
C
opyright ©

 W
right G

roup/M
cG

raw
-H

ill

300

Nombre Fecha Hora

Reflexiones y simetría
En esta unidad, su hijo o hija volverá a estudiar la geometría, concentrándose en la simetría.

Muchos objetos de la naturaleza son simétricos: las flores, los insectos y el cuerpo humano, para

nombrar unos pocos. La simetría está en todos lados: en edificios, muebles, ropa, pinturas.

La clase se concentrará en la simetría de reflexiones, también llamada simetría axial o simetría

de espejo, en la cual la mitad de una figura es la imagen de espejo de la otra. Anime a su hijo o hija

a buscar objetos simétricos y, si es posible, a reunir ilustraciones de objetos simétricos de revistas y

periódicos. Por ejemplo, la mitad derecha de la letra T es la imagen de espejo de la mitad izquierda. Si

tiene un pequeño espejo de mano, pida a su hijo o hija que lo use para comprobar si letras, números u

otros objetos tienen simetría axial. La clase usará un dispositivo llamado espejo transparente, que se

muestra a continuación. Los estudiantes lo usarán para ver y trazar la imagen de espejo de un objeto.

La geometría no es sólo el estudio de figuras (como rectas, rectángulos y círculos), sino también el

estudio de transformaciones o “movimientos” de figuras, como reflexiones (vueltas), rotaciones

(giros) y traslaciones (imágenes deslizadas). Su hijo o hija usará estos movimientos para crear

dibujos como el de abajo, llamados patrones de friso.

Los estudiantes también trabajarán con números positivos y negativos considerándolos como

reflexiones de cada uno a través del cero en una recta numérica. Desarrollarán destrezas de

suma de números positivos y negativos al pensar en términos de créditos y débitos para una

nueva compañía y practicarán estas destrezas en el Juego de crédito y débito.

Por favor, guarde esta Carta a la familia como referencia mientras su hijo o hija

trabaja en la Unidad 10.

VÍNCULO CON EL ESTUDIO

9 �10 Unidad 10: Carta a la familia

EM2007MM_G4_U09_278-303.qxd 11/13/06 4:26 PM Page 300

301

C
op

yr
ig

ht
 ©

 W
rig

ht
 G

ro
up

/M
cG

ra
w

-H
ill

Vocabulario
Términos importantes de la Unidad 10:

eje de reflexión Una línea a mitad de camino entre

una figura (preimagen) y su imagen reflejada. En una

reflexión, una figura es “volteada” sobre el eje de reflexión.

eje de simetría Línea dibujada a través de una figura

de manera tal que la divide en dos partes que son imágenes

de espejo una de la otra. Las dos partes se ven iguales, pero

están orientadas en direcciones opuestas.

imagen La reflexión de un objeto que se ve cuando

miras en el espejo. También, una figura que se produce

por una transformación (reflexión, traslación o rotación)

de otra figura. Véase preimagen.

número negativo Un número menor que cero; un

número a la izquierda del cero en una recta numérica

horizontal o debajo del cero en una recta numérica vertical.

Puede usarse el símbolo “–” para escribir un número negati-

vo. Por ejemplo: “5 negativo” a menudo se escribe –5.

patrón de friso Un diseño geométrico en una tira

larga en la cual un elemento se repite una y otra vez. Los

elementos se pueden rotar, trasladar y reflejar. Los patrones

de friso frecuentemente se encuentran en paredes de

edificios, bordes de alfombras y suelos de losa, como

también en la ropa.

preimagen Una figura geométrica que ha cambiado

de alguna manera (por una reflexión, una rotación o

una traslación, por ejemplo) para producir otra figura.

Véase imagen.

reflexión (vuelta) “Voltear” una figura sobre un eje

(el eje de reflexión) de tal manera que su imagen sea la

imagen de espejo del original (preimagen).

rotación (giro) El movimiento de una figura alrededor

de un punto fijo o eje; un “giro”.

simetría Que tiene el mismo tamaño y forma a los dos

lados de una línea divisoria o que se ve igual cuando se

gira una cantidad menor a 360º.

transformación Algo que se hace a una figura

geométrica que produce una nueva figura. Las transforma-

ciones más comunes son las traslaciones (imagen deslizada),

las reflexiones (vueltas) y las rotaciones (giros).

traslación Un movimiento de una figura sobre una

línea recta; una “imagen deslizada”. En una traslación,

cada punto de la figura se desliza la misma distancia en

la misma dirección.

traslación

reflexión

preimagen imagen

eje de reflexión

eje de
simetría

VÍNCULO CON EL ESTUDIO

9 �10 Unidad 10: Carta a la familia, cont.

EM2007MM_G4_U09_278-303.qxd 11/13/06 4:26 PM Page 301

C
opyright ©

 W
right G

roup/M
cG

raw
-H

ill

302

Actividades para hacer en cualquier ocasión
Para trabajar con su hijo o hija sobre los conceptos aprendidos en esta unidad, hagan juntos estas
interesantes y provechosas actividades.

1. Pida a su hijo o hija que busque patrones de friso en

edificios, alfombras, pisos y ropa. Si es posible, pídale

que lleve dibujos de estos patrones a la escuela o que

haga dibujos de los patrones que vea.

2. Anime a su hijo o hija a estudiar las cualidades

matemáticas de los patrones de notas y ritmos

musicales. Los compositores de las piezas más

sencillas usan reflexiones y traslaciones de notas

y de acordes (grupos de notas).

3. Anime a su hijo o hija a incorporar el vocabulario de

transformaciones —simétrico, reflejado, girado y

trasladado— a su vocabulario diario.

En esta unidad, su hijo o hija jugará a los siguientes juegos para desarrollar su

comprensión de sumas y restas de números positivos y negativos, practicar la

estimación y la medición de ángulos, practicar cómo trazar pares ordenados en el

primer cuadrante de una gráfica de coordenadas e identificar las propiedades de los

polígonos. Vea el Libro de consulta del estudiante para instrucciones más detalladas.

Maraña de ángulos Vea el Libro de consulta del estudiante, página 230. Dos

jugadores necesitarán un transportador, un reglón y varias hojas en blanco para

jugar. Este juego ofrece práctica en la estimación y medición de ángulos.

Juego de crédito y débito Vea la página 238 del Libro de consulta del estudiante.

Este juego ofrece a los estudiantes práctica en la suma y la resta de números

positivos y negativos.

Formar cuadrados Vea la página 257 del Libro de consulta del estudiante. Dos

jugadores necesitarán un tablero y una hoja de registro, 2 lápices de diferentes

colores y 2 dados de seis lados. El juego ayudará a los estudiantes a que practiquen

cómo trazar pares ordenados y a desarrollar una estrategia para ganar el juego.

Polígonos en pareja Vea el Libro de consulta del estudiante, página 258. Para jugar

a este juego, dos jugadores necesitarán una baraja de tarjetas de polígonos, otra de

tarjetas de propiedades y papel y lápiz para dibujar. Este juego ofrece práctica en la

identificación de las propiedades de los polígonos.

Desarrollar destrezas
por medio de juegos

VÍNCULO CON EL ESTUDIO

9 �10 Unidad 10: Carta a la familia, cont.

EM2007MM_G4_U09_278-303.qxd 10/26/06 9:19 AM Page 302

303

C
op

yr
ig

ht
 ©

 W
rig

ht
 G

ro
up

/M
cG

ra
w

-H
ill

Cuando ayude a su hijo o hija a hacer la tarea
Cuando su hijo o hija traiga tareas a casa, lean juntos y clarifiquen las instrucciones cuando sea necesario.

Las siguientes respuestas le servirán de guía para usar algunos de los Vínculos con el estudio de esta unidad.

Vínculo con el estudio 10�2

1. 3.

5.

Vínculo con el estudio 10�3

1.

3.

Vínculo con el estudio 10�4

2.

3. Ejemplos de respuesta:

horizontal vertical

DOCE TOMA

HECHO MOTO

CHICO VOY

BICI AUTO

Vínculo con el estudio 10�5

1. a. reflexión b. traslación c. rotación

Vínculo con el estudio 10�6

1. � 2. � 3. � 4. �

5. �8, �3.4, ��
1
4

�, �
1
2

�, 1.7, 5

6. �43, �3, 0, �
1
7
4
�, 5, 22

7. Ejemplos de respuesta: �
1
4

�, �
1
2

�, �
3
4

�, 1

8. Ejemplos de respuesta: �2, �1, ��
1
2

�, ��
1
4

�

9. a. 13 b. �5 c. �13

10. a. 8 b. �2 c. �8

11. a. 15 b. 11 c. �15

Letras mayúsculas del abecedario

Eje de
simetría vertical

Eje de
simetría horizontal

˜

preimage imagen

eje de reflexión

n

preimagen imagen

eje de reflexión

preimagen

preimagen

imagen

preimagen imagen

VÍNCULO CON EL ESTUDIO

9 �10 Unidad 10: Carta a la familia, cont.

EM2007MM_G4_U09_278-303.qxd 10/26/06 9:27 AM Page 303

