

EL PRIMER AÑO

DE

ARITMÉTICA

QA103

H4

1896

c.1

UNIVERSIDAD AUTÓNOMA DE NUEVO LEÓN
BIBLIOTECA GENERAL DE BIBLIOTECA

OBRAS PUBLICADAS DE JULIO S. HERNÁNDEZ

1. Cuarto año escolar. — Esta obra aprobada por el Consejo superior de Instrucción y escrita con arreglo al programa vigente para las Escuelas primarias, comprende todos los conocimientos que debe poseer el alumno del cuarto año en las asignaturas de Lecciones de cosas, Moral, Aritmética y Geometría.... \$ 0.30
2. Instrucción cívica. — Comprende idea del Gobierno en la familia, en el pueblo, en la municipalidad, y en el distrito, cantón, partido ó prefectura; organización política y administrativa del Estado; organización política y administrativa de la República; los derechos del hombre reconocidos en nuestra Constitución; y derechos y obligaciones del ciudadano mexicano..... \$ 0.10
3. Guía metodológica para el nuevo método inductivo, analítico, sintético de lectura y escritura simultáneas. Esta obra contiene un juicio crítico del libro de lectura escrito por Don Carlos A. Carrillo y el procedimiento que debe emplear el maestro para su fácil aplicación en la enseñanza..... \$ 0.25
4. Método de lectura de Carrillo. — Nueva edición revisada y corregida según la Guía metodológica..... \$ 0.15
5. Geometría intuitiva. — Obra aprobada por el Consejo superior de Instrucción y la Academia de la Escuela Normal de Profesores. Contiene dos partes: 1ª « Nomenclatura geométrica » según el método analítico, 2ª « Longimetría, Planimetría y Estereometría » según el método sintético..... \$ 0.30
6. El primer año de Aritmética. — Obra arreglada según los principios pedagógicos modernos para las Escuelas primarias de la República. Comprende: Cálculo del 1 al 10, sumarios y cuestionarios, ejercicios y problemas, observaciones al Profesor y numerosos grabados intercalados en el texto.....
7. Silabario popular. — Método sintético de lectura para aprender á leer en poco tiempo..... \$ 0.01
8. Álbum pedagógico y escolar. — Conferencias científicas, artículos pedagógicos, discursos, pensamientos, etc.....
9. Primer libro de Lectura. — Obra arreglada según los últimos adelantos de la Pedagogía moderna.....

En preparación:

Segundo, tercero y cuarto año de Aritmética. — Nociones de Álgebra. — Curso elemental de Pedagogía Teórica.

CURSO DE INSTRUCCIÓN PRIMARIA

EL PRIMER AÑO

DE

ARITMÉTICA

Cálculo del 1 al 10

OBRA ARREGLADA SEGÚN LOS PRINCIPIOS
PEDAGÓGICOS MODERNOS, PARA LAS ESCUELAS PRIMARIAS
DE LA REPÚBLICA

POR

Julio S. HERNÁNDEZ

PROFESOR NORMALISTA,

Autor de varias obras científicas, elementales.

LIBRERÍA DE LA V^{ta} DE CH. BOURET

PARÍS

23, Rue Visconti, 23

MÉXICO

14, Cinco de Mayo, 14

1896

2x103
H4
1896

El Autor se reserva el derecho de propiedad literaria de esta obra.
Queda hecho el depósito que marca la ley.
Esta edición es propiedad del Editor.

UNIVERSIDAD AUTÓNOMA DE NUEVO LEÓN
FONDO
HUMBERTO RAMOS
LOZANO

DIRECCIÓN GENERAL DE BIBLIOTECAS

Braine-le-Comte (Bélgica). — Imp. de la Vds de Co. Bouarr.

PRÓLOGO.

Siendo el objeto de las Matemáticas definir la cantidad considerada en sí misma y en el conjunto de sus aplicaciones, es decir, en el tiempo, en el espacio y en la fuerza ó el movimiento; es evidente que para que su enseñanza sea fructuosa debe procurarse dos cosas: la primera ha de ser sin duda la adquisición completa del conocimiento matemático y la segunda el mayor grado posible de cultura intelectual. Llenados estos dos fines, se tendrá después la suficiente habilidad para resolver en esta materia todos los casos de la vida práctica.

Pero fijémonos en la evolución que se opera en nuestro espíritu al adquirir la noción de la « cantidad ». Al principio existe en el pensamiento de una manera vaga é indefinida, apenas nos permite apreciar que una cosa es más ó menos que otra ó acaso igual bajo algún aspecto; pero de ninguna manera estamos aptos para precisar su valor; más tarde comenzamos á percibirla con alguna claridad y entonces nos la representamos bajo la forma de innumerables casos concretos á los cuales les damos un valor numérico ó convencional; por último llegamos á conocerla precisa y exacta cuando nos elevamos por las vías de la generalización á las concepciones universales y absolutas que son el resultado definitivo de un prolon-

gado y concienzudo trabajo de elaboración intelectual.

Ahora bien, al publicar esta obra didáctica compuesta de varios libros de **Aritmética**, hemos querido seguir en su desarrollo esa evolución que juzgamos esencialmente pedagógica, porque se ajusta á las leyes del espíritu y porque se verifica además conforme al desenvolvimiento histórico de los conocimientos matemáticos en la vida científica de la humanidad. Por eso en todos nuestros libros no hay divisiones caprichosas hechas al acaso de la misma manera que podría escribirse una obra voluminosa cualquiera y fraccionarla en tomos más ó menos iguales en tamaño ó en volumen y tan sólo ligados entre sí por una simple relación de continuidad. Nuestra obra está escrita bajo otra forma enteramente diferente; cada libro por sí solo es una obra completa, es un organismo, es un sistema, es un todo propio para un período limitado de la vida psíquica del niño con las verdades matemáticas suficientes que está apto para conocer en él.

Esta forma de organización para los libros de texto absolutamente nueva en nuestro país, comienza á ensayarse aunque imperfectamente por algunos educadores y escritores europeos; en México ha sido ya preconizado con bastante entusiasmo por el ilustrado pedagogo Lic. Don Ramón Manterola bajo el nombre de « Sistema cíclico, » y nosotros la hemos experimentado suficientemente para asegurar su éxito con los cuatro años de Aritmética en la Escuela Normal de Profesores de México.

Conocidos ya los fundamentos que nos han servido para desarrollar esta serie de libros de « Aritmética, »

nos resta sólo manifestar á nuestros lectores que cada libro comprende: un estudio completo de todas las operaciones y cálculos que pueden hacerse con los números del 1 al 10 en el « Primer año », del 1 al 100 en el « Segundo año », del 1 al 1000 en el « Tercer año » y sin límite ninguno en el « Cuarto año ».

Esperamos con gusto las indicaciones del Profesorado nacional y de todos los hombres amantes de la instrucción, respecto de nuestros humildes trabajos, asegurándoles que no vacilaremos en aceptarlas siempre que con ellas logremos mejorarlos; pues repetimos hoy como siempre, no tenemos más que una sola aspiración: ser útiles de alguna manera á la prosperidad y engrandecimiento de nuestra amada Patria....

JULIO S. HERNÁNDEZ.

México, 1895.

1080106106

EL PRIMER AÑO

DE

ARITMÉTICA.

Cálculo del 1 al 10.

CAPÍTULO I.

NOCIONES PRELIMINARES.

Sumario. — 1. La cantidad en el espacio. — 2. La cantidad en el tiempo.
— 3. La cantidad en el movimiento, la fuerza, el peso, etc. — 4. La
cantidad en general. — 5. Unidad y pluralidad. — 6. El número.

1. — La cantidad en el espacio.

Hay calles largas y calles cortas.

Fig. 1.

Hay calles anchas y calles an-
gostas.

Aquella casa está **lejos** y esta otra está **cerca**.

Fig. 2.

Hay animales **grandes** y animales **pequenos**.

Fig. 3.

Hay niños **gruesos** y niños **delgados**.

El profesor es **alto** de cuerpo y los niños son **bajos**.

Aquí hay **muchos** libros y allí hay **pocos** libros.

2. — La cantidad en el tiempo.

Se trabaja más en un **día** que en una **hora**.

La duración de un **minuto** es muy grande en comparación con un **segundo**.

Las horas son **largas**, los minutos son **cortos**.

Entre el padre y el hijo es **mayor** de edad el padre y **menor** el hijo.

Fig. 4.

Los ancianos han vivido **muchos** años y los niños han vivido **pocos**.

Fig. 5.

3. — La cantidad en el movimiento, la fuerza, el peso, etc.

Un ferrocarril camina con **rapidez**, un carro con mulas camina con **lentitud**.

Fig. 6.

Un dibujo es mejor cuando se hace **despacio** que cuando se hace **aprisa**.

Una bola de plomo es **más** pesada que una bola de madera del mismo tamaño que es **menos** pesada.

El sonido de una campana grande es **fuerte**, el sonido de una campana pequeña es **débil**.

4. — La cantidad en general.

Una cosa puede **aumentar** ó ser **más** que otra.

Una cosa puede **disminuir** ó ser **menos** que otra.

Una cosa puede ser **igual** á otra.

La **cantidad** en las cosas consiste en que pueden aumentar, pueden disminuir ó pueden ser iguales.

5. — Unidad y pluralidad.

Mi mano es una **parte** de **todo** mi cuerpo.

Aquí hay **un** libro, allí hay **varios** libros.

No es lo mismo **una** mesa que **muchas** mesas.

La **unidad** representa uno solo de los objetos que se consideran.

La **pluralidad** representa más de una cosa ó sea un conjunto de varias cosas de la misma clase.

Fig. 9.

6. — El número.

Aquí está **una** naranja.

Aquí está **otra** naranja que agrego á la primera.

La reunión de una naranja y otra naranja se llama **dos** naranjas.

Aquí está otra **nueva** naranja que agrego á las dos anteriores, resultando un

grupo que recibe el nombre de **tres** naranjas.

Á cada grupo de objetos de la misma clase se le da un **valor** que es lo que se llama **número**.

El **número** es el valor que se le da á una cantidad, ya sea que se forme de una unidad ó de una reunión de unidades de la misma especie.

CUESTIONARIO. — Ponga V. ejemplos de cantidades en el espacio. — Ponga V. ejemplo de cantidades en el tiempo. — Ponga V. ejemplos de cantidades que expresen movimiento, fuerza, peso, etc. — ¿ En qué consiste la cantidad en las cosas? — ¿ Qué representa la unidad? — ¿ Qué representa la pluralidad? — ¿ Qué es el número?

Ejercicios. — 1. Ejercicios de comparación con objetos para adquirir la noción de cantidad en el espacio. — Entre un camino y una calle, ¿ qué será largo y qué será corto? — Entre una calle y un callejón, ¿ cuál será ancho y cuál angosto? — ¿ Quién de Vds. vive cerca y quién vive más lejos de la Escuela? — ¿Cuál es grande y cuál es pequeño, entre un caballo y un

perro? — Entre un alfiler y un pizarrín, ¿ cuál es grueso y cuál es delgado? — Entre un hombre y una torre, ¿ cuál es alto y cuál es bajo?

2. Ejercicios para adquirir la noción de cantidad en el tiempo. — Entre el día y la hora, ¿ cuál es lo largo y cuál es lo corto? — Entre la edad del padre y la del hijo, ¿ cuál es mayor y cuál es menor? — Entre un anciano y un niño, ¿ quién tiene más años y quién tiene menos? — En muchos y en pocos días, ¿ cuándo se aprende más y cuándo se aprende menos?

3. Ejercicios para desarrollar la noción de cantidad en el movimiento, la fuerza, el peso, etc. — Entre un ferrocarril y un carro con mulas, ¿ cuál camina con rapidez y cuál con lentitud? — ¿ Cuándo es bueno ó malo un dibujo, cuando se hace despacio ó cuando se hace aprisa? — Tengo dos bolitas, una de plomo y otra de madera, ¿ cuál pesa menos y cuál pesa más? — Entre una campana grande y una chica, ¿ cuál produce sonido fuerte y cuál sonido débil?

4. Ejercicios para desarrollar la noción de cantidad en general. — ¿ Cómo podré aumentar el largo de este pedazo de alambre? — ¿ Cómo podré disminuir el grueso de este alambre? — ¿ Cómo podré igualar el peso de estos dos pedazos de azúcar? — ¿ De qué manera podré aumentar los objetos siguientes? (libros, pizarrines, etc.) — ¿ De qué manera podré disminuir los objetos siguientes? (Aquí los nombres). — Pongan ejemplos de objetos iguales, explicando porqué lo son.

5. Ejercicios para desarrollar las nociones de unidad y pluralidad. — Entre varios niños, ¿ cuál es la unidad? — Entre varias mesas, ¿ cuál es la unidad? — Aquí está un pizarrín, ¿ cómo representaré la pluralidad? — Esto es un libro, ¿ cómo podré formar la pluralidad? — Aquí está una flor, ¿ cuál será una parte de ella? — Aquí está un pedazo de gis, ¿ de qué forma parte?

6. Ejercicios para desarrollar la noción del número. — Aquí tengo varias cosas, ¿ qué es esto? (presentando un libro, un gis, un pizarrín.) — ¿ Cuántos objetos tengo aquí? (presentando dos libros, dos pizarrines.) — ¿ Qué es más y qué es menos, un libro ó dos libros? — ¿ Cuántas cosas tengo aquí? (presentando tres libros, tres pizarrines, etc.) — ¿ Qué es más y qué es menos, tres ó dos pizarrines? — ¿ Cuántas cosas tengo aquí? (presentando un grupo de gises, ó un grupo de pizarrines, ó un paquete de libros, etc.) — ¿ Son iguales ó desiguales estos grupos de objetos que he colocado? (colo-

cando primero grupos iguales y después grupos desiguales.)
— ¿Por qué son iguales? — ¿Por qué son desiguales?

Observaciones al Profesor. — 1. La idea dominante en las primeras lecciones debe ser la noción de **cantidad** bajo forma concreta y por medio de ejemplos diversos relativos al espacio, al tiempo, á la fuerza ó movimiento, empleándose los adverbios y adjetivos que fueren necesarios.

2. La segunda serie de lecciones debe circunscribirse á inculcar de una manera clara las nociones más, menos é igual.

3. Después debe pasarse á las nociones unidad y pluralidad.

4. De todo lo anterior se desprenderá claramente la noción de número, que será la última serie de lecciones del primer capítulo.

CAPÍTULO II.

NUMERACIÓN.

Sumario. — 7. El cero. — 8. El número uno. — 9. El número dos. — 10. El número tres. — 11. El número cuatro. — 12. El número cinco. — 13. El número seis. — 14. El número siete. — 15. El número ocho. — 16. El número nueve. — 17. El número diez. — 18. Números romanos ó ordinales. — 19. Cuadro de los diez primeros números.

7. — El cero.

Ningún libro. No tengo nada de dinero. Nadie se muere por su gusto.

CERO (nada) 0

11. — El número cuatro.

Los perros y los gatos tienen **cuatro** patas. Cada hoja de este libro tiene **cuatro** esquinas y **cuatro** lados. La vara de medir tiene **cuatro** cuartas. El tetraedro es un cuerpo que tiene **cuatro** caras.

El grabado representa **cuatro** centavos.

Fig. 14.

CUATRO IIII 4 IIII ó IV

El número **cuatro** se forma del número tres más una unidad.

12. — El número cinco.

Cada mano y cada pie tienen **cinco** dedos. Un cuaderno de papel tiene **cinco** pliegos. La moneda de plata llamada

cando primero grupos iguales y después grupos desiguales.)
— ¿Por qué son iguales? — ¿Por qué son desiguales?

Observaciones al Profesor. — 1. La idea dominante en las primeras lecciones debe ser la noción de **cantidad** bajo forma concreta y por medio de ejemplos diversos relativos al espacio, al tiempo, á la fuerza ó movimiento, empleándose los adverbios y adjetivos que fueren necesarios.

2. La segunda serie de lecciones debe circunscribirse á inculcar de una manera clara las nociones más, menos é igual.

3. Después debe pasarse á las nociones unidad y pluralidad.

4. De todo lo anterior se desprenderá claramente la noción de número, que será la última serie de lecciones del primer capítulo.

CAPÍTULO II.

NUMERACIÓN.

Sumario. — 7. El cero. — 8. El número uno. — 9. El número dos. — 10. El número tres. — 11. El número cuatro. — 12. El número cinco. — 13. El número seis. — 14. El número siete. — 15. El número ocho. — 16. El número nueve. — 17. El número diez. — 18. Números romanos ó ordinales. — 19. Cuadro de los diez primeros números.

7. — El cero.

Ningún libro. No tengo nada de dinero. Nadie se muere por su gusto.

CERO (nada) 0

11. — El número cuatro.

Los perros y los gatos tienen **cuatro** patas. Cada hoja de este libro tiene **cuatro** esquinas y **cuatro** lados. La vara de medir tiene **cuatro** cuartas. El tetraedro es un cuerpo que tiene **cuatro** caras.

El grabado representa **cuatro** centavos.

Fig. 14.

CUATRO IIII 4 IIII ó IV

El número **cuatro** se forma del número tres más una unidad.

12. — El número cinco.

Cada mano y cada pie tienen **cinco** dedos. Un cuaderno de papel tiene **cinco** pliegos. La moneda de plata llamada

vigésimo vale **cinco** centavos. El pentágono tiene **cinco** lados y **cinco** ángulos. Hay **cinco** vocales.

El grabado representa **cinco** centavos.

CINCO IIII 5 V

El número **cinco** se forma del número cuatro más una unidad.

Fig. 15.

Fig. 16.

El grabado representa **seis** centavos.

13. — El número seis.

Un dado ó cubo tiene **seis** caras. Un hexágono tiene **seis** lados y **seis** ángulos. Una vara de medir se divide en **seis** partes iguales que se llaman sesmas. Nosotros tenemos **seis** sentidos.

SEIS IIIII 6 VI

El número **seis** se forma del número cinco más una unidad.

14. — El número siete.

La semana tiene **siete** días. La luz se descompone en **siete** colores. El heptágono tiene **siete** lados y **siete** ángulos. En la música hay **siete** notas.

El grabado representa **siete** centavos.

SIETE IIIIII 7 VII

El número **siete** se forma del número seis más una unidad.

15. — El número ocho.

El octógono tiene **ocho** lados y **ocho** ángulos. El octaedro tiene **ocho** caras.

La vara de medir se divide en **ocho** partes iguales que se llaman ochavas.

El grabado representa **ocho** centavos.

OCHO
 8
VIII

El número **ocho** se forma del número siete más una unidad.

Fig. 18.

16. — El número nueve.

El eneágono tiene **nueve** lados y **nueve** ángulos. La cuarta parte de una vara tiene **nueve** pulgadas.

Un barril tiene **nueve** jarras.

La mitad de una jarra mide **nueve** cuartillos.

Fig. 19.

El grabado representa **nueve** centavos.

NUEVE
 9 **VIII**
ó IX

El número **nueve** se forma del número ocho más una unidad.

17. — El número diez.

Un decágono tiene **diez** lados y **diez** ángulos. Un metro se divide en **diez** decímetros. Un décimo de plata vale **diez** centavos. Una decena vale **diez** unidades. En nuestras dos manos tenemos **diez** dedos.

Fig. 20.

El grabado representa una moneda de plata que vale **diez** centavos.

DIEZ
 10 **X**

El número **diez** se forma de nueve unidades más una unidad.

18. — Números romanos ú ordinales.

El año escolar en México tiene diez meses que son los siguientes: el **primero** se llama Enero, el **segundo** Febrero, el **tercero** Marzo, el **cuarto** Abril, el **quinto** Mayo, el **sexto** Junio, el **séptimo** Julio, el **octavo** Agosto, el **noveno** Septiembre y el **décimo** Octubre.

Las palabras **primero**, **segundo**, **tercero**, etc., que sirven para designar el orden de las cosas, se llaman números **ordinales**, y cuando se representan con letras, reciben el nombre de números **romanos**.

Primero	1°	I
Segundo	2°	II
Tercero	3°	III
Cuarto	4°	IIII ó IV
Quinto	5°	V
Sexto	6°	VI

Séptimo	7°	VII
Octavo	8°	VIII
Noveno	9°	VIII ó IX
Décimo	10°	X

Como se ve, la letra I vale 1, la letra V vale 5 y la letra X vale 10.

La letra I colocada á la izquierda de V ó de X las disminuye una unidad de su valor como se ve en el cuarto (IV) y en el noveno (IX); pero colocada á la derecha de las mismas letras las aumenta una unidad como se ve en el sexto (VI).

19. — Cuadro de los diez primeros números.

Nombre.	Valor.	Signo.	Nº romano.
Cero	(nada)	0	
Uno	I	1	I
Dos	II	2	II
Tres	III	3	III
Cuatro	IIII	4	IV
Cinco	IIIII	5	V
Seis	IIIIII	6	VI

Nombre.	Valor.	Signo.	Nº. romano.
Siete		7	VII
Ocho		8	VIII
Nueve		9	IX
Diez		10	X

CUESTIONARIO. — ¿Qué representa el cero? — ¿Qué representa el número uno? — ¿Cómo se forma el número dos? — ¿El tres? — ¿El cuatro? — ¿El cinco? — ¿El seis? — ¿El siete? — ¿El ocho? — ¿El nueve? — ¿El diez? — ¿Qué son números ordinales ó romanos? — ¿Cuáles son? — ¿Con qué letras se representan los diez primeros números romanos? — ¿Qué pasa con las letras V y X cuando se les coloca una I á la izquierda ó á la derecha? — Escriba V. el cuadro de los diez primeros números.

Ejercicios. — 7. Ejercicio para dar la noción del cero. — ¿Cuántos pizarrines tengo en la mano? (sin presentar ninguno.) — Cierren los ojos, ¿qué ven ahora? — ¿Quién entra á la clase en estos momentos? (sin entrar nadie.) — ¿Cómo se representa la nada?

8. Noción del número uno. — ¿Cuántos niños hay aquí? (presentando un alumno á la clase.) — ¿Cuántas cabezas tiene? — ¿Cuántas bocas? — ¿Cuántas narices? — ¿Cuántas frentes? — ¿Cuántas barbas? — ¿Cuántos troncos? — Levanten un dedo de la mano derecha. — ¿Cuántos objetos tengo en la mano? (presentando uno.) — ¿Cuántos golpes he dado? (sonando una vez el timbre.) — ¿Cuántos centavos tengo aquí? (uno.) — Coloquen sus garbanzos de uno en uno.

9. Noción del número dos. — ¿Cuántos ojos tenemos? — ¿Cuántas orejas? — ¿Cuántas mejillas? — ¿Cuántas ventanas de la nariz? — ¿Cuántos brazos? — ¿Cuántas piernas? — ¿Cuántas manos? — ¿Cuántos pies? — ¿Cuántas patas tiene un gallo? — ¿Cuántas alas? — Levanten dos dedos de la mano derecha. — ¿Cuántos objetos tengo en la mano? (dos.) — ¿Cuántos golpes he dado en el timbre? (dos.) — ¿Cuántos centavos tengo aquí? (dos.) — Coloquen sus garbanzos de dos en dos.

10. Noción del número tres. — ¿Cuántas esquinas tiene

este papel? (un triángulo.) — ¿Cuántos lados tiene? — ¿Cuántos colores tiene la bandera mexicana? — ¿Cuántas tercias tiene una vara? — ¿Cuántos objetos tengo en la mano? (tres.) — Levanten tres dedos de la mano derecha. — De la izquierda. — ¿Cuántos golpes he dado? (tres.) — ¿Cuántos centavos tengo aquí? (tres.) — Coloquen sus garbanzos de tres en tres.

11. Noción del número cuatro. — ¿Cuántas patas tiene un perro, un gato, etc.? — ¿Cuántas esquinas y lados tiene este papel? (un papel cuadrado.) — ¿Cuántas caras tiene este cuerpo? (un tetraedro.) — ¿Cuántas cuartas tiene una vara? — ¿Cuántos objetos tengo en la mano? (cuatro.) — Levanten cuatro dedos de la mano derecha. — De la mano izquierda. — ¿Cuántos golpes he dado? (cuatro.) — Cuenten los centavos que pongo en la mesa (cuatro.) — Coloquen sus garbanzos de cuatro en cuatro.

12. Noción del número cinco. — ¿Cuántos dedos tenemos en cada mano? — ¿En cada pie? — ¿Cuántos lados y esquinas tiene este papel? (presentando un pentágono.) — ¿Cuántos centavos vale el vigésimo de plata? — ¿Cuántos pliegos tiene un cuaderno de papel? — ¿Cuántas son las vocales? — ¿Cuántos golpes he dado? — ¿Cuántos objetos tengo en la mano? — Cuenten los centavos que pongo en la mesa. — Coloquen sus garbanzos de cinco en cinco.

13. Noción del número seis. — ¿Cuántos lados tiene este hexágono? — ¿Cuántas esquinas? — ¿Cuántas caras tiene este dado ó cubo? — ¿Cuántas sesmas tiene una vara? — ¿Cuántos sentidos tenemos? — Levanten seis dedos de sus manos. — ¿Cuántos objetos tengo en la mano? — ¿Cuántos golpes he dado? — Cuenten los centavos que pongo en la mesa. — Coloquen sus garbanzos de seis en seis.

14. Noción del número siete. — ¿Cuántas esquinas tiene este heptágono? — ¿Cuántos lados? — ¿Cuántos días tiene una semana? — ¿Cuántos son los colores en que se descompone la luz? — ¿Cuántas notas hay en la música? — Presenten siete dedos de sus manos. — ¿Cuántos objetos tengo en la mano? — Cuenten los centavos que pongo en la mesa. — Cuenten los golpes que doy con la regla. — Coloquen sus garbanzos de siete en siete.

15. Noción del número ocho. — ¿Cuántos lados tiene este octágono? — ¿Cuántos ángulos? — ¿Cuántas caras tiene este cuerpo? (el octaedro.) — ¿Cuántas ochavas tiene una vara? — ¿Cuántos objetos tengo en la mano? — Levanten ocho dedos

de sus manos. — Cuenten los golpes que doy con la regla. — Cuenten los centavos que pongo en la mesa. — Coloquen sus garbanzos de ocho en ocho.

16. Noción del número **nueve**. — ¿Cuántos lados tiene este eneágono? — ¿Cuántos ángulos? — ¿Cuántas pulgadas tiene una cuarta? — ¿Cuántas jarras tiene un barril? — ¿Cuántos cuartillos tiene media jarra? — ¿Cuántos objetos tengo en la mano? — Levanten nueve dedos de sus manos. — Cuenten los golpes que doy en el timbre. — Cuenten los centavos que pongo en la mesa. — Coloquen sus garbanzos de nueve en nueve.

17. Noción del número **diez**. — ¿Cuántos lados tiene este decágono? — ¿Cuántos ángulos? — ¿Cuántos dedos tenemos en las dos manos? — ¿En los dos pies? — ¿Cuántos centavos vale un décimo de plata? — ¿Cuántos decímetros tiene un metro? — ¿Cuántas unidades vale una decena? — ¿Cuántos objetos tengo en la mano? — Cuenten los golpes que doy con el timbre. — Cuenten los centavos que pongo en la mesa. — Coloquen sus garbanzos de diez en diez.

18. Ejercicios combinados de los diez primeros números con el ábaco ó por medio de objetos. — ¿Cuántos objetos tengo aquí? (variando el número). — Presenten un dedo, dos dedos, etc. (variando el número). — ¿Cuántas bolas hay aquí? (colocando en el ábaco cualquier número). — Coloquen en el ábaco seis bolas (ejercicio individual y con números diferentes).

19. Ejercicio abstracto con la unidad: aumentando, disminuyendo, componiendo ó descomponiendo. — Uno más uno, dos más uno, tres más uno, etc., ¿cuánto es? (aumentando una unidad). — Uno menos uno, dos menos uno, tres menos uno, etc., ¿cuánto es? (disminuyendo una unidad). — ¿Cuántos unos se necesitan para formar el tres, el cuatro, etc.? (componiendo). — ¿Cuántos unos hay en dos, en cinco, etc.? (descomponiendo).

20. Ejercicio abstracto de comparación de números. — ¿Qué número hay igual á uno, á dos, á tres, etc.? — ¿Qué número hay menor que dos, menor que cinco, etc.? — ¿Qué número hay mayor que uno, mayor que siete, etc.? — ¿Qué es más, tres ó dos, cinco ó siete, etc.? — ¿Qué es menos, tres ó cinco, cuatro ó siete, etc.? — ¿Qué número está antes del dos, del tres, etc.? — ¿Qué número sigue ó está después del siete, del ocho, etc.?

21. Ejercicio de representación de números por medio de

rayas ó puntos. — Pinten una raya, abajo dos rayas, después tres rayas, etc., hasta diez rayas. — Pinten tres puntos, cinco puntos, siete puntos, etc. — Aquí están seis puntos, aumenten uno, quiten uno, ¿qué queda?

22. Ejercicio de representación de números por medio de cifras. — Escriban con cifras diez veces el número uno, diez veces el número dos, diez veces el número tres, etc., hasta diez veces el número diez. — Escriban el tres, el nueve, el uno, el cuatro, etc. — ¿Qué número he escrito? (pintando indistintamente cualquier número en el pizarrón.)

23. Ejercicios con los números ordinales ó romanos. — ¿Cuál es el orden que siguen los números romanos ú ordinales? — ¿Qué está antes y después del quinto, del sexto, etc.? — Escriban los números romanos del uno al diez. — ¿Con qué letra se escribe el uno, el siete, el cuatro, etc.? — Escriban el cinco, el siete, etc. — ¿Qué número he escrito? (escribiendo en el pizarrón cualquier número romano.)

Observaciones al Profesor. — 5. La primera lección debe referirse á explicar la noción **cero** como símbolo de la nada.

6. Las nociones relativas á los números **uno, dos, tres, etc.**, hasta **diez** deben darse primero con objetos, después con rayas ó puntos y al fin con las cifras arábigas y romanas.

7. Para los ejercicios con objetos deberá proveerse á cada alumno con una cajita de madera ó cartón llena de semillas, por ejemplo garbanzos, frijoles, etc.

8. Los ejercicios de este capítulo deben amplificarse con nuevos ejemplos de divisiones binarias, ternarias, cuaternarias, etc., ya sean naturales ó artificiales, pero que sean siempre exactas.

CAPÍTULO III.

SISTEMA MÉTRICO ANTIGUO.

Sumario. — 20. Medidas lineales. — 21. Medidas de superficie. — 22. Medidas de volumen. — 23. Medidas de capacidad para semillas. — 24. Medidas de capacidad para líquidos. — 25. Medidas de peso. — 26. Monedas.

20. — Medidas lineales.

La medida lineal antigua es la vara lineal que se emplea para medir el largo y el ancho de un piso, ó la altura de una pared, etc.

La vara lineal se divide en tres tercias ó pies; la

Fig. 21.

tercia ó pie se divide en dos sesmas, y la sesma se divide en seis pulgadas.

También se divide la vara lineal en dos medias varas, la media vara en dos cuartas, la cuarta se divide en dos ochavas.

Una cuarta mide nueve pulgadas.

21. — Medidas de superficie.

La medida de superficie antigua es la vara cuadrada ó sea un cuadrado que mide una vara por cada lado.

26. — Monedas.

La moneda principal antigua es el peso de plata que se divide en dos tostones, el tostón en dos pesetas, la peseta en dos reales, el real en dos medios y el medio en dos cuartillas.

La cuartilla se divide en dos tlacos, moneda de cobre.

Fig. 23.

Fig. 26.

Actualmente ya no circulan los reales, los medios, las cuartillas y los tlacos.

Ocho pesos y un tostón de plata pesan media libra ó sean ocho onzas

CUESTIONARIO. — ¿Cuál es la medida lineal antigua? — ¿Para qué se emplea? — ¿Cuántas tercias ó pies tiene una vara? — ¿Cuántas sesmas tiene una tercia? — ¿Cuántas pulgadas tiene una sesma? — ¿Cuántas medias varas tiene una vara? — Una media vara, ¿cuántas cuartas tiene? — Una cuarta, ¿cuántas ochavas tiene? — Una cuarta, ¿cuántas pulgadas tiene? — ¿Cuál es la medida antigua de superficie? — ¿Cómo es la vara cuadrada? — ¿Para qué se emplea? — ¿Qué otras medidas de superficie hay menores que la vara cuadrada? — Una vara cuadrada, ¿cuántas medias varas cuadradas tiene? — ¿Cuántas tercias cuadradas tiene una vara cuadrada? — ¿Cuál es la medida antigua de volumen? — ¿Cómo es la vara cúbica? — ¿Para qué se emplea? — ¿Qué otras medidas de volumen menores que la vara cúbica se conocen? — La vara cúbica, ¿en cuántas medias varas cúbicas se divide? — ¿Cuál es la medida antigua de capacidad para semillas? — ¿Cómo podríamos representar exactamente el cuartillo para semillas?

¿ Cuántos medios cuartillos tiene un cuartillo? — Un medio cuartillo, ¿ en cuántos cuarterones se divide? — Un cuarterón, ¿ en cuántos ochavos se divide? — ¿ Cuál es la medida antigua de capacidad para líquidos? — ¿ Cómo podríamos representar exactamente el cuartillo para líquidos? — Un cuartillo para líquidos, ¿ cuántos medios cuartillos tiene? — En cuántos cuarterones se divide un medio cuartillo? — ¿ Cuántas pulgadas cúbicas tiene un cuarterón para líquidos? — ¿ Cuántos cuarterones para líquidos tienen las botellas chicas en que se vende la cerveza? — ¿ Cuántos medios cuartillos tienen las botellas para el vino? — ¿ Cuál es la medida antigua de peso? — ¿ Qué es una libra? — ¿ Cuánto pesa un medio cuartillo de agua? — ¿ Cuánto pesa un cuarterón de cuartillo de agua? — ¿ Cuál es la moneda principal antigua de plata? — ¿ Cuántos tostónes tiene un peso? — ¿ Cuántas pesetas tiene un tostón? — ¿ Cuántos reales tiene una peseta? — ¿ Cuántos medios tiene un real? — ¿ Cuántas cuartillas tiene un medio? — ¿ Cuántos tlaos tiene una cuartilla? — ¿ Qué monedas antiguas ya no circulan? — ¿ Cuánto pesan ocho pesos y un tostón de plata?

Ejercicios. — 24. Ejercicio práctico de medición de longitudes, en el libro, la pizarra, la mesa, el pizarrón, la puerta, los muebles, la sala de clases, el patio, etc., usando para las longitudes pequeñas la pulgada, la sesma, la cuarta, la tercia ó la media vara, y para las grandes la vara.

25. Medir superficies, sólo de forma cuadrada ó rectangular, como el libro, la pizarra, la mesa, el pizarrón, la sala de clases, el patio, etc., usando para las pequeñas la pulgada cuadrada, ó la cuarta cuadrada; pero para obtener mejor fruto de este ejercicio se procurará medir el largo y el ancho de cada superficie dibujándola reducida después en el pizarrón y dividiéndola en cuadrillos que representarán varas cuadradas, etc., según la unidad superficial que se haya elegido.

26. Ejercicios para medir el volumen por medio de la pulgada cúbica ó de la sesma cúbica. Este ejercicio puede hacerse midiendo una caja de dimensiones exactas ó bien colocando sobre una mesa varias pulgadas cúbicas de madera ó de cartón y designar el volumen que representan. Los alumnos designarán el largo, el ancho y la altura de dichas construcciones. Respecto de la vara cúbica, la tercia cúbica, etc., pueden construirse con varillas y forrarlas de papel para dar idea de ellas.

27. Ejercicio práctico para medir semillas, como maíz, frijol, trigo, ó arena á falta de las primeras. Constrúyase una

caja de cartón ó de madera con las dimensiones indicadas en el texto. Úsese después el cuartillo, el medio cuartillo, el cuarterón y el ochavo pasando las semillas ó la arena de un cajón á otro.

28. Ejercicio para medir prácticamente líquidos como el agua pasándola de un depósito á otro depósito por medio del cuartillo, el medio cuartillo y el cuarterón. Midanse botellas y vasos. Mándese construir una caja de lata con las dimensiones indicadas en el texto.

29. Ejercicio para pesar en las balanzas objetos pequeños ó bien arena por medio de la libra, la media libra, las cuatro onzas y la onza. Pésese el agua contenida en el cuartillo, medio cuartillo y cuarterón con la condición que esté destilada y á la temperatura de cuatro grados del termómetro centígrado.

30. Ejercicios con las monedas antiguas. Preséntese á los niños una colección de todas ellas. Ejercicios de observación respecto del cuño en ambas caras y en todas y en cada una de ellas.

Observaciones al Profesor. — 9. Las nociones relativas al sistema métrico antiguo, deben darse prácticamente, usando los alumnos la colección de pesos, medidas y monedas que deberá existir en la Escuela.

CAPÍTULO IV.

SISTEMA METRICO MODERNO.

Sumario. — 27. Medidas lineales. — 28. Medidas de superficie. — 29. Medidas de volumen. — 30. Medidas de capacidad para semillas y líquidos. — 31. Medidas de peso. — 32. Monedas.

27. — Medidas lineales.

La medida lineal moderna es el metro lineal.

Una medida de diez metros lineales se llama **deca-**metro.

El metro lineal se divide en diez **deci-**metros.

Un decímetro se divide en diez **centi-**metros.

28. — Medidas de superficie.

La medida moderna de superficie es el **metro cuadrado** ó sea un cuadrado que mide un metro por cada lado.

Fig. 28.

Hay además otras medidas menores de superficie que son: el **decímetro cuadrado** y el **centímetro cuadrado**.

29. — Medidas de volumen.

La medida de volumen moderna es el **metro cúbico**, ó sea un cubo cuyas seis caras son metros cuadrados.

Fig. 29.

Hay además otras medidas menores de volumen que son: el **decímetro cúbico** y el **centímetro cúbico**.

30. — Medidas de capacidad para semillas y líquidos.

La medida moderna de capacidad para semillas y líquidos es el **litro** que mide exactamente un decímetro cúbico.

La cantidad de diez litros se llama un **decalitro**.

Fig. 27.

El litro se divide en diez partes iguales que se llaman **decilitros**.

El decilitro se divide en diez **centilitros**.

El centilitro se divide en diez **mililitros**.

Un mililitro mide exactamente un centímetro cúbico.

31. — Medidas de peso.

La medida moderna de peso es el **gramo**, que es el peso de la cantidad de agua que contiene un centímetro cúbico.

Fig. 30.

Fig. 31.

El peso de diez gramos se llama un **decagramo** ó sea el peso de diez centímetros cúbicos de agua.

32. — Monedas.

Las monedas modernas que hasta ahora conocemos son: el **peso de plata** que se divide en dos **tostones**, el **tostón** vale cinco **déci-**

Fig. 32.

Fig. 33.

mos, el **décimo** vale dos **vigésimos** y el **vigésimo cinco centavos de cobre**.

CUESTIONARIO. — ¿Cuál es la medida lineal moderna? — ¿Qué es el decámetro? — ¿Cuántos decímetros tiene el metro? — Un decímetro, ¿en cuántos centímetros se divide? — ¿Cuál es la medida moderna de superficie? — ¿Qué es el metro cuadrado? — ¿Qué otras medidas de superficie menores al metro cuadrado se conocen? — ¿Cuál es la medida de volumen moderna? — ¿Qué es el metro cúbico? — ¿Qué otras medidas menores de volumen se conocen? — ¿Cuál es la medida moderna de capacidad para semillas y líquidos? — ¿Cuánto mide un litro? — ¿Qué es un decilitro? — ¿Cuántos decilitros tiene un litro? — Un decilitro, ¿cuántos centilitros tiene? — Un centilitro, ¿cuántos mililitros tiene? — ¿Cuánto mide un mililitro? — ¿Cuál es la medida moderna de peso? — ¿Qué es un gramo? — ¿Qué es un decagramo? — ¿Cuáles son las monedas modernas que hasta ahora conocemos? — ¿Cuántos tostones vale un peso? — ¿Cuántos décimos vale un tostón? — ¿Cuántos vigésimos vale un décimo? — Un vigésimo, ¿cuántos centavos vale?

Ejercicios. — 31. Ejercicios prácticos de medición de longitudes empleando el metro, el decímetro y el centímetro.

32. Medición de superficies cuadradas y rectangulares haciendo uso del decímetro y centímetro cuadrados ó bien midiendo el largo y ancho de cada una de ellas para dibujarlas después reducidas y dividir las en cuadrillos que representarán metros, decímetros ó centímetros cuadrados.

33. Ejercicios para medir el volumen por medio del decímetro y centímetro cúbicos ya sea en cajas de dimensiones exactas, ó bien sobre una mesa en que se hagan construcciones con decímetros cúbicos en forma de prismas cuadrangulares, en los cuales podrá fácilmente distinguirse el largo, el ancho y la altura.

34. Ejercicios para el uso del litro empleado en la medición de semillas y líquidos, en la misma forma indicada al tratarse de las medidas antiguas.

35. Ejercicios en las balanzas para pesar varios objetos pequeños, arena y agua destilada á la temperatura de cuatro grados del termómetro centígrado. Úsese en estos ejercicios el gramo y el decagramo.

36. Ejercicios de observación con las monedas modernas indicando su valor y las particularidades del cuño en ambas caras.

Observaciones al Profesor. — 10. La misma observa-

ción del capítulo anterior es aplicable en éste, pero teniendo en cuenta, que la práctica debe referirse al sistema métrico moderno.

CAPÍTULO V.

OPERACIONES NUMÉRICAS.

Sumario. — 33. Operaciones que se hacen con los números. — 34. Operaciones de aumento. — 35. Operaciones de disminución. — 36. Signos que se usan en las operaciones numéricas. — 37. Comparación de los números.

33. — Operaciones que se hacen con los números.

Aquí tengo **3** centavos para hacer con ellos dos operaciones :

1ª Les voy á agregar **2** centavos más y veo que me resultan **5** centavos; he hecho una operación de **aumento**.

2ª Ahora que tengo **5** centavos les voy á quitar **2** centavos y noto que me quedan sólo **3** centavos; he hecho entonces una operación de **disminución**.

Una **operación numérica** es el cambio que sufre un número ya sea por aumento, ó ya por disminución.

34. — Operaciones de aumento.

Aquí tengo **2** centavos, voy á aumentarlos de dos maneras :

1ª Aumentándoles una sola vez otros **2** centavos quedan **4** centavos, es una operación de aumento llamada operación de **sumar**.

2ª Á los **2** centavos los voy á aumentar varias veces,

por ejemplo 4 veces más, quedarán 8 centavos, es una operación de aumento llamada **multiplicar**.

Las operaciones de aumento se pueden hacer de dos maneras: aumentando un número á otro una sola vez, y entonces se llama **sumar**, ó bien aumentando un mismo número varias veces y entonces se llama **multiplicar**.

35. Operaciones de disminución.

Aquí tengo 8 centavos, los voy á disminuir de dos maneras:

1ª Les voy á quitar una vez 2 centavos y quedarán 6 centavos, he hecho una disminución que recibe el nombre de operación de **restar**.

2ª Voy ahora á disminuir varias veces los 8 centavos, por ejemplo los hago 2 veces menor y resultarán 4 centavos, es una operación de disminución llamada operación de **dividir**.

Las operaciones de disminución se pueden hacer de dos maneras; disminuyendo un número de otro una vez, y entonces se llama **restar**, ó bien disminuyendo un número varias veces, y entonces se llama **dividir**.

36. — Signos que se usan en las operaciones numéricas.

Los signos que se usan en las operaciones numéricas son los siguientes:

$+$ significa **MÁS**.

Se usa en la operación de sumar de esta manera:
 $3 + 4$ que equivale á decir **tres más cuatro**.

$-$ significa **MENOS**.

Se usa en la operación de restar de esta manera:
 $5 - 2$ que equivale á decir **cinco menos dos**.

\times significa **POR Ó VECES**.

Se usa en la operación de multiplicar de esta manera:
 2×3 que equivale á decir **dos por tres**, ó bien **dos veces tres**.

\div significa **ENTRE**.

Se usa en la operación de dividir, de esta manera: $\frac{6}{2}$
 que equivale á decir **seis entre dos**, ó bien **seis dividido entre dos**.

37. — Comparación de los números.

Si comparo 8 con 6, noto que 8 es mayor que 6 y que 6 es menor que 8. Si comparo 4 con 4, noto que son iguales.

Hay, pues, tres modos de comparar los números:

1º Un número puede ser **mayor** que otro.

Para indicar esta comparación se usa del signo $>$, que significa por la parte abierta, **mayor que**, por ejemplo:

$$8 > 6$$

quiere decir **ocho mayor que seis**.

2º Un número puede ser **menor** que otro.

Para indicar esta comparación se usa del signo $<$, que significa por la parte cerrada **menor que**, por ejemplo:

$$6 < 8$$

quiere decir, **seis menor que ocho**.

3º Un número puede ser **igual** á otro.

Para indicar esta comparación, se usa del signo =, que significa por ambos extremos, igual a, por ejemplo :

$$4 = 4$$

quiere decir, cuatro igual a cuatro.

CUESTIONARIO. — ¿Qué es una operación numérica? — ¿De cuántas maneras se verifica una operación numérica? — ¿De qué modos se verifica una operación de aumento? — ¿De qué modos se verifica una operación de disminución? — ¿Cuáles son los signos de las operaciones numéricas y qué significan? — ¿Cuántos modos hay de comparación en los números y con qué signos se expresan?

Ejercicios. — 37. Ejercicio para distinguir la operación que debe emplearse en la resolución de un problema. — Tengo aquí 3 lápices y 2 en mi casa, quiero saber cuántos tengo, ¿qué operación debo emplear? — Tenía 8 naranjas, pero me comí 3, ¿qué operación debo hacer para saber cuántas me quedan? — Compré 2 portaplumas a 5 centavos cada uno, ¿qué operación debo hacer para saber lo que me costaron? — Quiero repartir 8 dulces entre 4 niños, ¿qué operación debo emplear para saber lo que le toque a cada uno?

38. El mismo ejercicio anterior bajo otra forma. — Me van a decir qué operación debo emplear para resolver las siguientes preguntas: 4 libras más 6 libras? — 8 pizarrines menos 4? — 3 veces 3 naranjas? — 8 peras entre cuatro niños?

39. Ejercicio para el uso de los signos en las operaciones numéricas. — Escriban 2 más 3 empleando el signo correspondiente. — 6 menos 4 con su signo. — 3 veces 2 con su signo. — 8 entre 4 con su signo. — ¿Qué significa este signo? (pintando cualquiera de los signos en el pizarrón.) — Pintar en sus pizarras el signo... (más, menos, etc.)

40. Ejercicio relativo a la comparación de los números. — Escriban estas comparaciones por medio de sus signos correspondientes: 8 es mayor que 6; 2 es menor que 4; 3 más 2 es igual a 4 más 1; 4 menos 3 es igual a 7 menos 6; 3 veces 2 es igual a 2 veces 3; 8 entre 4 es igual a 6 entre 3. Trazen los signos mayor que, menor que, igual. — ¿Qué significa este signo? (trazando cualquiera de los tres.)

41. Ejercicio general leído de los siete signos anteriores. —

Escriba el Profesor en el pizarrón: sumas, restas, multiplicaciones, divisiones, igualdades y desigualdades para que sean leídas por los alumnos. — ¿Cómo dice aquí: $3 + 2 - 4 \times 2 = 8$?

— ¿Aquí cómo dice: $4 > 3, 4 < 5, \frac{6}{3} = 1 + 1$, etc., etc.?

Observaciones al Profesor. — 11. Debe insistir mucho el Profesor en hacer comprender claramente al niño lo que es una operación numérica, lo mismo que la significación de las palabras: aumento, disminución, y como consecuencia las palabras: sumar, restar, multiplicar y dividir.

12. Cuando el alumno haya comprendido lo que significan las palabras: más, menos, multiplicado por, dividido por, mayor que, menor que é igual, entonces es el momento oportuno de enseñar los signos correspondientes.

CAPÍTULO VI.

SUMAR, RESTAR, MULTIPLICAR Y DIVIDIR.

Sumario. — 38. Sumar. — 39. Restar. — 40. Multiplicar. — 41. Dividir.

38. — Sumar.

Un niño tenía 3 centavos, su papá le regaló después 5 centavos, desea saber cuánto tiene ahora.

Claro es que juntando los 5 centavos con los 3 centavos, tendremos 8 centavos, es pues una operación de sumar.

Fig. 34.

Los números 3 y 5 que son de la misma especie, porque los dos indican centavos, se llaman **sumandos**, y el número 8 que es el resultado de la operación se llama **suma**.

$$\begin{array}{r} 3 \\ + 5 \\ \hline 8 \end{array} \begin{array}{l} \text{sumandos.} \\ \\ \text{suma.} \end{array}$$

Sumar es una operación de aumento, que consiste en reunir ó juntar en un solo número el valor de varios números de la misma especie.

Tabla de sumar.

— 1 —	8 + 2 = 10	2 + 5 = 7
1 + 1 = 2	— 3 —	3 + 5 = 8
2 + 1 = 3	1 + 3 = 4	4 + 5 = 9
3 + 1 = 4	2 + 3 = 5	5 + 5 = 10
4 + 1 = 5	3 + 3 = 6	— 6 —
5 + 1 = 6	4 + 3 = 7	1 + 6 = 7
6 + 1 = 7	5 + 3 = 8	2 + 6 = 8
7 + 1 = 8	6 + 3 = 9	3 + 6 = 9
8 + 1 = 9	7 + 3 = 10	4 + 6 = 10
9 + 1 = 10	— 4 —	— 7 —
— 2 —	1 + 4 = 5	1 + 7 = 8
1 + 2 = 3	2 + 4 = 6	2 + 7 = 9
2 + 2 = 4	3 + 4 = 7	3 + 7 = 10
3 + 2 = 5	4 + 4 = 8	— 8 —
4 + 2 = 6	5 + 4 = 9	1 + 8 = 9
5 + 2 = 7	6 + 4 = 10	2 + 8 = 10
6 + 2 = 8	— 5 —	— 9 —
7 + 2 = 9	1 + 5 = 6	1 + 9 = 10

39. — Restar.

Un niño tenía 8 centavos y le regaló á un pobre 5 centavos, se desea saber cuántos centavos le quedaron.

Claro es que quitando los 5 centavos que le dió al pobre de los 8 centavos que tenía, sólo le quedaron 3 centavos, es pues una operación de restar.

Tabla de restar.

— 1 —	— 3 —	9 - 5 = 4
1 - 1 = 0	3 - 3 = 0	10 - 5 = 5
2 - 1 = 1	4 - 3 = 1	— 6 —
3 - 1 = 2	5 - 3 = 2	6 - 6 = 0
4 - 1 = 3	6 - 3 = 3	7 - 6 = 1
5 - 1 = 4	7 - 3 = 4	8 - 6 = 2
6 - 1 = 5	8 - 3 = 5	9 - 6 = 3
7 - 1 = 6	9 - 3 = 6	10 - 6 = 4
8 - 1 = 7	10 - 3 = 7	— 7 —
9 - 1 = 8	— 4 —	7 - 7 = 0
10 - 1 = 9	4 - 4 = 0	8 - 7 = 1
— 2 —	5 - 4 = 1	9 - 7 = 2
2 - 2 = 0	6 - 4 = 2	10 - 7 = 3
3 - 2 = 1	7 - 4 = 3	— 8 —
4 - 2 = 2	8 - 4 = 4	8 - 8 = 0
5 - 2 = 3	9 - 4 = 5	9 - 8 = 1
6 - 2 = 4	10 - 4 = 6	10 - 8 = 2
7 - 2 = 5	— 5 —	— 9 —
8 - 2 = 6	5 - 5 = 0	9 - 9 = 0
9 - 2 = 7	6 - 5 = 1	10 - 9 = 1
10 - 2 = 8	7 - 5 = 2	— 10 —
	8 - 5 = 3	10 - 10 = 0

El número **8** es el mayor y se llama **restando**, el número **5** es el menor y se le llama **restador**, y el número **3** que resulta es la **resta**.

8 Restando.

5 Restador.

3 Resta.

Restar es una operación que consiste en quitar de un número mayor un número menor, pero que ambos sean de la misma especie.

40. — Multiplicar.

En una escuela caben **2** niños en cada banca, y como hay **5** bancas, se desea saber cuántos niños cabrán en ellas.

Como sabemos que en una banca caben **2** niños, necesitamos repetir **5** veces ese número para saber los niños que cabrán en las bancas, resultando el número **10**, es pues una operación de **multiplicar**.

El número **2** que se tiene que repetir se llama **multiplicando**, el número **5** que indica las veces que se ha de repetir se llama **multiplicador**, y el número **10** que es el resultado de la operación, se llama **producto**.

2 Multiplicando.

\times **5** Multiplicador.

10 Producto.

Multiplicar es una operación que consiste en repetir un número llamado multiplicando, tantas veces como unidades tiene otro llamado multiplicador.

Tabla de multiplicar.

— 1 —	$2 \times 2 = 4$	$2 \times 5 = 10$
$1 \times 1 = 1$	$3 \times 2 = 6$	— 6 —
$2 \times 1 = 2$	$4 \times 2 = 8$	$1 \times 6 = 6$
$3 \times 1 = 3$	$5 \times 2 = 10$	— 7 —
$4 \times 1 = 4$	— 3 —	$1 \times 7 = 7$
$5 \times 1 = 5$	$1 \times 3 = 3$	— 8 —
$6 \times 1 = 6$	$2 \times 3 = 6$	$1 \times 8 = 8$
$7 \times 1 = 7$	$3 \times 3 = 9$	— 9 —
$8 \times 1 = 8$	— 4 —	$1 \times 9 = 9$
$9 \times 1 = 9$	$1 \times 4 = 4$	— 10 —
$10 \times 1 = 10$	$2 \times 4 = 8$	$1 \times 10 = 10$
— 2 —	— 5 —	
$1 \times 2 = 2$	$1 \times 5 = 5$	

41. — Dividir.

Voy á repartir **6** canicas entre **3** niños, y deseo saber cuántas canicas le tocarán á cada niño.

Como se verá al acabar de repartir las **6** canicas entre los **3** niños, les tocará á cada uno **2** canicas, es pues una operación de **dividir**.

El número **6** que indica el número de objetos que se va á repartir se llama **dividendo**, el número **3** que indica en cuántos niños se van á repartir se llama **divisor**, y el número **2** que indica el número de canicas que le tocarán á cada alumno, se llama **cociente**.

Dividendo **6** | **3** Divisor.

0 | **2** Cociente.

Dividir es una operación que consiste en averiguar

cuántas veces un número llamado divisor está contenido en otro llamado dividendo.

Tabla de dividir.

1 : 1 = 1	2 : 2 = 1	3 : 3 = 1	4 : 4 = 1	5 : 5 = 1	6 : 6 = 1	7 : 7 = 1	8 : 8 = 1	9 : 9 = 1	10 : 10 = 1
2 : 1 = 2	3 : 1 = 3	4 : 1 = 4	5 : 1 = 5	6 : 1 = 6	7 : 1 = 7	8 : 1 = 8	9 : 1 = 9	10 : 1 = 10	
3 : 2 = 1	4 : 2 = 2	5 : 2 = 2	6 : 2 = 3	7 : 2 = 3	8 : 2 = 4	9 : 2 = 4	10 : 2 = 5		
4 : 3 = 1	5 : 3 = 1	6 : 3 = 2	7 : 3 = 2	8 : 3 = 2	9 : 3 = 3	10 : 3 = 3			
5 : 4 = 1	6 : 4 = 1	7 : 4 = 1	8 : 4 = 2	9 : 4 = 2	10 : 4 = 2				
6 : 5 = 1	7 : 5 = 1	8 : 5 = 1	9 : 5 = 1	10 : 5 = 2					
7 : 6 = 1	8 : 6 = 1	9 : 6 = 1	10 : 6 = 1						
8 : 7 = 1	9 : 7 = 1	10 : 7 = 1							
9 : 8 = 1	10 : 8 = 1								
10 : 9 = 1									

CUESTIONARIO. — ¿Qué es sumar? — ¿A qué se llama sumando y suma? — Diga V. la tabla de sumar. — ¿Qué es restar? — ¿A qué se llama restando, restador y resta? — Diga V. la tabla de restar. — ¿Qué es multiplicar? — ¿A qué se llama multiplicando, multiplicador y producto? — Diga V. la tabla de multiplicar. — ¿Qué es dividir? — ¿A qué se llama dividendo, divisor y cociente? — Diga V. la tabla de dividir.

Ejercicios. — 42. Ejercicio objetivo y mental en la suma del número uno. — ¿Una bola y una bola? — ¿Dos bolas y una? — ¿Tres bolas y una? — ¿Cuatro y una? — ¿Cinco y una? — ¿Seis y una? — ¿Siete y una? — ¿Ocho y una? — ¿Nueve y una?

43. Ejercicio objetivo y mental en la suma del número dos. — ¿Un centavo y dos centavos? — ¿Tres más dos? — ¿Cinco más dos? — ¿Siete más dos? — ¿Dos más dos? — ¿Cuatro más dos? — ¿Seis más dos? — ¿Ocho más dos?

44. Ejercicio objetivo y mental en la suma del número tres. — ¿Un frijol y tres frijoles? — ¿Cuatro y tres? — ¿Siete y tres? — ¿Dos y tres? — ¿Cinco y tres? — ¿Tres y tres? — ¿Seis y tres?

45. Ejercicio objetivo y mental en la suma del número cuatro. — ¿Un garbanzo y cuatro garbanzos? — ¿Cinco y cuatro? — ¿Dos y cuatro? — ¿Seis y cuatro? — ¿Tres y cuatro? — ¿Cuatro y cuatro?

46. Ejercicio objetivo y mental en la suma de los números cinco y seis. — ¿Uno y cinco? — ¿Dos y cinco? — ¿Tres y cinco? — ¿Cuatro y cinco? — ¿Cinco y cinco? — ¿Uno más seis? — ¿Dos más seis? — ¿Tres más seis? — ¿Cuatro más seis?

47. Ejercicio objetivo y mental en la suma de los números siete, ocho y nueve. — ¿Uno y siete? — ¿Dos y siete? — ¿Tres y siete? — ¿Uno y ocho? — ¿Dos y ocho? — ¿Uno y nueve?

48. Ejercicio objetivo y mental con números saltados. — ¿Uno más dos, más tres, más cuatro? — ¿Dos más tres, más cuatro? — ¿Tres más cuatro? — ¿Cuatro más tres, más dos, más uno? — ¿Cinco más cuatro? — ¿Seis más tres? — ¿Ocho más dos? — ¿Nueve más uno? etc.

49. Suma objetiva y mental con números de igual valor. — ¿Uno y uno, y uno, y uno, y uno, y uno, y uno, y uno, y uno? — ¿Dos y dos, y dos, y dos, y dos? — ¿Tres y tres, y tres? — ¿Cuatro y cuatro? — ¿Cinco y cinco?

50. Resta objetiva y mental del número uno. — ¿Una bolita menos una bolita? — ¿Dos menos uno? — ¿Tres menos uno? — ¿Cuatro menos uno? — ¿Cinco menos uno? — ¿Seis menos uno? — ¿Siete menos uno? — ¿Ocho menos uno? — ¿Nueve menos uno? — ¿Diez menos uno?

51. Resta objetiva y mental del número dos. — ¿Dos frijoles menos dos frijoles? — ¿Tres menos dos? — ¿Cuatro menos dos? — ¿Cinco menos dos? — ¿Seis menos dos? — ¿Siete menos dos? — ¿Ocho menos dos? — ¿Nueve menos dos? — ¿Diez menos dos?

52. Resta objetiva y mental del número tres. — ¿Tres menos tres? — ¿Cuatro menos tres? — ¿Cinco menos tres? — ¿Seis menos tres? — ¿Siete menos tres? — ¿Ocho menos tres? — ¿Nueve menos tres? — ¿Diez menos tres?

53. Resta objetiva y mental del número cuatro. — ¿Cuatro menos cuatro? — ¿Cinco menos cuatro? — ¿Seis menos cuatro? — ¿Siete menos cuatro? — ¿Ocho menos cuatro? — ¿Nueve menos cuatro? — ¿Diez menos cuatro?

54. Resta objetiva y mental de los números cinco y seis. — ¿Cinco menos cinco? ¿Seis menos cinco? — ¿Siete menos cinco? — ¿Ocho menos cinco? — ¿Nueve menos cinco? — ¿Diez menos cinco? — ¿Seis menos seis? — ¿Siete menos seis? — ¿Ocho menos seis? — ¿Nueve menos seis? — ¿Diez menos seis?

55. Resta objetiva y mental de los números siete, ocho y nueve. — ¿Siete menos siete? — ¿Ocho menos siete? — ¿Nueve menos siete? — ¿Diez menos siete? — ¿Ocho menos ocho? — ¿Nueve menos ocho? — ¿Diez menos ocho? — ¿Nueve menos nueve? — ¿Diez menos nueve? — ¿Diez menos diez?

56. Resta objetiva y mental con números saltados. — ¿Diez menos uno? — ¿Nueve menos dos? — ¿Ocho menos tres? — ¿Siete menos cuatro? — ¿Seis menos cinco? — ¿Cinco menos cinco? — ¿Diez menos seis? — ¿Diez menos siete? — ¿Diez menos ocho, etc.?

57. Ejercicio continuado de restas con números iguales. — ¿Diez menos dos? — ¿Ocho menos dos? — ¿Seis menos dos? — ¿Cuatro menos dos? — ¿Dos menos dos? — ¿Nueve menos tres? — ¿Seis menos tres? — ¿Tres menos tres? — ¿Ocho menos cuatro? — ¿Cuatro menos cuatro? — ¿Diez menos cinco? — ¿Cinco menos cinco?

58. Completar un número por medio de ejercicios objetivos ó mentales. — ¿Cuántos centavos hay que agregar á uno para formar uno, dos, tres, etc., hasta diez? — ¿Cuánto le falta á dos para formar dos, tres, cuatro, etc., hasta diez? — ¿Cuánto le falta á tres para formar tres, cuatro, etc., hasta diez?

59. Continuación del anterior. — ¿Cuánto le falta á cuatro para formar cuatro, cinco, seis, etc., hasta diez? — ¿Cuánto le falta á cinco para formar cinco, seis, etc., hasta diez? — ¿Cuánto le falta á seis para formar seis, siete, etc., hasta diez?

60. Continuación del anterior. — ¿Cuánto le falta á siete para formar siete, ocho, etc., hasta diez? — ¿Cuánto le falta á ocho para formar ocho, nueve ó diez? — ¿Cuánto le falta á nueve para formar nueve ó diez? — ¿Cuánto le falta á diez para formar diez?

61. Dejar un número incompleto ó disminuirlo por medio de ejercicio objetivo ó mental. — ¿Cuánto le sobra á diez para convertirse en diez, nueve, ocho, etc., hasta el uno? — ¿Cuánto le sobra á nueve para convertirse en nueve, ocho, etc. hasta el uno? — ¿Cuánto le sobra á ocho para convertirse en ocho, siete, etc., hasta uno?

62. Continuación del anterior. — ¿Cuánto le sobra á siete, para convertirse en siete, seis, etc., hasta uno? — ¿Cuánto le sobra á seis para convertirse en seis, cinco, etc., hasta uno? — ¿Cuánto le sobra á cinco para convertirse en cinco, cuatro, etc., hasta uno?

63. Continuación del anterior. — ¿Cuánto le sobra á cuatro para convertirse en cuatro, tres, etc., hasta uno? — ¿Cuánto le sobra á tres para convertirse en tres, dos ó uno? — ¿Cuánto le sobra á dos para convertirse en dos ó uno? — ¿Cuánto le sobra á uno para convertirse en uno ó en cero?

64. Ejercicio objetivo y mental de multiplicación. — Una vez uno, dos veces uno, tres veces uno, cuatro veces uno, etc., hasta diez veces uno? — Una vez dos, dos veces dos, tres veces dos, cuatro veces dos, cinco veces dos? — Una por tres, dos por tres, tres por tres? — Una por cuatro, dos por cuatro? — Una por cinco, dos por cinco? — Una por seis? — Una por siete? — Una por ocho? — Una por nueve? — Una por diez?

65. Ejercicio objetivo y mental de multiplicación con números saltados. — ¿Tres por dos? — ¿Dos por tres? — ¿Cuatro por dos? — ¿Dos por cuatro? — ¿Cinco por dos? — ¿Dos por cinco? — ¿Seis por uno? — ¿Uno por seis? — ¿Siete por uno? — ¿Uno por siete? etc.

66. Ejercicio de división sin residuo con objetos ó sin ellos. — Uno entre uno, dos entre uno, tres entre uno, etc., hasta diez entre uno? — Dos entre dos, cuatro entre dos, seis entre dos, ocho entre dos, diez entre dos? — Tres entre tres, seis entre tres, nueve entre tres? — Cuatro entre cuatro, ocho entre cuatro? — Cinco entre cinco, diez entre cinco? — Seis entre seis? — Siete entre siete? — Ocho entre ocho? — Nueve entre nueve? — Diez entre diez?

67. Ejercicio de división sin residuo con números saltados. — Diez entre dos? — Seis entre tres? — Ocho entre cuatro? — Diez entre cinco? — Seis entre seis? — Ocho entre dos? — Tres entre tres? — Cuatro entre uno?

68. Descomponer un número. En el dos, ¿cuántos unos ó dos hay? — En el tres, ¿cuántos unos, dos, ó tres hay? — En el cuatro, ¿cuántos unos, dos, tres ó cuatro hay? — En el cinco, ¿cuántos unos, dos, tres, cuatro, cinco hay? — En el seis, siete, ocho, nueve y diez, ¿cuántos unos, dos, tres, cuatro, cinco, seis, etc., hay?

69. Ejercicio de división dejando residuo. — Diez entre nueve, entre ocho, siete, seis, cuatro, tres? — Nueve entre ocho, siete, seis, cinco, cuatro, dos? — Siete entre seis, cinco,

cuatro, tres, dos? — Seis entre cinco, cuatro? — Cinco entre cuatro, tres, dos? — Cuatro entre tres? — Tres entre dos?

Observaciones al Profesor. — 13. Los ejercicios de este capítulo deben desarrollarse en este orden: con objetos, con rayas ó puntos, mentales, y escritos con cifras.

14. Es conveniente que se ejerciten los alumnos á sumar con **y**, y con **más**; á restar con **para**, y con **menos**; á multiplicar con **por** y con **veces**, y á dividir con **entre** y con **veces**.

15. Explique el profesor lo que significa par, impar, terno, cuaternario, bimestre, trimestre, semestre, doble, triple, cuádruplo, etc., y otras palabras semejantes.

CAPÍTULO VII.

RESOLUCIÓN DE PROBLEMAS.

Sumario. — 42. ¿Qué es un problema? — 43. Problemas de sumar. — 44. Problemas de restar. — 45. Problemas de multiplicar. — 46. Problemas de dividir. — 47. Problemas combinados.

42. — ¿Qué es un problema?

¿Cuántas son 3 nueces y 2 nueces? — Si á 4 nueces quito 2 nueces, ¿cuántas quedan? — ¿Cuántas son 3 veces 2 nueces? — Si reparto 6 nueces entre 3 niños, ¿á cuántas tocan á cada niño?

Todas estas cuestiones en que se ve hay números conocidos y se pregunta por otros números desconocidos, son problemas que se desean resolver; de manera que:

Problema es una cuestión en la cual se trata por medio de varios números conocidos, buscar un número desconocido.

Los números conocidos se llaman **datos** del problema; y el número desconocido, se llama **incógnita**.

Todo problema debe razonarse, plantearse y ejecutarse las operaciones que resulten indicadas.

Hay problemas de sumar, restar, multiplicar, dividir y también problemas combinados

43. — Problemas de sumar.

Una persona compró 3 libros, un día después 2 y 5 al último, ¿cuántos libros compró por todo?

Razonamiento. — Como se desea saber cuántos libros compró, bastará reunir el 3, el 2 y el 5 en una sola cantidad, con lo cual quedará resuelto el problema.

Planteo. Coloque los números, unos
debajo de otros y trazo una línea recta
debajo.

$$\begin{array}{r} 3 \\ + 2 \\ + 5 \\ \hline \end{array}$$

10 libros.

Ejecución de operaciones. — Ejecuto una operación de sumar que me da 10 por suma ó sea el número de libros que se compraron.

En los problemas en que se trata de reunir varias cantidades en una sola, se emplea la operación de sumar.

44. — Problemas de restar.

Tengo 8 canicas, pero voy á regalar, 5, ¿cuántas me quedarán?

Razonamiento. — Como deseo saber las canicas que me quedarán después de regalar 5, me bastará quitarlas de 8, ó sea buscar la diferencia entre esos dos números para resolver el problema.

Planteo. Coloque el número mayor
arriba, el menor abajo y trazo des-
pués una línea recta debajo de
dichos números.

$$\begin{array}{r} 8 \\ - 5 \\ \hline 3 \text{ canicas.} \end{array}$$

cuatro, tres, dos? — Seis entre cinco, cuatro? — Cinco entre cuatro, tres, dos? — Cuatro entre tres? — Tres entre dos?

Observaciones al Profesor. — 13. Los ejercicios de este capítulo deben desarrollarse en este orden: con objetos, con rayas ó puntos, mentales, y escritos con cifras.

14. Es conveniente que se ejerciten los alumnos á sumar con **y**, y con **más**; á restar con **para**, y con **menos**; á multiplicar con **por** y con **veces**, y á dividir con **entre** y con **veces**.

15. Explique el profesor lo que significa par, impar, terno, cuaternario, bimestre, trimestre, semestre, doble, triple, cuádruplo, etc., y otras palabras semejantes.

CAPÍTULO VII.

RESOLUCIÓN DE PROBLEMAS.

Sumario. — 42. ¿Qué es un problema? — 43. Problemas de sumar. — 44. Problemas de restar. — 45. Problemas de multiplicar. — 46. Problemas de dividir. — 47. Problemas combinados.

42. — ¿Qué es un problema?

¿Cuántas son 3 nueces y 2 nueces? — Si á 4 nueces quito 2 nueces, ¿cuántas quedan? — ¿Cuántas son 3 veces 2 nueces? — Si reparto 6 nueces entre 3 niños, ¿á cuántas tocan á cada niño?

Todas estas cuestiones en que se ve hay números conocidos y se pregunta por otros números desconocidos, son problemas que se desean resolver; de manera que:

Problema es una cuestión en la cual se trata por medio de varios números conocidos, buscar un número desconocido.

Los números conocidos se llaman **datos** del problema; y el número desconocido, se llama **incógnita**.

Todo problema debe razonarse, plantearse y ejecutarse las operaciones que resulten indicadas.

Hay problemas de sumar, restar, multiplicar, dividir y también problemas combinados

43. — Problemas de sumar.

Una persona compró 3 libros, un día después 2 y 5 al último, ¿cuántos libros compró por todo?

Razonamiento. — Como se desea saber cuántos libros compró, bastará reunir el 3, el 2 y el 5 en una sola cantidad, con lo cual quedará resuelto el problema.

Planteo. Coloque los números, unos
debajo de otros y trazo una línea recta
debajo.

$$\begin{array}{r} 3 \\ + 2 \\ + 5 \\ \hline \end{array}$$

10 libros.

Ejecución de operaciones. — Ejecuto una operación de sumar que me da 10 por suma ó sea el número de libros que se compraron.

En los problemas en que se trata de reunir varias cantidades en una sola, se emplea la operación de sumar.

44. — Problemas de restar.

Tengo 8 canicas, pero voy á regalar, 5, ¿cuántas me quedarán?

Razonamiento. — Como deseo saber las canicas que me quedarán después de regalar 5, me bastará quitarlas de 8, ó sea buscar la diferencia entre esos dos números para resolver el problema.

Planteo. Coloque el número mayor
arriba, el menor abajo y trazo des-
pués una línea recta debajo de
dichos números.

$$\begin{array}{r} 8 \\ - 5 \\ \hline 3 \text{ canicas.} \end{array}$$

Ejecución de operaciones. — Ejecuto una operación de restar que me da 3 de diferencia ó sean las canicas que me quedan.

En los problemas en que se trata de buscar la diferencia entre dos cantidades, se emplea la operación de restar.

45. — Problemas de multiplicar.

PRIMER CASO. — Sabiendo que 1 juguete cuesta 3 centavos, 2 juguetes ¿cuánto costarán?

Razonamiento. — Si 1 juguete cuesta 3 centavos, 2 juguetes que son más costarán dos veces más tres centavos.

Planteo. Coloque los números en esta forma :

Juguete.	Centavos.	
1.	3	
2.	x	3
		× 2
1.	3	
2.	3 × 2	6 centavos.

Ejecución de operaciones. — Ejecuto una operación de multiplicar que me da 6 por producto ó sean los centavos que costaron los 2 juguetes.

SEGUNDO CASO. — Sabiendo que 2 niños hacen una casita de cartón en 3 días, 1 solo niño ¿en qué tiempo la hará?

Razonamiento. — Si 2 niños necesitan 3 días para hacer una casita de cartón, claro es que 1 niño que es menos necesitará 2 veces más tres días.

Planteo. Coloque los números en esta forma :

Niños.	Días.	
2.	3	
1.	x	3
		× 2
2.	3	
1.	3 × 2	6 días.

Ejecución de operaciones. — Ejecuto una operación de multiplicar que da 6 días que necesita 1 niño para hacer la casita.

La operación de multiplicar se emplea en los dos casos siguientes :

1° Conocido el valor de una unidad, buscar el de muchas siempre que se trate de lo más á lo más.

2° Conocido el valor de varias unidades, buscar el de una sola siempre que se trate de lo menos á lo más.

46. — Problemas de dividir.

PRIMER CASO. — Un niño compró con 6 centavos 2 juguetes, se desea saber cuánto le costó 1 juguete.

Razonamiento. — Si 2 juguetes cuestan 6 centavos, 1 juguete que es menos, costará dos veces menos, el valor de seis centavos.

Planteo. Coloque los números del siguiente modo :

Juguetes.	Centavos.	
2.	6	
1.	x	6 2
		0 3 centavos.
2.	6	
1.	6	2

Ejecución de operaciones. — Ejecuto una operación de dividir que me da 3 centavos ó sea el precio de 1 juguete.

SEGUNDO CASO. — Sabiendo que 1 niño necesita 6 días para hacer una casita de cartón, 2 niños ¿en cuántos días la harán?

Razonamiento. — Si 1 niño necesita 6 días para hacer la casita, 2 niños, que son más, necesitarán dos veces menos tiempo.

Planteo. Coloco los números como sigue:

Niños.	Días.	
1.	6	
2.	x	
		6 2
1.	6	
2.	6	
		0 3 días.

Ejecución de operaciones. — Ejecuto una operación de dividir que me da 3 días que necesitan los 2 niños para hacer dicha casa.

La operación de dividir se emplea en los dos casos siguientes:

1º Conocido el valor de varias unidades, buscar el de una siempre que se trate de lo **menos** á lo **menos**.

2º Conocido el valor de una unidad, buscar el de muchas siempre que se trate de lo **más** á lo **menos**.

47. — Problemas combinados.

Un niño tenía en una bolsa de su pantalón 7 canicas y 3 en la otra, se puso á jugar y perdió 6, las que le quedaron las vendió á 2 centavos cada una, y el producto lo repartió entre 8 limosneros, ¿cuánto le tocó á cada uno?

Razonamiento. — Como tenía 7 canicas en una bolsa, y 3 en la otra, haré una suma de la cual quito 6 que perdió, es decir, haré una resta, la diferencia la vendió á 2 centavos, haré una multiplicación y el producto lo repartió entre 8 limosneros, haré una división y quedará resuelto el problema.

Planteo. Se hará en esta forma:

7	10
+ 3	— 6
10 canicas.	4 canicas.

	Centavos.	
4 canicas.	8	8 limosneros.
× 2 centavos.	0	1 centavo.
8 centavos.		

Ejecución de operaciones. — Ejecuto primero una operación de sumar que me da 10 canicas, quito las 6 por medio de la resta y me quedan 4 á 2 centavos cada una, hago una multiplicación que me da 8 centavos entre 8 limosneros, ejecuto una división y resulta 1 centavo para cada limosnero.

En los problemas combinados se hace uso respectivamente de la suma, de la resta, de la multiplicación ó de la división según las combinaciones que se indiquen en cada caso particular.

CUESTIONARIO. — ¿Qué es un problema? — ¿Cuáles son los datos y cuál la incógnita en un problema? — ¿Qué se debe hacer en todo problema? — ¿Qué clase de problemas se conocen? — ¿En qué problemas se emplea la operación de sumar? — Un ejemplo. — ¿En qué problemas se emplea la operación de restar? — Un ejemplo. — ¿En qué casos se emplea la operación de multiplicar? — Un ejemplo en que se trate de lo más á lo más. — Otro ejemplo de lo menos á lo más. — ¿En qué casos se emplea la operación de dividir? — Un ejemplo de lo menos á lo menos. — Un ejemplo de lo más á lo menos. — ¿Qué operaciones se emplean en los problemas combinados?

Problemas. — 70. Un niño aplicado obtuvo en la escuela durante una semana los siguientes puntos buenos: el lunes 2, el martes 1, el miércoles 3, el jueves 2, el viernes ninguno, y el sábado, 2; se desea saber cuántos puntos buenos ganó en la semana.

71. El mismo niño, que se llamaba Enrique, recibió de su papá una monedita que distribuyó

Fig. 35.

ep lo siguiente : 5 centavos en fruta, 3 centavos en dulces y 2 centavos que regaló á dos ancianos pobres, ¿ cuánto gastó ?

Fig. 36.

Fig. 37.

72. Un día Enrique llevó á la escuela varias canicas que les regaló á sus amigos de esta manera : al primer niño le dió 2 canicas, al segundo le dió el doble, al tercero le dió el triple, y al cuarto le dió el cuádruplo, ¿ cuántas canicas le dió á cada niño ?

Fig. 38.

73. Otra vez Enrique se propuso comprar dulces de varias clases : 2 onzas de á 5 centavos la onza, 3 onzas de á 3 centavos la onza, y 4 onzas de á 2 centavos; ¿ cuánto gastó de cada clase ?

74. Enrique tenía 10 años y era el mayor de sus hermanos, Juan tenía 8, Ernestina tenía 6, Julieta 4 y Luis 2; ¿ cuántos años era mayor que cada uno de sus hermanos ?

75. El papá de Enrique acos-

Fig. 39.

Fig. 40.

lumbra los domingos regalar á sus hijos 10 centavos á cada uno, y cada quien gastaba lo que queria y guardaba lo demás.

Un día gastaron lo siguiente : Luis 4 centavos, Julieta 8, Ernestina 3, Juan 7 y Enrique 10, ¿ cuánto le sobró á cada niño ?

76. Oye Enrique, — su padre le dijo el día de Navidad, — reparte entre tus hermanos estos juguetes del modo que te voy á decir : á tus hermanas Julieta y Ernestina estas 8 cajitas azules y para ti y tus hermanos Juan y Luis estos 9 paquellitos, y estos 10 botecitos de dulces son para todos; ¿ cuánto le tocó á cada hermano ?

Fig. 41.

77. Cuando acabaron las vacaciones, Enrique se fué á la Escuela comprando antes algunos objetos : 2 lápices de colores que le costaron

8 centavos, 3 cuadernos de papel que compró en 9 centavos, 1 pizarrin, 1 lápiz negro y 1 portaplumas, en 6 centavos las 3 cosas, ¿ cuánto le costó cada cosa de todas las que compró ?

Fig. 42.

78. Jugando Enrique con uno de sus amigos, le hizo las siguientes preguntas : En una bolsa de mi pantalón

tengo 4 canicas y en otra 6, ¿ cuántas tengo ? ¿ Cuántas más tengo en una bolsa que en otra ? Las 10 canicas que tengo son de tres clases : 5 de á 2 centavos cada una, 3 de á 3 centavos y 2 de á 4 centavos, ¿ cuánto costaron las canicas de cada clase, y si las regalara á 4 niños, cuántas le tocarían á cada niño, y cuántas me sobrarían después del reparto ?

Fig. 43.

Ejercicios. — 79. Ejercicio de multiplicación de lo más á lo más. — Si 1 lápiz vale 2 centavos, ¿ cuánto valdrán

2 lápices, 3 lápices, 4 lápices, 5 lápices? — Si 1 vara vale 3 tercias, ¿cuánto valdrán 2 varas, 3 varas? — Si 1 vara vale 4 cuartas, ¿cuánto valdrán 2 varas? — Si 1 vigésimo vale 5 centavos, ¿cuánto valdrán 2 vigésimos?

80. Ejercicio de multiplicación de lo menos á lo más. — Si 2 niños hacen una casita de cartón en 2 días, en 3 días, en 4 días, en 5 días, 1 niño ¿en qué tiempo la hará? — Si 3 niños necesitan 2 días, 3 días, 1 niño ¿cuántos necesitará? — Si 4 niños necesitan 2 días, 1 niño ¿cuántos necesitará? — Si 5 niños necesitan 2 días, 1 niño ¿cuántos necesitará?

81. Ejercicio de división de lo menos á lo menos. — Si 2 juguetes valen 2 centavos, 4 centavos, 6 centavos, 8 centavos, 10 centavos, 1 juguete ¿cuánto valdrá? — Si 3 juguetes valen 3 centavos, 6 centavos, 9 centavos, 1 juguete ¿cuánto costará? — Si 4 juguetes valen 4 centavos, 8 centavos, 1 juguete ¿cuánto valdrá? — Si 5 juguetes valen 5 centavos, 10 centavos, 1 juguete ¿cuánto valdrá?

82. Ejercicio de división de lo más á lo menos. — 1 niño necesita 2 días, 4 días, 6 días, 8 días, 10 días para hacer una casita de cartón, 2 niños ¿en cuántos días la harían? — 1 niño necesita 3 días, 6 días, 9 días, 3 niños ¿cuántos días necesitarán? — 1 niño necesita 4 días, 8 días, 4 niños ¿cuántos días necesitarán? — 1 niño necesita 5 días, 10 días, 5 niños ¿cuántos días necesitarán?

Observaciones al Profesor. — 16. Debe procurarse que el alumno entienda muy bien lo que es un problema, lo que son datos y lo que es incógnita.

17. No se pasará de un problema á otro, mientras el alumno no sepa plantearlo, razonarlo y ejecutar bien las operaciones indicadas.

18. En los problemas de multiplicar y dividir debe procurarse que el niño perciba bien y no confundida la relación directa con la inversa.

19. En cada problema, debe variarse las especies, y conservar siempre los números.

CAPÍTULO VIII.

FRACCIONES.

Sumario. — 48. Mitades. — 49. Tercios. — 50. Cuartos. — 51. Quintos. — 52. Sextos. — 53. Séptimos. — 54. Octavos. — 55. Novenos. — 56. Décimos. — 57. ¿Qué es una fracción? — 58. Fracciones comunes. — 59. Fracciones decimales.

48. — Mitades.

La mitad de dos bolas es una bola. La mitad de

Fig. 44.

cuatro es dos. La mitad de seis es tres. La mitad de ocho es cuatro. La mitad de diez es cinco.

Los números dos, cuatro, seis, ocho y diez tienen **mitad** exacta.

Una regla de madera se puede dividir en dos partes iguales que se llaman **mitades** ó **medios** y se escriben así :

$$\frac{1}{2} \quad \frac{2}{2}$$

Fig. 45.

que quieren decir una mitad, dos mitades.

Para formar un entero se necesitan dos mitades.

49. — Tercios.

La **tercera** parte de tres es uno. La **tercera** parte de seis es dos. La **tercera** parte de nueve es tres.

Los números tres, seis y nueve tienen **tercera** parte exacta.

Una regla de madera se puede dividir en tres partes iguales, que se llaman **tercios**, y se escriben así :

$$\frac{1}{3} \quad \frac{2}{3} \quad \frac{3}{3}$$

que se leen : **un tercio, dos tercios, tres tercios.**

Para formar un entero, se necesitan **tres tercios.**

50. — Cuartos.

La **cuarta** parte de cuatro es uno. La **cuarta** parte de ocho es dos.

Los números cuatro y ocho tienen **cuarta** parte exacta.

Una regla de madera se puede dividir en cuatro partes iguales, que se llaman **cuartos**, y se escriben así :

$$\frac{1}{4} \quad \frac{2}{4} \quad \frac{3}{4} \quad \frac{4}{4}$$

que se leen : **un cuarto, dos cuartos, tres cuartos, cuatro cuartos.**

Para formar un entero, se necesitan **cuatro cuartos.**

51. — Quintos.

La **quinta** parte de cinco es uno. La **quinta** parte de diez es dos.

Los números cinco y diez tienen **quinta** parte exacta.

Una regla de madera se puede dividir en cinco partes iguales, que se llaman **quintos**, y se escriben así :

$$\frac{1}{5} \quad \frac{2}{5} \quad \frac{3}{5} \quad \frac{4}{5} \quad \frac{5}{5}$$

que se leen : **un quinto, dos quintos, tres quintos, cuatro quintos, cinco quintos.**

Para formar un entero, se necesitan **cinco quintos.**

52. — Sextos.

La **sexta** parte de seis es uno.

El número seis tiene **sexta** parte exacta.

Una regla de madera se puede dividir en seis partes iguales, que se llaman **sextos**, y se escriben así :

$$\frac{1}{6} \quad \frac{2}{6} \quad \frac{3}{6} \quad \frac{4}{6} \quad \frac{5}{6} \quad \frac{6}{6}$$

que se leen : **un sexto, dos sextos, tres sextos, cuatro sextos, cinco sextos, seis sextos.**

Para formar un entero, se necesitan **seis sextos.**

Fig. 46.

53. — Séptimos.

La **séptima** parte de siete es uno.

El número siete tiene **séptima** parte exacta.

Una regla de madera se puede dividir en siete partes iguales que se llaman **séptimos** y se escriben así :

$$\frac{1}{7} \quad \frac{2}{7} \quad \frac{3}{7} \quad \frac{4}{7} \quad \frac{5}{7} \quad \frac{6}{7} \quad \frac{7}{7}$$

que se leen : **un séptimo, dos séptimos, tres sépti-**

mos, cuatro séptimos, cinco séptimos, seis séptimos, siete séptimos.

Para formar un entero, se necesitan siete séptimos.

54. — Octavos.

La octava parte de ocho es uno.

El número ocho tiene octava parte exacta.

Fig. 47.

Una regla de madera se puede dividir en ocho partes iguales, que se llaman octavos, y se escriben así:

$$\frac{1}{8} \quad \frac{2}{8} \quad \frac{3}{8} \quad \frac{4}{8} \quad \frac{5}{8} \quad \frac{6}{8} \quad \frac{7}{8} \quad \frac{8}{8}$$

que se leen: un octavo, dos octavos, tres octavos, cuatro octavos, cinco octavos, seis octavos, siete octavos, ocho octavos.

Para formar un entero se necesitan ocho octavos.

55. — Novenos.

La novena parte de nueve es uno.

El número nueve tiene novena parte exacta.

Una regla de madera se puede dividir en nueve partes iguales, que se llaman novenos, y se escriben así:

$$\frac{1}{9} \quad \frac{2}{9} \quad \frac{3}{9} \quad \frac{4}{9} \quad \frac{5}{9} \quad \frac{6}{9} \quad \frac{7}{9} \quad \frac{8}{9} \quad \frac{9}{9}$$

que se leen: un noveno, dos novenos, tres novenos, cuatro novenos, cinco novenos, seis novenos, siete novenos, ocho novenos, nueve novenos.

Para formar un entero, se necesitan nueve novenos.

56. — Décimos.

La décima parte de diez es uno.

El número diez tiene décima parte exacta.

Una regla de madera se puede dividir en diez partes iguales, que se llaman décimos y se escriben así:

$$\frac{1}{10} \quad \frac{2}{10} \quad \frac{3}{10} \quad \frac{4}{10} \quad \frac{5}{10} \quad \frac{6}{10} \\ \frac{7}{10} \quad \frac{8}{10} \quad \frac{9}{10} \quad \frac{10}{10}$$

Fig. 48.

que se leen: un décimo, dos décimos, tres décimos, cuatro décimos, cinco décimos, seis décimos, siete décimos, ocho décimos, nueve décimos, diez décimos.

Para formar un entero, se necesitan diez décimos.

57. — ¿Qué es una fracción?

Se llama fracción una parte ó varias partes iguales de un objeto.

Hay dos clases de fracciones: fracciones comunes y fracciones decimales.

58. — Fracciones comunes.

Las fracciones comunes son las fracciones que resultan de dividir un objeto en cualquier número de partes iguales, por ejemplo, una mitad, dos tercios, tres cuartos, etc.

Las fracciones comunes se escriben con dos números separados por medio de una línea recta horizontal.

El número de abajo que indica en cuántas partes se ha dividido la unidad se llama **denominador** y se pronuncia mitades, tercios, cuartos, etc.

El número de arriba que indica el número de partes iguales que se han tomado de la unidad, se llama **numerador** y se pronuncia: uno, dos, tres, cuatro, etc.

tres $\frac{3}{4}$ numerador.

cuartos $\frac{3}{4}$ denominador.

59. — Fracciones decimales.

Las fracciones **decimales** son las fracciones que resultan de dividir un objeto de diez en diez partes iguales, por ejemplo: un décimo, dos décimos, tres décimos, etc.

Las fracciones decimales se escriben poniendo primero un cero, después una coma y en seguida los décimos de este modo:

0,1 0,2 0,3 0,4, etc.

lo cual quiere decir: un décimo, dos décimos, tres décimos, cuatro décimos, etc.

CUESTIONARIO. — Cuando un objeto se divide en dos partes iguales, ¿cómo se llama cada una de ellas? — ¿En tres partes, en cuatro, en cinco, en seis, etc., hasta diez? — ¿Qué números tienen mitad exacta, tercera, cuarta, etc., hasta décima? — ¿Cómo se escriben las mitades, los tercios, los cuartos, etc., hasta los décimos? — ¿Cómo se leen las mitades, los tercios, etc., hasta los décimos? — ¿Cuántas mitades, tercios, etc., se necesitan para formar un entero? — ¿A qué se llama fracción? — ¿Qué clases de fracciones se conocen? — ¿Qué son fracciones comunes? — ¿Cómo se escriben las fracciones comunes? — ¿Qué indica el denominador? — ¿Qué indica el numerador? — ¿Qué son fracciones decimales? — ¿Cómo se escriben? — ¿Cómo se leen?

Ejercicios. — 83. Ejercicios de divisibilidad en los números exactos. — ¿Qué números del uno al diez, tienen mitad

exacta, tercera, cuarta, etc., hasta décima parte? — ¿Cuál es la mitad de dos, cuatro, seis, ocho y diez? — ¿La tercera de tres, seis, nueve? — ¿La cuarta de cuatro y ocho? — ¿La quinta de cinco y diez? — ¿La sexta de seis, séptima de siete, octava de ocho, novena de nueve y décima de diez?

84. Ejercicios de divisibilidad en números inexactos. — ¿Cuál es la mitad de uno, tres, cinco, siete y nueve? — ¿Cuál es la tercera parte de uno, dos, cuatro, cinco, siete, ocho y diez? — ¿Cuál es la cuarta parte de uno, dos, tres, cinco, seis, siete, nueve y diez? — ¿Cuál es la quinta de uno, dos, tres, cuatro, seis, siete, ocho y nueve?

85. Continuación del anterior. — ¿Cuál es la sexta parte de uno, dos, tres, cuatro, cinco, siete, ocho, nueve y diez? — ¿Cuál es la séptima parte de uno, dos, tres, etc., menos el siete, hasta el diez? — ¿Cuál es la octava parte de uno, dos, tres, etc., menos el ocho, hasta el diez? — ¿Cuál es la novena parte de uno, dos, tres, etc., menos el nueve, hasta el diez? — ¿Cuál es la décima parte de uno, dos, tres, etc., hasta nueve?

86. Ejercicio objetivo de divisibilidad de la unidad. — Doblar diez tiras de papel del mismo tamaño en dos, tres, cuatro, etc., hasta diez dobleces. — Observación en el ábaco de quebrados ó en el grabado, para determinar cuántas mitades, tercios, cuartos, etc., hasta décimos se necesitan para formar un entero. — ¿Qué es más grande ó más pequeño: una mitad ó un tercio, un tercio ó un cuarto, etc., hasta un noveno ó un décimo?

87. Ejercicio de fracciones equivalentes con diferente numerador y denominador. — Una mitad ¿cuántos cuartos, sextos, octavos y décimos vale? — Un tercio ¿cuántos sextos y novenos vale? — Un cuarto ¿cuántos octavos vale? — Un quinto ¿cuántos décimos vale?

88. Otro ejercicio de fracciones equivalentes. — Dos tercios ¿cuántos sextos y novenos son? — Tres cuartos ¿cuántos octavos son? — Dos quintos, tres quintos, cuatro quintos ¿cuántos décimos son?

89. Ejercicio de comparación con fracciones de iguales denominadores. — ¿Cuál es la fracción mayor y cuál la menor entre un décimo, dos décimos, etc., ó nueve décimos? — ¿Entre un noveno, dos novenos, etc., ú ocho novenos? — ¿Entre un octavo y siete octavos? — ¿Entre un séptimo y seis séptimos? — ¿Entre un sexto y cinco sextos? — ¿Entre un

quinto y cuatro quintos? — ¿Entre un cuarto y tres cuartos? — ¿Entre un tercio y dos tercios?

90. Ejercicios de comparación con fracciones de iguales numeradores. — ¿Cuál es la fracción mayor y cuál la menor entre una mitad y un décimo? — ¿Entre dos tercios y dos décimos? — ¿Entre tres cuartos y tres décimos? — ¿Entre cuatro quintos y cuatro décimos? — ¿Entre cinco sextos y cinco décimos? — ¿Entre seis séptimos y seis décimos? — ¿Entre siete octavos y siete décimos? — ¿Entre ocho novenos y ocho décimos?

91. Ejercicio de sumas con fracciones de diferente denominador. — Sumar mitades con tercios. — Mitades con cuartos. — Mitades con quintos. — Mitades con sextos. — Mitades con octavos. — Mitades con décimos. — Tercios con sextos. — Tercios con novenos. — Cuartos con octavos. — Quintos con décimos.

92. Continuación del ejercicio anterior con tres fracciones. — Sumar mitades con tercios y sextos. — Sumar mitades con cuartos y octavos. — Sumar mitades con quintos y décimos. — Sumar tercios con sextos y novenos.

93. Ejercicio de restar con fracciones de diferente denominador. — Buscar diferencias entre mitades y tercios. — Entre mitades y cuartos. — Entre mitades y quintos. — Entre mitades y sextos. — Entre mitades y octavos. — Entre mitades y décimos. — Entre tercios con sextos. — Entre tercios con novenos. — Entre cuartos con octavos. — Entre quintos con décimos.

94. Ejercicio de divisibilidad en las fracciones. — ¿Cuál es la mitad de una mitad, de un tercio, de un cuarto ó de un quinto? — ¿Cuál es la tercera parte de una mitad ó de un tercio? — ¿Cuál es la cuarta parte de una mitad? — ¿Cuál es la quinta parte de una mitad? — ¿Cuál es la mitad de tres cuartos y de tres quintos? — ¿Cuál es la tercera parte de dos tercios? — ¿Cuál es el sexto de dos tercios, tres cuartos y tres quintos?

95. El mismo ejercicio anterior en otra forma. — Dividir uno entre dos, tres, cuatro, etc., hasta diez. — Dividir una mitad, entre dos, tres, cuatro y cinco. — Dividir un tercio entre dos y tres. — Dividir un cuarto entre dos. — Dividir un quinto entre dos. — Dividir tres cuartos y tres quintos entre dos. — Dividir dos tercios entre tres. — Dividir dos tercios, tres cuartos y tres quintos entre seis.

96. Ejercicios de relación de una fracción con otra ó con la unidad. — ¿En qué relación está la mitad, el tercio, el cuarto, etc., respecto de la unidad? — ¿Qué cosa es el cuarto,

el sexto, el octavo, y el décimo respecto de la mitad? — ¿Qué es el sexto y el noveno respecto del tercio? — ¿Qué es el octavo respecto del cuarto? — ¿Qué es el décimo respecto del quinto? — ¿Qué es la mitad respecto de tres cuartos y tres quintos? — ¿Qué es el tercio respecto de dos tercios? — ¿Qué es el sexto respecto de dos tercios, tres cuartos y tres quintos?

97. Ejercicios referentes al sistema métrico antiguo. — ¿Qué es la media vara, la tercia, la cuarta, la sesma, la ochava respecto de la vara? — ¿Qué es la pulgada respecto de la sesma y la cuarta? — ¿Qué es la media vara cuadrada y la tercia cuadrada respecto de la vara cuadrada? — ¿Qué es la media vara cúbica respecto de la vara cúbica?

98. Continuación del ejercicio anterior. — ¿Qué es el medio cuartillo, el cuarterón y el ochavo respecto del cuartillo para semillas? — ¿Qué es el medio cuartillo y el cuarterón respecto del cuartillo para líquidos? — ¿Qué es la pulgada cúbica respecto del cuarterón para líquidos? — ¿Qué es el cuarterón para líquidos respecto de una botella chica de cerveza? — ¿Qué es el medio cuartillo para líquidos respecto de las botellas de cuartillo y medio?

99. Continuación del anterior. — ¿Qué son ocho onzas respecto de una libra? — ¿Qué son cuatro onzas respecto de una libra? — ¿Qué una onza respecto de cuatro onzas ó de media libra? — ¿Qué es el tostón, la peseta y el real respecto del peso de plata? — ¿Qué es el medio respecto del real, la peseta ó el tostón? — ¿Qué es la cuartilla respecto del medio, el real ó la peseta? — ¿Qué es el tlaco respecto de la cuartilla, el medio ó el real?

100. Ejercicio referente al sistema métrico moderno. — ¿Qué es el metro respecto del decímetro? — ¿Qué es el decímetro respecto del metro? — ¿Qué es el centímetro respecto del decímetro? — ¿A cuántos decímetros equivale el medio metro? — ¿El quinto de metro y el décimo de metro ¿a cuántos decímetros equivale? — Los mismos ejercicios respecto del decalitro, el litro, el decilitro, el centilitro y el mililitro? — Los mismos ejercicios respecto del decagramo y el gramo. — ¿Qué es el décimo de plata respecto del peso y el tostón? — ¿Qué es el centavo respecto del vigésimo y el décimo?

Problemas. — 101. ¿Cuánto sumarán: media vara, dos tercias y un sexto de vara, de una tela de algodón? — ¿Cuánto sumarán tres cuartas de vara, con tres ochavas de tela de

lino? — ¿Cuánto sumarán : medio cuartillo, un cuarto de cuartillo y cinco octavos de cuartillo de maíz?

102. ¿Cuál será la diferencia entre media vara y una tercia? — ¿Entre media vara y tres cuartas? — ¿Entre medio metro y dos quintos de metro? — ¿Entre tres cuartos y siete octavos de cuartillo?

103. ¿Cuánto costará media vara de una tela, sabiendo que una vara vale medio peso? — ¿Cuál será la mitad de un cuartillo y medio para líquidos? — ¿Cuál será la quinta parte de medio metro? — ¿Cuál será la sexta parte de tres quintos de metro? — ¿Cuál es la tercera parte de dos tercias de vara?

104. Un caramelo mide una cuarta de vara y quiero dividirlo entre tres niños, ¿cuánto le toca á cada uno? — ¿Deseo dividir tres cuartos de cuartillo de leche entre dos niños, ¿cuánto le toca á cada uno? — Tengo tres pliegos de papel; el primero lo voy á dividir entre dos niños, el segundo entre tres y el tercero entre cuatro, ¿cuánto le toca á cada uno?

Observaciones al Profesor. — 20. Para dar con buen éxito la noción de fracciones es necesario valerse del ábaco de quebrados ó bien con objetos divididos; por ejemplo, polígonos regulares descompuestos en triángulos.

21. Los ejercicios mentales deben siempre comprobarse con el ábaco.

22. En los ejercicios escritos procúrese que se comprenda muy bien el significado del numerador, del denominador y la coma decimal.

CAPÍTULO IX.

POTENCIAS Y RAÍCES.

Sumario. — 60. La superficie del cuadrado. — 61. El cuadrado de un número. — 62. El volumen del cubo. — 63. El cubo de un número. — 64. Raíz cuadrada. — 65. Raíz cúbica.

60. — La superficie del cuadrado.

Esta figura es un cuadrado que mide 2 centímetros de

largo y 2 de ancho. Su superficie mide 4 centímetros cuadrados ó sea

$$2 \times 2 = 4 \text{ c. m. cuad.}$$

En todo cuadrado, el largo y el ancho son iguales.

Para medir la superficie de un cuadrado se multiplica por sí mismo el valor de un lado.

Fig. 49.

61. — El cuadrado de un número.

Un cuadrado que mide 1 centímetro de largo y 1 centímetro de ancho, tendrá 1 centímetro cuadrado de superficie.

Un cuadrado que mide 2 centímetros de largo y 2 de ancho, tendrá 4 centímetros cuadrados de superficie.

Un cuadrado que mide 3 centímetros de largo y 3 de ancho, tendrá 9 centímetros cuadrados de superficie.

El cuadrado de un número es el producto que resulta de multiplicar ese número por sí mismo, ó sea tomarlo dos veces como factor.

Para indicar que un número se desea convertir en cuadrado se le escribe arriba y á la derecha un pequeño número 2 que se llama exponente.

$$1^2 = 1 \times 1 = 1.$$

$$2^2 = 2 \times 2 = 4.$$

$$3^2 = 3 \times 3 = 9.$$

62. — El volumen del cubo.

Esta figura representa un cubo que mide 2 centíme-

lino? — ¿Cuánto sumarán : medio cuartillo, un cuarto de cuartillo y cinco octavos de cuartillo de maíz?

102. ¿Cuál será la diferencia entre media vara y una tercia? — ¿Entre media vara y tres cuartas? — ¿Entre medio metro y dos quintos de metro? — ¿Entre tres cuartos y siete octavos de cuartillo?

103. ¿Cuánto costará media vara de una tela, sabiendo que una vara vale medio peso? — ¿Cuál será la mitad de un cuartillo y medio para líquidos? — ¿Cuál será la quinta parte de medio metro? — ¿Cuál será la sexta parte de tres quintos de metro? — ¿Cuál es la tercera parte de dos tercias de vara?

104. Un caramelo mide una cuarta de vara y quiero dividirlo entre tres niños, ¿cuánto le toca á cada uno? — ¿Deseo dividir tres cuartos de cuartillo de leche entre dos niños, ¿cuánto le toca á cada uno? — Tengo tres pliegos de papel; el primero lo voy á dividir entre dos niños, el segundo entre tres y el tercero entre cuatro, ¿cuánto le toca á cada uno?

Observaciones al Profesor. — 20. Para dar con buen éxito la noción de fracciones es necesario valerse del ábaco de quebrados ó bien con objetos divididos; por ejemplo, polígonos regulares descompuestos en triángulos.

21. Los ejercicios mentales deben siempre comprobarse con el ábaco.

22. En los ejercicios escritos procúrese que se comprenda muy bien el significado del numerador, del denominador y la coma decimal.

CAPÍTULO IX.

POTENCIAS Y RAÍCES.

Sumario. — 60. La superficie del cuadrado. — 61. El cuadrado de un número. — 62. El volumen del cubo. — 63. El cubo de un número. — 64. Raíz cuadrada. — 65. Raíz cúbica.

60. — La superficie del cuadrado.

Esta figura es un cuadrado que mide 2 centímetros de

largo y 2 de ancho. Su superficie mide 4 centímetros cuadrados ó sea

$$2 \times 2 = 4 \text{ c. m. cuad.}$$

En todo cuadrado, el largo y el ancho son iguales.

Para medir la superficie de un cuadrado se multiplica por sí mismo el valor de un lado.

Fig. 49.

61. — El cuadrado de un número.

Un cuadrado que mide 1 centímetro de largo y 1 centímetro de ancho, tendrá 1 centímetro cuadrado de superficie.

Un cuadrado que mide 2 centímetros de largo y 2 de ancho, tendrá 4 centímetros cuadrados de superficie.

Un cuadrado que mide 3 centímetros de largo y 3 de ancho, tendrá 9 centímetros cuadrados de superficie.

El cuadrado de un número es el producto que resulta de multiplicar ese número por sí mismo, ó sea tomarlo dos veces como factor.

Para indicar que un número se desea convertir en cuadrado se le escribe arriba y á la derecha un pequeño número 2 que se llama exponente.

$$1^2 = 1 \times 1 = 1.$$

$$2^2 = 2 \times 2 = 4.$$

$$3^2 = 3 \times 3 = 9.$$

62. — El volumen del cubo.

Esta figura representa un cubo que mide 2 centíme-

tros de largo, 2 de ancho y 2 de altura. Tiene su volumen 8 centímetros cúbicos ó sea:

Fig. 50.

$$2 \times 2 \times 2 = 8 \text{ c. m. cúb.}$$

En todo cubo, el largo, el ancho y la altura son iguales.

Para medir el volumen de un cubo se multiplica por sí mismo el valor de un lado, ó sea tomarlo tres veces como factor.

63. — El cubo de un número.

Un cubo que mide 1 centímetro de largo, 1 de ancho y 1 de altura, tendrá 1 centímetro cúbico de volumen.

Un cubo que mide 2 centímetros de largo, 2 de ancho y 2 de altura, tendrá 8 centímetros cúbicos de volumen.

El **cubo** de un número es el producto que resulta de multiplicar ese número por su cuadrado ó bien tomarlo tres veces como factor.

Para indicar que se desea convertir un número en cubo, se le escribe arriba y á la derecha un pequeño número 3 que se llama **exponente**.

$$1^3 = 1 \times 1 \times 1 = 1.$$

$$2^3 = 2 \times 2 \times 2 = 8.$$

64. — Raíz cuadrada.

Un cuadrado que mide 1 centímetro cuadrado de superficie, tendrá por lado 1 centímetro lineal.

Un cuadrado que mide 4 centímetros cuadrados de superficie, tendrá por lado 2 centímetros lineales.

Un cuadrado que mide 9 centímetros cuadrados de superficie, tendrá por lado 3 centímetros lineales.

Los números 1, 2 y 3 son la **raíz cuadrada** de 1, 4 y 8 respectivamente.

La **raíz cuadrada** de un número, es el número que sirvió para formar su cuadrado.

Para indicar la raíz cuadrada de un número se coloca debajo de este signo $\sqrt{\quad}$ que se llama **radical**.

$$\sqrt{1} = 1.$$

$$\sqrt{4} = 2.$$

$$\sqrt{9} = 3.$$

65. — Raíz cúbica.

Un cubo que mide 1 centímetro cúbico de volumen, tendrá por lado 1 centímetro lineal.

Un cubo que mide 8 centímetros cúbicos de volumen, tendrá por lado 2 centímetros lineales.

Los números 1 y 2 son la **raíz cúbica** de 1 y 8 respectivamente.

La **raíz cúbica** de un número es el número que sirvió para formar su cubo.

Para indicar la raíz cúbica de un número se coloca debajo de este signo $\sqrt[3]{\quad}$ que se llama **radical**.

$$\sqrt[3]{1} = 1.$$

$$\sqrt[3]{8} = 2.$$

CUESTIONARIO. — ¿Cómo se mide la superficie de un cuadrado? — ¿Qué es el cuadrado de un número? — ¿Cómo se indica cuando un número se desea convertir al cuadrado? — ¿Cómo se mide el volumen de un cubo? — ¿Qué es el cubo de un número? — ¿Cómo se indica que un número se desea convertir en cubo? — ¿Qué es la raíz cuadrada de un número? — ¿Cómo se indica la raíz cuadrada? — ¿Qué es la raíz cúbica de un número? — ¿Cómo se indica la raíz cúbica?

Ejercicios. — 105. Ejercicio para determinar el cuadrado de un número. — Un cuadrado mide 1 centímetro de largo y 1 de ancho, ¿cuál será su superficie? — ¿Y si tiene 2 centímetros de largo y 2 de ancho? — ¿Y si 3 de largo y 3 de ancho? — ¿Cuál es el cuadrado de los números 1, 2 y 3?

106. Ejercicio para extraer la raíz cuadrada de un número. — Un cuadrado tiene 1 metro cuadrado de superficie, ¿cuánto mide un lado? — Otro cuadrado mide 4 metros cuadrados de superficie, ¿cuánto medirá un lado? — Y si mide 9 metros cuadrados de superficie, ¿cuál será la longitud de un lado? — ¿Cuál es la raíz cuadrada de 1, 4 y 9?

107. Ejercicio para determinar el cubo de un número. — Un cubo mide 1 centímetro de largo, 1 de ancho y 1 de alto, ¿cuál será su volumen? — Otro cubo mida 2 centímetros de largo, 2 de ancho y 2 de alto, ¿cuál será su volumen? — ¿Cuál es el cubo de los números 1 y 2?

108. Ejercicio para extraer la raíz cúbica de un número. — Si un cubo mide 1 metro cúbico de volumen, ¿cuánto medirá su altura, largo y ancho? — Otro cubo mide 8 centímetros cúbicos de volumen, ¿cuánto medirá de largo, ancho ó alto? — ¿Cuál es la raíz cúbica de 1 y de 8?

109. Ejercicio de los signos que se usan en las potencias y raíces. — Escriban 1 elevado al cuadrado, al cubo. — 2 elevado al cuadrado, al cubo. — 3 elevado al cuadrado. — Escriban raíz cuadrada de 1, de 4 y de 9. — Escriban raíz cúbica de 8. — ¿Qué significa el 2 y el 3 colocado á la derecha y arriba de un número? — (El Profesor pintará en el pizarrón un radical con un 2 ó con un 3.) — ¿Qué significa este signo?

Observaciones al Profesor. — 23. La idea que debe dominar en la formación del cuadrado es una figura geométrica y en la raíz cuadrada la longitud de un lado.

24. Lo mismo debe decirse del cubo y la raíz cúbica, el primero será un cuerpo geométrico y la segunda un lado del cubo.

25. Comprendido lo anterior, pueden enseñarse los signos de las potencias y raíces.

CAPÍTULO X.

ECUACIONES.

Sumario. — 66. ¿Qué es una ecuación? — 67. La incógnita en la suma. — 68. La incógnita en la resta. — 69. La incógnita en la multiplicación. — 70. La incógnita en la división. — 71. La incógnita en el cuadrado y en el cubo. — 72. La incógnita en la raíz cuadrada y cúbica.

66. — ¿Qué es una ecuación?

Ejemplos de ecuaciones:

$$x + 2 = 5$$

$$x - 2 = 1.$$

$$x \times 3 = 6$$

$$\frac{x}{3} = 2.$$

Se llama **ecuación** la igualdad de valor de dos cantidades, aun cuando estén formadas de modo diferente.

La parte de una ecuación colocada á la izquierda se llama **primer miembro**, la parte colocada á la derecha se llama **segundo miembro**.

En los ejemplos anteriores la incógnita X forma parte de una suma, de una resta, de una multiplicación y de una división.

Despejar la incógnita en una ecuación es dejarla sola en el primer miembro.

Para despejar en general la incógnita en una ecuación bastará **agregar ó quitar** á sus dos miembros cantidades iguales, quedando los resultados también iguales.

67. — La incógnita en la suma.

Problema. Si á los centavos que tengo en la bolsa agrego 2, tendría 5, ¿cuántos centavos tengo?

$$\begin{aligned} (1) \quad & x + 2 = 5 \\ (2) \quad & x = 5 - 2 \\ (3) \quad & x = 3. \end{aligned}$$

Solución. (1) Planteo la primera ecuación suponiendo que X es el número de centavos que tengo más 2 dan 5, que son las condiciones del problema. (2) Quito 2 á los dos miembros de la ecuación para despejar la incógnita. (3) Ejecuto las operaciones indicadas y obtengo 3 como valor de X, cuyo número satisface las condiciones del problema.

Quando la incógnita está acompañada de otra cantidad por medio de la **suma**, se despeja **quitando** esa misma cantidad á los dos miembros de la ecuación.

68. — La incógnita en la resta.

Problema. Si de los centavos que tengo quito 2, me queda 1, ¿cuántos centavos tengo?

$$\begin{aligned} (1) \quad & x - 2 = 1 \\ (2) \quad & x = 1 + 2 \\ (3) \quad & x = 3 \end{aligned}$$

Solución. (1) La primera ecuación indica las condiciones del problema. (2) La segunda indica que se ha agregado el número 2 á los dos miembros de la ecuación. (3) En la tercera se han ejecutado las operaciones indicadas, resultando 3 como valor de la incógnita.

Quando la incógnita está acompañada de otra cantidad

por medio de la **resta**, se despeja **agregando** esa misma cantidad á los dos miembros de la ecuación.

69. — La incógnita en la multiplicación.

Problema. Si el número de lápices que compré lo multiplico por 3, obtengo 6 de producto, ¿cuántos lápices compré?

$$\begin{aligned} (1) \quad & x \times 3 = 6 \\ (2) \quad & x = \frac{6}{3} \\ (3) \quad & x = 2 \end{aligned}$$

Solución. (1) La primera ecuación está planteada conforme á las condiciones del problema. (2) La segunda indica que sus dos miembros se han dividido por 3. (3) En la tercera ecuación se han ejecutado las operaciones indicadas dando 2 como valor de la incógnita.

Quando la incógnita está acompañada de otra cantidad por medio de la **multiplicación**, se despeja **dividiendo** por la misma cantidad los dos miembros de la ecuación.

70. — La incógnita en la división.

Problema. Si el número de centavos que tengo lo divido por 3, me da 2 por cociente, ¿cuántos centavos tengo?

$$\begin{aligned} (1) \quad & \frac{x}{3} = 2 \\ (2) \quad & x = 2 \times 3 \\ (3) \quad & x = 6. \end{aligned}$$

Solución. (1) La primera ecuación está planteada conforme á las indicaciones del problema. (2) En la segunda ecuación se han multiplicado sus dos miembros por 3.

(3) En la tercera ecuación se han ejecutado las operaciones indicadas resultando 6 como valor de la incógnita.

Cuando la incógnita está acompañada de otra cantidad por medio de la **división**, se despeja **multiplicando** por la misma cantidad los dos miembros de la ecuación.

71. — La incógnita en el cuadrado y en el cubo.

Problema 1º. El cuadrado de un número es 9, ¿cuál será ese número?

- | | |
|-----|-------------------|
| (1) | $x^2 = 9$ |
| (2) | $x = \sqrt[2]{9}$ |
| (3) | $x = 3$ |

Solución. (1) La primera ecuación está planteada según lo indica el problema. (2) En la segunda ecuación se ha extraído la raíz cuadrada á los dos miembros de la ecuación. (3) En la tercera ecuación se han ejecutado las operaciones indicadas resultando 3 como valor de la incógnita.

Problema 2º. El cubo de un número es 8, ¿cuál será ese número?

- | | |
|-----|-------------------|
| (1) | $x^3 = 8$ |
| (2) | $x = \sqrt[3]{8}$ |
| (3) | $x = 2$ |

Solución. (1) Planteo del problema. (2) Raíz cúbica á los dos miembros. (3) Ejecución de operaciones.

Cuando la incógnita está elevada al **cuadrado** ó al **cubo**, se despeja extrayendo la raíz **cuadrada** ó **cúbica** á los dos miembros de la ecuación.

72. — La incógnita en la raíz cuadrada y cúbica.

Problema 1º. La raíz cuadrada de un número es 3, ¿cuál es ese número?

- | | |
|-----|----------------|
| (1) | $\sqrt{x} = 3$ |
| (2) | $x = 3^2$ |
| (3) | $x = 9$ |

Solución. (1) Planteo del problema. (2) Formación del cuadrado de los dos miembros de la ecuación. (3) Ejecución de operaciones.

Problema 2º. La raíz cúbica de un número es 2, ¿cuál es ese número?

- | | |
|-----|-------------------|
| (1) | $\sqrt[3]{x} = 2$ |
| (2) | $x = 2^3$ |
| (3) | $x = 8$ |

Solución. (1) Planteo del problema. (2) Elevación al cubo de los dos miembros. (3) Ejecución de operaciones.

Cuando la incógnita está indicando la raíz cuadrada ó cúbica, se despeja elevando al **cuadrado** ó al **cubo** los dos miembros de la ecuación.

QUESTIONARIO. — ¿A qué se llama ecuación? — ¿A qué se llama primer miembro y segundo miembro en una ecuación? — ¿De qué operaciones puede formar parte una incógnita? — ¿Qué es despejar una incógnita en una ecuación? — ¿Cómo se despeja en general una incógnita en una ecuación? — ¿Cómo se despeja una incógnita en la suma? — ¿Cómo se despeja en la resta? — ¿En la multiplicación? — ¿En la división? — ¿En el cuadrado y el cubo? — ¿En la raíz cuadrada y en la raíz cúbica?

Ejercicios. — 110. Ejercicio para despejar una incógnita en la suma. — ¿Qué número sumaré con 2 para obtener 7? —

¿Qué número sumaré con 3 para obtener 10? — ¿Qué número sumado con 4 da 6? — ¿Cuál es el número que sumado con 5 da 9? — ¿Qué números sumaré con 6 para dar 8? etc., etc.

111. Ejercicio para despejar una incógnita en la resta. — ¿Cuál es el número que quitándole 2 da 7? — ¿A qué número se le puede quitar 3 para dar 4 de diferencia? — ¿A cuál número le podré quitar 4 para que dé 6 de diferencia? — A un número le quito 5 y quedan 3, ¿cuál es ese número? — A otro número le quito 6 y quedan 4, ¿cuál es ese número? etc., etc.

112. Ejercicio para despejar una incógnita en la multiplicación. — El producto de dos números es 6, un número es 3, ¿cuál es el otro? — Multipliqué un número por 3 y me dió 9 por producto, ¿cuál es el otro? — Si multiplico 2 por un número me da 10, ¿cuál es ese número? — ¿Por qué número debo multiplicar 7 para obtener 7 de producto? etc., etc.

113. Ejercicio para despejar una incógnita en la división. — Si divido un número entre 2 me da 4, ¿cuál es ese número? — Si divido otro número entre 3 me da 2, ¿cuál es ese número? — Si divido un número entre 4 me da 2, ¿cuál es ese número? — Si divido un número entre 5 me da 1, ¿cuál es ese número?

114. Ejercicios para despejar una incógnita en el cuadrado ó en el cubo. — El cuadrado de un número es 4, ¿cuál es ese número? — El cuadrado de otro número es 9, ¿cuál es ese número? — El cubo de un número es 8, ¿cuál es ese número?

115. Ejercicio para despejar una incógnita en la raíz cuadrada y cúbica. — La raíz cuadrada de un número es 2, ¿cuál será su cuadrado? — Siendo 3 la raíz cuadrada, ¿cuál será el cuadrado? — Siendo 2 la raíz cúbica de un número, ¿cuál será su cubo?

Observaciones al Profesor. — 26. Luego que el alumno haya comprendido el mecanismo de las ecuaciones, se le debe ejercitar en despejar incógnitas tomando ejemplos de las tablas de sumar, restar, multiplicar y dividir y también de potencias y raíces conocidas.

Observaciones generales al Profesor. — 27. Para que el Profesor pueda obtener el mayor provecho posible de esta obra, debe procurar seguir este orden: I. Enterarse de las observaciones que van al fin de cada capítulo. — II. Hacer los ejercicios y problemas con los alumnos. — III. Hacer aprender el texto. — IV. Usar el cuestionario.

28. Se recomienda al Profesor utilice los grabados de manera que su significación sea bien comprendida por el alumno.

29. En los ejercicios deben exigirse las respuestas de los alumnos en forma de oraciones completas.

30. Es conveniente el uso de respuestas corales alternadas prudentemente con las respuestas individuales.

31. Los ejercicios de escritura pueden hacerse con mayor provecho simultáneos y á la voz de mando.

32. El cálculo debe desarrollarse para ser fructuoso bajo tres formas: objetiva, mental y escrita.

33. Ninguna definición debe aprenderse de memoria sin haberla comprendido previamente.

34. Se ha colocado en esta obra el sistema antiguo de pesas y medidas antes que el moderno, por estar formado el primero de divisiones binarias, ternarias, etc., más fáciles de comprender para el niño que las divisiones decimales.

FIN.

ÍNDICE

Prólogo	5
CAP. I. — NOCIONES PRELIMINARES.	9
1. La cantidad en el espacio	9
2. La cantidad en el tiempo	10
3. La cantidad en el movimiento, la fuerza, el peso, etc.	11
4. La cantidad en general	12
5. Unidad y pluralidad	13
6. El número	13
CAP. II. — NUMERACIÓN.	16
7. El cero	16
8. El número uno	17
9. El número dos	17
10. El número tres	18
11. El número cuatro	19
12. El número cinco	19
13. El número seis	20
14. El número siete	21
15. El número ocho	21
16. El número nueve	22
17. El número diez	23
18. Números romanos ó ordinales	24
19. Cuadro de los diez primeros números	25
CAP. III. — SISTEMA MÉTRICO ANTIGUO.	30
20. Medidas lineales	30
21. Medidas de superficie	30
22. Medidas de volumen	31
23. Medidas de capacidad para semillas	31
24. Medidas de capacidad para líquidos	32
25. Medidas de peso	32
26. Monedas	33

ÍNDICE.

83

CAP. IV. — SISTEMA MÉTRICO MODERNO.	35
27. Medidas lineales	35
28. Medidas de superficie	36
29. Medidas de volumen	36
30. Medidas de capacidad para semillas y líquidos	36
31. Medidas de peso	37
32. Monedas	37
CAP. V. — OPERACIONES NUMÉRICAS.	39
33. Operaciones que se hacen con los números	39
34. Operaciones de aumento	39
35. Operaciones de disminución	40
36. Signos que se usan en las operaciones numéricas	40
37. Comparación de los números	41
CAP. VI. — SUMAR, RESTAR, MULTIPLICAR Y DIVIDIR.	43
38. Sumar	43
39. Restar	45
40. Multiplicar	46
41. Dividir	47
CAP. VII. — RESOLUCIÓN DE PROBLEMAS.	52
42. ¿Qué es un problema?	52
43. Problemas de sumar	53
44. Problemas de restar	53
45. Problemas de multiplicar	54
46. Problemas de dividir	55
47. Problemas combinados	56
CAP. VIII. — FRACCIONES.	61
48. Mitades	61
49. Tercios	62
50. Cuartos	62
51. Quintos	62
52. Sextos	63
53. Séptimos	63
54. Octavos	64
55. Novenos	64
56. Décimos	65
57. ¿Qué es una fracción?	65
58. Fracciones comunes	65
59. Fracciones decimales	66
CAP. IX. — POTENCIAS Y RAÍCES.	70
60. La superficie del cuadrado	70
61. El cuadrado de un número	71

62. El volumen del cubo.....	71
63. El cubo de un número.....	72
64. Raíz cuadrada.....	72
65. Raíz cúbica.....	73
CAP. X. — ECUACIONES.....	75
66. ¿ Qué es una ecuación ?.....	75
67. La incógnita en la suma.....	76
68. La incógnita en la resta.....	76
69. La incógnita en la multiplicación.....	76
70. La incógnita en la división.....	76
71. La incógnita en el cuadrado y en el cubo.....	78
72. La incógnita en la raíz cuadrada y cúbica.....	79