que se agrega o quita una

cantidad a otra dada y se pregunta por la cantidad

Durante la fecha de aplicación de una secuencia, el es-

tudiante podrá acceder a ella haciendo clic en el ícono

“Mis secuencias”.

Los alumnos también tendrán la posibilidad de ejecu-

tar una secuencia que no trabajaron en la fecha prees-

tablecida, haciendo clic en el ícono “Mis secuencias

atrasadas”.

Por otro lado, todas las secuencias que el estudiante

ya ha terminado, estarán disponibles para ellos en “Mis

secuencias finalizadas”, y podrá ejecutarlas cuantas

veces quiera, pero considerando que los resultados

obtenidos no serán guardados, de modo que los in-

formes de resultados a disposición del profesor corres-

ponderán, siempre, a la primera vez que fue ejecutada

la secuencia por cada alumno.

VI	 Secuencias Santillana

Con el propósito de apoyar a los docentes en el uso

del software GREI, Ediciones Santillana del Pacífico ha

elaborado dos secuencias por nivel de estudio, las que

podrán ser utilizadas por profesores y profesoras con

sus respectivos cursos. Las secuencias elaboradas son

las que se describen a continuación, y estarán carga-

das en su cuenta de usuario al registrarse a través del

CD anexo.

Secuencias para 1º básico

CENTRO FELIX KLEIN
Investigación, experimentación y transferencia en didáctica de las matemáticas y las ciencias

Facultad de Ciencias, Universidad de Santiago de Chile

31

final obtenida, en un ámbito numérico menor que

20. Con esta secuencia se espera que niños y niñas

pongan a prueba las técnicas ya construidas para

mejorarlas e incrementar su dominio.

La secuencia consta de ocho actividades. De las

primeras tres actividades, dos son de trabajo de la

técnica y una de argumentación; están orientadas a

que los estudiantes resuelvan problemas simples de

agregar, sean capaces de identificar un procedimien-

to correcto de resolución de un problema y justifi-

car su pertinencia. De las siguientes tres actividades,

también dos son de trabajo de la técnica y una de

argumentación; cumplen con el mismo objetivo

que las primeras tres, pero orientadas al estudio de

problemas simples de quitar. La secuencia termina

con dos actividades de sistematización, que permi-

tirán a los alumnos y alumnas reflexionar respecto de

la resolución de problemas simples de agregar y qui-

tar, y sistematizar las técnicas estudiadas.

Nombre: Cálculo mental de adiciones: técnica de sobreconteo.

Fin u objetivo: Iniciar el estudio de un conocimiento.

Descripción de la secuencia:

Esta secuencia está elaborada para que los estudian-

tes inicien el estudio de la técnica de sobreconteo

para el cálculo mental de adiciones en un ámbito nu-

mérico hasta 100. Con esta secuencia se espera que

niños y niñas construyan la técnica de sobreconteo y

la identifiquen como la técnica más eficiente para el

cálculo de adiciones, cuando el segundo sumando

es un número menor que 5.

La secuencia consta de cuatro actividades. La prime-

ra es una actividad de indagación, destinada a que

los estudiantes elaboren una primera aproximación

a la técnica de sobreconteo para cálculo mental de

adiciones en los que uno de los sumandos es menor

que 5. Posteriormente, se presenta una actividad de

formulación, cuyo objetivo es que alumnos y alum-

nas describan la técnica de sobreconteo construida

con el objetivo de que sea realizada por un receptor.

A continuación se da una actividad de trabajo de la

técnica, en la que tendrán que aplicar la técnica de

sobreconteo para resolver adiciones en las que el se-

gundo sumando es un número menor que 5. Final-

mente, se ofrece una actividad de sistematización,

que permitirá a los alumnos reflexionar respecto del

trabajo realizado y sistematizar la técnica construida.

Guía para la implementación en establecimientos educacionales

32
Generador de
Recursos
Educativos
Interactivos

Nombre: Manejo de propiedades: conmutatividad.

Fin u objetivo: Consolidar conocimientos y habilidades.

Descripción de la secuencia:

Esta secuencia está elaborada para que los estu-

diantes consoliden los conocimientos adquiridos en

torno a la propiedad conmutativa de la adición, me-

diante el cálculo y resolución de problemas, así como

la explicitación y justificación de su funcionamiento.

El trabajo se realiza para combinaciones aditivas bá-

sicas y extensión de las combinaciones aditivas bási-

cas a múltiplos de 10.

La secuencia consta de siete actividades. La primera

es una actividad de formulación, en la que los estu-

diantes deben justificar, mediante la propiedad con-

mutativa, que una vez conocido el resultado de una

adición cualquiera, no es necesario volver a calcular

el resultado de la adición conmutativa correspon-

diente. Posteriormente hay dos actividades de traba-

jo de la técnica en las que, para poder resolverlas, el

estudiante deberá utilizar el conocimiento adquirido

sobre la conmutatividad de la adición. A continua-

ción hay dos actividades de argumentación, desti-

nadas a que el alumno justifique, utilizando la pro-

piedad conmutativa. Las últimas dos actividades son

de sistematización, orientadas a que los estudiantes

expliciten, mediante la selección de enunciados, en

qué consiste la propiedad conmutativa.

Nombre: Cálculo mental de adiciones: técnica de completar a la centena.

Fin u objetivo: Consolidar conocimientos y habilidades.

Descripción de la secuencia:

Esta secuencia está elaborada para que los estudian-

tes consoliden las técnicas de completar a la centena

para el cálculo mental de adiciones en que ambos

sumandos son menores que 100, en particular cuan-

do uno de los sumandos es igual a 98. Con esta se-

cuencia se espera que pongan a prueba las técnicas

ya construidas para mejorarlas e incrementar su do-

minio, a la vez que relacionen las técnicas utilizadas

con las técnicas de completar a la decena para los

casos 7, 8 o 9 más un dígito. Con este propósito, jun-

to con el trabajo de cálculo se abordan cuestiones

sobre su argumentación y justificación.

La secuencia consta de siete actividades. Las prime-

ras tres corresponden a actividades de trabajo de la

técnica, de modo que los alumnos comienzan desa-

rrollando cálculos en los que uno de los sumandos

es igual a 98. La siguiente actividad es de argumen-

tación, en la que los estudiantes deberán identificar

si la técnica que se plantea para realizar un cálculo

determinado es o no correcta, y justifican su respues-

ta. Finalmente, se plantean tres actividades de siste-

matización, destinadas a que alumnos y alumnas

reflexionen sobre el trabajo realizado, a partir de la

adición por completación a la decena cuando uno

de los sumandos es 7, 8 o 9.

Secuencias para 2º básico

CENTRO FELIX KLEIN
Investigación, experimentación y transferencia en didáctica de las matemáticas y las ciencias

Facultad de Ciencias, Universidad de Santiago de Chile

33

Nombre: Cálculo escrito de adiciones: algoritmo convencional.

Fin u objetivo: Repasar contenidos.

Descripción de la secuencia:

En esta secuencia se espera que los estudiantes re-

cuerden, repasen y refuercen el cálculo de adiciones

mediante el algoritmo convencional (encolumna-

miento de los sumandos), en un ámbito numérico

menor que 1000.

La secuencia consta de seis actividades. Las prime-

ras tres consisten en actividades de trabajo de la

técnica, en las que el alumno deberá identificar, en

un conjunto de 4 cálculos, aquel que está realizado

correctamente. La cuarta actividad también corres-

ponde al perfil de trabajo de la técnica, pero en este

caso serán ellos quienes deberán calcular una adición

mediante el algoritmo convencional. A continuación

hay una actividad de argumentación, destinada a

que el alumno evalúe un cálculo realizado median-

te encolumnamiento de los sumandos y justifique

por qué el procedimiento realizado es o no correcto.

Finalmente, se incorporó una actividad de sistema-

tización, en la que el alumno o alumna deberá des-

cribir el funcionamiento del algoritmo convencional

de la adición, mediante el ordenamiento de los pasos

correctos a seguir.

Nombre: Cálculo escrito de sustracciones: algoritmo convencional.

Fin u objetivo: Repasar contenidos.

Descripción de la secuencia:

En esta secuencia se espera que los estudiantes re-

cuerden, repasen y refuercen el cálculo de sustraccio-

nes mediante el algoritmo convencional (encolum-

namiento de minuendo y sustraendo), en un ámbito

numérico menor que 1000.

La secuencia consta de siete actividades. Las pri-

meras cinco corresponden a actividades de trabajo

de la técnica, en las que el alumno deberá calcular

sustracciones utilizando el algoritmo convencional.

En tres de ellas tanto minuendo como sustraendo

vienen escritos en la cuadrícula, en las otras dos falta

el minuendo o el sustraendo y será el alumno quien

deba ingresarlos antes de restar. A continuación hay

una actividad de argumentación, destinada a que el

alumno evalúe un cálculo realizado mediante enco-

lumnamiento y justifique por qué el procedimiento

realizado es o no correcto. Finalmente, se incorporó

una actividad de sistematización, en la que el alum-

no o alumna deberá describir el funcionamiento del

algoritmo convencional de la sustracción, mediante

el ordenamiento de los pasos correctos a seguir.

Secuencias para 3º básico

Guía para la implementación en establecimientos educacionales

34
Generador de
Recursos
Educativos
Interactivos

Nombre: Cálculo mental de adiciones: técnicas de composición canónica y completación a la decena o

centena.

Fin u objetivo: Repasar contenidos.

Descripción de la secuencia:

Es esta secuencia se espera que los estudiantes re-

cuerden, repasen y refuercen las técnicas de compo-

sición canónica y completación a la decena y cente-

na para el cálculo mental de adiciones, y las apliquen

pertinentemente en un ámbito numérico menor

que 1000.

La secuencia consta de siete actividades. Las primeras

cuatro corresponden a actividades de trabajo de la

técnica, en las que los estudiantes deberán calcular

diversas adiciones identificando la técnica más eficien-

te según la relación entre los números. La siguiente

actividad es de argumentación, orientada a que los

estudiantes identifiquen si la técnica que se plantea

para realizar un cálculo determinado es o no correcta,

y justifiquen su respuesta. A continuación se presen-

tan dos actividades de sistematización, destinadas a

la descripción y formalización de la técnica de compo-

sición canónica y de completación a la decena para el

cálculo mental de adiciones.

Nombre: Problemas aditivos simples y combinados: acción de agregar o quitar.

Fin u objetivo: Iniciar el estudio de un conocimiento.

Descripción de la secuencia:

Esta secuencia está elaborada para que los estudian-

tes inicien el estudio de las técnicas de resolución de

problemas de cambio, simples y combinados, en los

que la incógnita es la cantidad final, en un ámbito

numérico hasta 1000. Con esta secuencia se espera

que niños y niñas construyan una técnica de reso-

lución de problemas que considere identificar los

datos e incógnita, representar el problema median-

te un esquema, determinar la secuencia de cálculos

necesarios para encontrar el valor de la incógnita y

realizar los cálculos para dar respuesta al problema.

La secuencia consta de seis actividades. Las dos pri-

meras actividades son de indagación y tienen como

finalidad que los estudiantes se enfrenten a diversas

situaciones en las que se agrega o quita una o dos

cantidades a otra cantidad inicial, con el propósito

de que exploren el tipo de problemas planteados y

puedan elaborar una primera técnica que permita

abordarlos y resolverlos. A continuación se presenta

una actividad de argumentación, la que tiene por

objetivo que los estudiantes describan una técnica

de resolución de problemas de cambio, que será en-

tregada por ellos a través de la determinación de los

datos e incógnita y la identificación del cálculo que

permite resolver el problema. A continuación se pre-

sentan dos actividades de trabajo de la técnica en

las que los alumnos y alumnas deberán resolver pro-

blemas aditivos combinados de cambio, conocidos

el enunciado del problema y un esquema represen-

tativo del mismo. Finalmente, a través de una activi-

dad de sistematización, se espera que los estudiantes

identifiquen y ordenen los pasos a seguir para la re-

solución de problemas aditivos, en particular proble-

mas de cambio directos.

Secuencias para 4º básico

CENTRO FELIX KLEIN
Investigación, experimentación y transferencia en didáctica de las matemáticas y las ciencias

Facultad de Ciencias, Universidad de Santiago de Chile

35

VII	 ¿Qué aspectos debe considerar al gestionar una clase con GREI?

A grandes rasgos, distinguiremos tres momentos de la

clase: introducción al trabajo con GREI, desarrollo de

la secuencia planificada y finalización del trabajo con

GREI.

Introducción: En esta instancia, el docente da los li-

neamientos del trabajo que se realizará, mostrando

una vista previa de los distintos ambientes que se

trabajarán en la clase. También puede mostrar el fun-

cionamiento de alguna herramienta que se trabaje

durante las actividades. Se deben dar las instrucciones

generales respecto al ingreso y uso del GREI.

Desarrollo: En esta fase, los estudiantes desarrollan de

forma individual las actividades incluidas en la secuen-

cia. El docente debe monitorear el trabajo de los estu-

diantes, apoyando a los que tengan dificultades y de-

tectando logros. Si observa que una buena parte del

curso tiene dificultades, puede intervenir deteniendo

la ejecución de la secuencia y proyectando la actividad

para realizarla con todos los estudiantes. También en

esta etapa, el docente debe apoyar a los estudiantes

en el trabajo con las actividades interactivas.

Finalización: El docente realiza un cierre de la clase

en conjunto con los estudiantes, apoyándose en una

actividad de sistematización y destacando los aspec-

tos matemáticos de la clase. Además, promueve una

instancia de puesta en común, en que los estudiantes

comenten sus dificultades y logros durante el trabajo

realizado.

Guía para la implementación en establecimientos educacionales

36
Generador de
Recursos
Educativos
Interactivos

1	 Objetivo

Como elemento complementario al software educa-

tivo GREI, se ha elaborado una red social consistente

en una plataforma en línea de libre acceso, cuyo pro-

pósito principal es divulgar las secuencias de activida-

des interactivas creadas por los docentes utilizando el

GREI. Esta red social permite la interacción y comuni-

cación entre todos los docentes que se encuentren

trabajando con sus estudiantes en el GREI y aquellos

que deseen unirse a esta gran red.

Los profesionales que formen parte de la red social

podrán conectarse con cualquiera de los integrantes

de la comunidad de amigos del GREI y compartir ex-

periencias, conocimientos, archivos, planificaciones y,

por sobre todo, las secuencias de actividades elabora-

das con el software educativo GREI, las que quedarán

disponibles para uso colectivo. Asimismo, la red social

será un medio que permitirá a sus usuarios acceder a

la información que publique el equipo que desarrolla

el GREI respecto de productos y servicios asociados,

tales como implementación de cursos, novedades,

etc. La plataforma también contiene secuencias elabo-

radas por Editorial Santillana y por el propio equipo

desarrollador del software.

Es importante destacar el aporte que conlleva el in-

tercambio de secuencias. Al generar secuencias con

GREI, los profesores irán adquiriendo experiencia me-

diante el análisis de aquellas que han resultado más o

menos adecuadas. Esta experiencia podrá ser compar-

tida con el resto de la comunidad, de modo de poder

analizar las causas de su éxito o dificultades. Además,

las secuencias publicadas quedarán disponibles para

su uso por parte de cualquiera de los integrantes de

la red. Todo esto contribuirá a un éxito creciente y un

mejor provecho en la utilización del GREI.

Para acceder a la red social del GREI, es necesario in-

gresar a la página www.greimatematica.cl y hacer clic

en el ícono de acceso correspondiente, llamado “Pla-

taforma Red Social”. Una vez que haya ingresado a la

plataforma podrá registrarse como usuario, en la op-

ción “Registro”.

VIII Red social

CENTRO FELIX KLEIN
Investigación, experimentación y transferencia en didáctica de las matemáticas y las ciencias

Facultad de Ciencias, Universidad de Santiago de Chile

37

IX 	 ¿Cuáles son los requerimientos computacionales del GREI?

X 	 Experiencias de los profesores

A continuación se detallan los requerimientos técni-

cos de los equipos en que se trabaje con GREI.

Los programas que deben estar cargados en los com-

putadores son:

•	 Navegador recomendado: Firefox 5 (o superior)

•	 Adobe Flash Player 11

Además de estos programas, es necesario que el com-

putador tenga como mínimo las siguientes caracterís-

ticas:

•	 Procesador de 2.33 Ghz

•	 512 MB de RAM (1 GB recomendado)

•	 Ancho de banda sobre 8 MB dedicado para el labo-

ratorio de computación.

A continuación se presentan testimonios de los docentes que han utilizado el GREI para el estudio del campo

aditivo con sus estudiantes.

“A un profesor que no conoce el GREI le diría que es una herramienta de trabajo súper buena para los estudiantes.

Una también se pone en este proyecto por el bien de los niños, porque a ellos les gusta hacer estas cosas, ver otros

mecanismos (…) que también se puede trabajar con el cuaderno, que ellos empiecen a recordar cosas que han visto

en el semestre. Les sirve para ver qué cosas hemos aprendido y qué cosas nos falta fortalecer”.

Profesora: Jeniffer Carmona. Colegio San Alberto Hurtado.

“Habitualmente como docentes no usamos mucho este tipo de recursos. El GREI es un recurso bastante bueno, que no-

sotros debiéramos tener como una herramienta dentro del aula. Porque lo principal es que esto concuerda con el interés

de los niños. Matemática siempre es una asignatura que les cuesta a los niños y como les cuesta, no les gusta y hay que

buscar el interés de ellos con este tipo de recursos. Y creo que eso le diría para que un profesor lo utilice, porque llama la

atención del niño. A los niños les gusta venir a estas sesiones, les gusta… la forma en que se presenta, que los motiva”.

Profesora: Alejandra Cofré. Colegio Arzobispo Crescente Errázuriz.

 “Me parece que es súper bueno porque los niños se interesan en trabajar en el laboratorio. Hay que aprovechar estos

recursos, ellos están tan insertos en la tecnología, entonces lo bueno es que entiendan que, a través del juego, pueden

aprender. Además que les ayuda a ir sistematizando sus ideas, porque ellos saben sumar o restar pero a veces no saben

lo que están haciendo, entonces se van dando cuenta de las estrategias que están usando, van ordenando sus ideas y

así les va quedando más claro para aprender”.

Profesora: Paula Mardones. Colegio Cardenal Raúl Silva Henríquez.

Guía para la implementación en establecimientos educacionales

38
Generador de
Recursos
Educativos
Interactivos

XI 	 Contacto

•	 Página web: www.centrofelixklein.cl

•	 Correo electrónico: centrofelixklein@usach.cl

•	 Teléfonos: 27182083 – 27182084

•	 Dirección: Dr. Enrique Kirberg 4, Zócalo Biblioteca Central.

facebook.com/software.grei twitter.com/greimatematica youtube.com/greimatematica

Guía para la
implementación en
establecimientos
educacionales

facebook.com/software.grei twitter.com/greimatematica youtube.com/greimatematica

