
D I S T R I B U C I Ó N G R A T U I T A

EN CONCORDANCIA CON EL CURRÍCULO DE LOS
NIVELES DE EDUCACIÓN OBLIGATORIA, 2016.

educacion

basica

d e

g e n e r a l

GRADO

E N C U É N T R A L A S E N :

SERVICIO DE RENTAS INTERNAS
www.sri.gob.ec

MINISTERIO DE EDUCACIÓN
www.educacion.gob.ec

COMITÉ EDITORIAL
Departamento de Servicios Tributarios del SRI
Centro de Estudios Fiscales del SRI
Dirección Nacional de Currículo del Ministerio de Educación
Zonacuario, Comunicación con Responsabilidad Social Cía. Ltda.

CONCEPTO, TEXTOS, ILUSTRACIONES Y DISEÑO
Zonacuario, Comunicación con Responsabilidad Social Cía. Ltda.
www.zonacuario.com

Yo construyo mi Ecuador
Segunda edición
Quito, 2016

La presente guía fue realizada gracias al aporte de las y los contribuyentes.
Reservados todos los derechos.
Distribución gratuita.
Su reproducción está permitida solamente con fines pedagógicos, previa
notificación al SRI y con la condición de citar la fuente de esta manera:
SRI, Guía para el docente, Quito, 2016.

CONVENIO DE COOPERACIÓN INTERINSTITUCIONAL
MINISTERIO DE EDUCACIÓN - SERVICIO DE RENTAS INTERNAS

Esta guía se realizó en concordancia con el Currículo Nacional
2016 y la Matriz de selección y priorización de contenidos y

actividades tributarias y de valores ciudadanos.

Programa de Cultura Tributaria
para la Educación General Básica

SERVICIO DE RENTAS INTERNAS
www.sri.gob.ec

MINISTERIO DE EDUCACIÓN
www.educacion.gob.ec

COMITÉ EDITORIAL
Departamento de Servicios Tributarios del SRI
Centro de Estudios Fiscales del SRI
Dirección Nacional de Currículo del Ministerio de Educación
Zonacuario, Comunicación con Responsabilidad Social Cía. Ltda.

CONCEPTO, TEXTOS, ILUSTRACIONES Y DISEÑO
Zonacuario, Comunicación con Responsabilidad Social Cía. Ltda.
www.zonacuario.com

Yo construyo mi Ecuador
Segunda edición
Quito, 2016

La presente guía fue realizada gracias al aporte de las y los contribuyentes.
Reservados todos los derechos.
Distribución gratuita.
Su reproducción está permitida solamente con fines pedagógicos, previa
notificación al SRI y con la condición de citar la fuente de esta manera:
SRI, Guía para el docente, Quito, 2016.

CONVENIO DE COOPERACIÓN INTERINSTITUCIONAL
MINISTERIO DE EDUCACIÓN - SERVICIO DE RENTAS INTERNAS

Esta guía se realizó en concordancia con el Currículo Nacional
2016 y la Matriz de selección y priorización de contenidos y

actividades tributarias y de valores ciudadanos.

Programa de Cultura Tributaria
para la Educación General Básica

Índice

CARTA DE PRESENTACIÓN

SOBRE LA GUÍA

LOS CONTENIDOS PÁGINA A PÁGINA

EQUI, EL COLIBRÍ CONTRIBUYENTE

LOS GUARDIANES DE LA CULTURA TRIBUTARIA

LO QUE TODOS LOS CIUDADANOS Y CIUDADANAS DEBEMOS SABER

UN POCO DE HISTORIA

¿QUÉ SON LOS TRIBUTOS?

LOS TRIBUTOS EN EL ECUADOR

LA POLÍTICA ECONÓMICA Y LA RECAUDACIÓN EN EL ECUADOR EN EL SIGLO XXI

LA CULTURA TRIBUTARIA

EL SRI... LE HACE BIEN AL PAÍS

LENGUA Y LITERATURA

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

07

08

10

12

13

15

16

19

21

25

27

29

31

32

33

34

38

40

41

42

48

MATEMÁTICA

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD 1

ACTIVIDAD 2

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

GLOSARIO

BIBLIOGRAFÍA

OTRAS ACTIVIDADES PARA EL AULA

65

66

67

68

73

75

77

88

91

ESTUDIOS SOCIALES

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

49

15

51

52

55

56

57

58

63

4

Índice

CARTA DE PRESENTACIÓN

SOBRE LA GUÍA

LOS CONTENIDOS PÁGINA A PÁGINA

EQUI, EL COLIBRÍ CONTRIBUYENTE

LOS GUARDIANES DE LA CULTURA TRIBUTARIA

LO QUE TODOS LOS CIUDADANOS Y CIUDADANAS DEBEMOS SABER

UN POCO DE HISTORIA

¿QUÉ SON LOS TRIBUTOS?

LOS TRIBUTOS EN EL ECUADOR

LA POLÍTICA ECONÓMICA Y LA RECAUDACIÓN EN EL ECUADOR EN EL SIGLO XXI

LA CULTURA TRIBUTARIA

EL SRI... LE HACE BIEN AL PAÍS

LENGUA Y LITERATURA

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

07

08

10

12

13

15

16

19

21

25

27

29

31

32

33

34

38

40

41

42

48

MATEMÁTICA

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD 1

ACTIVIDAD 2

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

GLOSARIO

BIBLIOGRAFÍA

OTRAS ACTIVIDADES PARA EL AULA

65

66

67

68

73

75

77

88

91

ESTUDIOS SOCIALES

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

DESTREZAS CON CRITERIOS DE DESEMPEÑO
DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA

DESARROLLO DEL TEMA

ACTIVIDAD

INDICADORES DE LOGRO
INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA

49

15

51

52

55

56

57

58

63

5

Estimada maestra, estimado maestro:

El Servicio de Rentas Internas (SRI), en el marco del Convenio de Cooperación Interinstitucional con
el Ministerio de Educación, pone en su consideración la presente Guía para el docente.

Este documento forma parte de la serie “Yo construyo mi Ecuador”, que se trabajó con genuino interés y
respeto, con el fin de constituirse en una herramienta útil en el aula y fuera de ella.

Gracias al trabajo conjunto entre el SRI y el Ministerio de Educación, hemos desarrollado la “Matriz de
selección y priorización de contenidos y actividades tributarias y de valores ciudadanos”, en
correspondencia con el Currículo Nacional vigente de la Educación General Básica”; de este modo,
podemos garantizar que la selección y desarrollo de los contenidos y actividades de esta guía resultan
armónicos con varias destrezas con criterios de desempeño de las asignaturas de Lengua y Literatura,
Estudios Sociales y Matemática, previstas para los subniveles de Educación General Básica.

A partir de esta convicción, tenemos varios objetivos, ciertamente ambiciosos. Aspiramos que, a través
de esta guía, pueda:

Lograr un conocimiento más exacto de los temas tributarios que suelen resultar de difícil
comprensión.

Vencer barreras culturales y de idiosincrasia que pudieran predisponerle contra esta temática.

Descubrir la utilidad de los contenidos, tanto para su vida personal y el desarrollo de su propia
ciudadanía, como para su vida profesional y su desempeño en el aula.

Transformar sus propias actitudes y prácticas como contribuyente.

Decidir aplicar las temáticas y recursos provistos en las guías para su planeación
microcurricular.

Tener una herramienta didáctica innovadora, útil y valorada.

Convertirse en un agente de réplica de los contenidos, no solo hacia sus alumnas y alumnos,
sino hacia los demás miembros de la comunidad educativa y de su entorno ampliado.

Hemos contado con la acertada asesoría de docentes destacados, confiamos en que los contenidos y el
formato cumplirán sus necesidades y expectativas.

Sabemos de su valía como agente de cambio, apreciamos el valor de su palabra en la comunidad y
respaldamos su importante misión; por eso, nos unimos a su labor cotidiana de fortalecimiento de la
ciudadanía democrática y le invitamos a fomentar la cultura tributaria, el civismo fiscal, la solidaridad y
la corresponsabilidad.

¡Gracias por apoyarnos en la construcción del Ecuador del Buen Vivir, con ciudadanas y ciudadanos que
cumplan sus obligaciones de forma voluntaria y puntual! Esperamos que este material le resulte útil.

Economista Leonardo Orlando
Director General del Servicio de Rentas Internas

6

Estimada maestra, estimado maestro:

El Servicio de Rentas Internas (SRI), en el marco del Convenio de Cooperación Interinstitucional con
el Ministerio de Educación, pone en su consideración la presente Guía para el docente.

Este documento forma parte de la serie “Yo construyo mi Ecuador”, que se trabajó con genuino interés y
respeto, con el fin de constituirse en una herramienta útil en el aula y fuera de ella.

Gracias al trabajo conjunto entre el SRI y el Ministerio de Educación, hemos desarrollado la “Matriz de
selección y priorización de contenidos y actividades tributarias y de valores ciudadanos”, en
correspondencia con el Currículo Nacional vigente de la Educación General Básica”; de este modo,
podemos garantizar que la selección y desarrollo de los contenidos y actividades de esta guía resultan
armónicos con varias destrezas con criterios de desempeño de las asignaturas de Lengua y Literatura,
Estudios Sociales y Matemática, previstas para los subniveles de Educación General Básica.

A partir de esta convicción, tenemos varios objetivos, ciertamente ambiciosos. Aspiramos que, a través
de esta guía, pueda:

Lograr un conocimiento más exacto de los temas tributarios que suelen resultar de difícil
comprensión.

Vencer barreras culturales y de idiosincrasia que pudieran predisponerle contra esta temática.

Descubrir la utilidad de los contenidos, tanto para su vida personal y el desarrollo de su propia
ciudadanía, como para su vida profesional y su desempeño en el aula.

Transformar sus propias actitudes y prácticas como contribuyente.

Decidir aplicar las temáticas y recursos provistos en las guías para su planeación
microcurricular.

Tener una herramienta didáctica innovadora, útil y valorada.

Convertirse en un agente de réplica de los contenidos, no solo hacia sus alumnas y alumnos,
sino hacia los demás miembros de la comunidad educativa y de su entorno ampliado.

Hemos contado con la acertada asesoría de docentes destacados, confiamos en que los contenidos y el
formato cumplirán sus necesidades y expectativas.

Sabemos de su valía como agente de cambio, apreciamos el valor de su palabra en la comunidad y
respaldamos su importante misión; por eso, nos unimos a su labor cotidiana de fortalecimiento de la
ciudadanía democrática y le invitamos a fomentar la cultura tributaria, el civismo fiscal, la solidaridad y
la corresponsabilidad.

¡Gracias por apoyarnos en la construcción del Ecuador del Buen Vivir, con ciudadanas y ciudadanos que
cumplan sus obligaciones de forma voluntaria y puntual! Esperamos que este material le resulte útil.

Economista Leonardo Orlando
Director General del Servicio de Rentas Internas

7

La Guía para el docente presenta información sobre conceptos,
administración y normativa tributaria desarrollados según la lógica de la
cultura tributaria y los valores de la ciudadanía democrática; estos
contenidos están ligados a actividades acordes a las destrezas con criterios de
desempeño de los subniveles de Educación General Básica.

La guía sigue fielmente las bases pedagógicas del diseño curricular
implementado por el Ministerio de Educación, sus fundamentos
epistemológicos, su enfoque de aprendizaje y sus herramientas validadas.

Los contenidos y actividades fueron consensuados entre el SRI y el
MINEDUC en la “Matriz de selección y priorización de contenidos y
actividades tributarias y de valores ciudadanos”.

La intención es acompañarle en el proceso de ubicar a los estudiantes como
actoras y actores principales del proceso de aprendizaje, fomentar la reflexión
y el análisis, formar individuos críticos y de pensamiento libre.

Hemos hecho esfuerzos por proporcionarle recursos y materiales didácticos
validados, actualizados y de fácil aplicación. Le invitamos a utilizarlos en la
planificación de sus clases.

SOBRE LA GUÍA

educacion

basica

d e

g e n e r a l

GRADO

Parte de nuestra misión es fortalecer la responsabilidad ciudadana en el pago
responsable, permanente y voluntario de los tributos, desarrollando un nexo de
confianza con la ciudadanía. Si lo hacemos desde las edades tempranas,
tendremos mejores resultados, y formaremos ciudadanas y ciudadanos
conscientes y responsables con la patria.

La educación tributaria es parte de la formación en ciudadanía y pretende gestar
contribuyentes cumplidos, informados, solidarios, convencidos y capaces de
emprender ejercicios de exigibilidad del uso adecuado de los recursos públicos.

La cultura tributaria es un componente de la ciudadanía activa, la misma que debe
ser construida desde la escuela y durante toda la vida, en todos los ámbitos y a
partir de todas las áreas académicas.

En la cultura tributaria confluyen todas las capacidades y habilidades para
comunicarse, interpretar, resolver problemas y comprender la vida natural y social
previstos para los estudiantes de la Educación General Básica en su formación
como ciudadanas y ciudadanos, así como todos los conceptos y nociones,
valores y actitudes priorizados en la malla curricular.

¿POR QUÉ BUSCAMOS INSERTARNOS EN LOS
PROGRAMAS EDUCATIVOS?

¿POR QUÉ LA CULTURA TRIBUTARIA EN LA EDUCACIÓN
GENERAL BÁSICA?

Porque propone el desarrollo de valores, el cumplimiento de las obligaciones
y la toma de conciencia sobre los derechos ciudadanos.

Porque permite inculcar en todas y todos los estudiantes, sean cuales fueren
sus intereses, preferencias, habilidades o aficiones, el sentido de
corresponsabilidad en el sostenimiento y desarrollo del país.

Porque se presta a la aplicación de la metodología de enseñanza vigente en
el país, a través de múltiples y variadas situaciones para el aprendizaje basado
en la resolución de problemas, el análisis crítico del contexto y la aplicación
de lo aprendido.

Porque resulta útil a los objetivos, destrezas con criterios de desempeño y al
componente ético de la solidaridad, establecido en el perfil del bachillerato
ecuatoriano.

Porque las temáticas tributarias son fundamentales en la formación de
ciudadanos y ciudadanas que practiquen valores que les permitan interactuar
con la sociedad con respeto, responsabilidad, honestidad, justicia y
solidaridad.

Porque los contenidos tributarios pueden ser utilizados para promover
aprendizajes significativos, por la fácil vinculación con la vida cotidiana de los
alumnos y alumnas, y de su comunidad.

8

La Guía para el docente presenta información sobre conceptos,
administración y normativa tributaria desarrollados según la lógica de la
cultura tributaria y los valores de la ciudadanía democrática; estos
contenidos están ligados a actividades acordes a las destrezas con criterios de
desempeño de los subniveles de Educación General Básica.

La guía sigue fielmente las bases pedagógicas del diseño curricular
implementado por el Ministerio de Educación, sus fundamentos
epistemológicos, su enfoque de aprendizaje y sus herramientas validadas.

Los contenidos y actividades fueron consensuados entre el SRI y el
MINEDUC en la “Matriz de selección y priorización de contenidos y
actividades tributarias y de valores ciudadanos”.

La intención es acompañarle en el proceso de ubicar a los estudiantes como
actoras y actores principales del proceso de aprendizaje, fomentar la reflexión
y el análisis, formar individuos críticos y de pensamiento libre.

Hemos hecho esfuerzos por proporcionarle recursos y materiales didácticos
validados, actualizados y de fácil aplicación. Le invitamos a utilizarlos en la
planificación de sus clases.

SOBRE LA GUÍA

educacion

basica

d e

g e n e r a l

GRADO

Parte de nuestra misión es fortalecer la responsabilidad ciudadana en el pago
responsable, permanente y voluntario de los tributos, desarrollando un nexo de
confianza con la ciudadanía. Si lo hacemos desde las edades tempranas,
tendremos mejores resultados, y formaremos ciudadanas y ciudadanos
conscientes y responsables con la patria.

La educación tributaria es parte de la formación en ciudadanía y pretende gestar
contribuyentes cumplidos, informados, solidarios, convencidos y capaces de
emprender ejercicios de exigibilidad del uso adecuado de los recursos públicos.

La cultura tributaria es un componente de la ciudadanía activa, la misma que debe
ser construida desde la escuela y durante toda la vida, en todos los ámbitos y a
partir de todas las áreas académicas.

En la cultura tributaria confluyen todas las capacidades y habilidades para
comunicarse, interpretar, resolver problemas y comprender la vida natural y social
previstos para los estudiantes de la Educación General Básica en su formación
como ciudadanas y ciudadanos, así como todos los conceptos y nociones,
valores y actitudes priorizados en la malla curricular.

¿POR QUÉ BUSCAMOS INSERTARNOS EN LOS
PROGRAMAS EDUCATIVOS?

¿POR QUÉ LA CULTURA TRIBUTARIA EN LA EDUCACIÓN
GENERAL BÁSICA?

Porque propone el desarrollo de valores, el cumplimiento de las obligaciones
y la toma de conciencia sobre los derechos ciudadanos.

Porque permite inculcar en todas y todos los estudiantes, sean cuales fueren
sus intereses, preferencias, habilidades o aficiones, el sentido de
corresponsabilidad en el sostenimiento y desarrollo del país.

Porque se presta a la aplicación de la metodología de enseñanza vigente en
el país, a través de múltiples y variadas situaciones para el aprendizaje basado
en la resolución de problemas, el análisis crítico del contexto y la aplicación
de lo aprendido.

Porque resulta útil a los objetivos, destrezas con criterios de desempeño y al
componente ético de la solidaridad, establecido en el perfil del bachillerato
ecuatoriano.

Porque las temáticas tributarias son fundamentales en la formación de
ciudadanos y ciudadanas que practiquen valores que les permitan interactuar
con la sociedad con respeto, responsabilidad, honestidad, justicia y
solidaridad.

Porque los contenidos tributarios pueden ser utilizados para promover
aprendizajes significativos, por la fácil vinculación con la vida cotidiana de los
alumnos y alumnas, y de su comunidad.

9

La Guía para el docente contiene varias partes:

LOS CONTENIDOS,
PÁGINA A PÁGINA

Para mayor información, le invitamos a
remitirse a los portales institucionales:

www.sri.gob.ec
www.educacion.gob.ec

O a comunicarse con el Centro de Atención Telefónica del SRI:
1700 774 774.

Gracias de antemano por la atención que prestará a esta guía; esperamos despertar su
interés y le deseamos éxito en la aplicación de este material. Estaremos siempre

atentos a escuchar sus aportes, vivencias y anécdotas.

Una sección general: Que resume conceptos básicos
y nociones fundamentales sobre tributación. Esta
sección constituye una exposición sencilla y dinámica
de lo que todos los ciudadanos y ciudadanas
deberíamos saber sobre temas tributarios.

Es una sección común para las guías de todos los
grados y tendrá un interés personal para usted, en su
calidad de contribuyente, así como una utilidad
pedagógica dentro del aula.

Consiste en un marco teórico general, una visión
panorámica de temas de educación tributaria. El
objetivo es orientarle en la temática, para que usted
cuente con información suficiente para atender las
inquietudes de sus alumnos y alumnas.

Una sección específica: Dividida por asignaturas: Lengua y
Literatura, Matemática y Estudios Sociales.

En esta sección, se proponen contenidos y actividades de fácil
conexión con las destrezas con criterios de desempeño
propuestas para las áreas del conocimiento en los subniveles
de la Educación General Básica para favorecer su aplicación,
garantizando que usted pueda identificar por qué y para qué sus
estudiantes deben desarrollar una cultura tributaria.

Se plantean problemas auténticos, vigentes en el entorno,
fácilmente identificables y reconocidos por su utilidad práctica y
cercanía con la realidad, retando a sus conocimientos previos
(los suyos y los de sus alumnos), y combatiendo posturas,
convicciones, prejuicios y prácticas en materia tributaria.

Usted encontrará alternativas de actividades individuales,
grupales y plenarias, ejercicios y propuestas para la interacción,
exposición y acción, dentro y fuera del aula.

Además, le dotaremos de los insumos necesarios para el
desarrollo de las actividades propuestas y le proporcionaremos
indicadores de logro que se articulan con los indicadores de los
criterios de evaluación propuestos en el currículo.

Un glosario: Incluimos un catálogo de palabras
utilizadas a lo largo del material, definidas de una
forma sencilla y concisa, para que usted pueda
recurrir a él en caso de necesitar precisiones.

Otras actividades para el aula: Le proponemos
juegos de diverso formato y nivel de complejidad,
para la interacción en el aula, la diversión y el
reforzamiento de contenidos.

10

La Guía para el docente contiene varias partes:

LOS CONTENIDOS,
PÁGINA A PÁGINA

Para mayor información, le invitamos a
remitirse a los portales institucionales:

www.sri.gob.ec
www.educacion.gob.ec

O a comunicarse con el Centro de Atención Telefónica del SRI:
1700 774 774.

Gracias de antemano por la atención que prestará a esta guía; esperamos despertar su
interés y le deseamos éxito en la aplicación de este material. Estaremos siempre

atentos a escuchar sus aportes, vivencias y anécdotas.

Una sección general: Que resume conceptos básicos
y nociones fundamentales sobre tributación. Esta
sección constituye una exposición sencilla y dinámica
de lo que todos los ciudadanos y ciudadanas
deberíamos saber sobre temas tributarios.

Es una sección común para las guías de todos los
grados y tendrá un interés personal para usted, en su
calidad de contribuyente, así como una utilidad
pedagógica dentro del aula.

Consiste en un marco teórico general, una visión
panorámica de temas de educación tributaria. El
objetivo es orientarle en la temática, para que usted
cuente con información suficiente para atender las
inquietudes de sus alumnos y alumnas.

Una sección específica: Dividida por asignaturas: Lengua y
Literatura, Matemática y Estudios Sociales.

En esta sección, se proponen contenidos y actividades de fácil
conexión con las destrezas con criterios de desempeño
propuestas para las áreas del conocimiento en los subniveles
de la Educación General Básica para favorecer su aplicación,
garantizando que usted pueda identificar por qué y para qué sus
estudiantes deben desarrollar una cultura tributaria.

Se plantean problemas auténticos, vigentes en el entorno,
fácilmente identificables y reconocidos por su utilidad práctica y
cercanía con la realidad, retando a sus conocimientos previos
(los suyos y los de sus alumnos), y combatiendo posturas,
convicciones, prejuicios y prácticas en materia tributaria.

Usted encontrará alternativas de actividades individuales,
grupales y plenarias, ejercicios y propuestas para la interacción,
exposición y acción, dentro y fuera del aula.

Además, le dotaremos de los insumos necesarios para el
desarrollo de las actividades propuestas y le proporcionaremos
indicadores de logro que se articulan con los indicadores de los
criterios de evaluación propuestos en el currículo.

Un glosario: Incluimos un catálogo de palabras
utilizadas a lo largo del material, definidas de una
forma sencilla y concisa, para que usted pueda
recurrir a él en caso de necesitar precisiones.

Otras actividades para el aula: Le proponemos
juegos de diverso formato y nivel de complejidad,
para la interacción en el aula, la diversión y el
reforzamiento de contenidos.

11

¡LE INVITO A LEER CON ATENCIÓN Y A FOMENTAR
LA CULTURA TRIBUTARIA CON EMOCIÓN!

Como el SRI, trabajo con agilidad para cumplir mis objetivos. Mi lema es:
“Tributar le hace bien a mi gente, le hace bien a mi país”. Por eso, busco
que todos los ciudadanos y ciudadanas conozcan, comprendan y cumplan
sus obligaciones tributarias.

En las páginas de esta guía apareceré con información, consejos y
sugerencias, que seguro le resultarán útiles en el aula para que sus
alumnos y alumnas los disfruten y aprovechen.

Como usted, yo construyo mi Ecuador, un país justo, equitativo,
emprendedor y solidario.

CAMILA

GABY

DAVID

ANDREA

JORGE

¡HOLA, PROFE!
SOY EQUI,
EL COLIBRÍ CONTRIBUYENTE.

LE PRESENTO A MIS AMIGOS Y AMIGAS:

sr. caos

Usted los verá en distintas actividades y
juntos viviremos interesantes aventuras,
a través de las cuales sus alumnas y
alumnos podrán aprender y divertirse.

Ellos promueven valores ciudadanos y
combaten contra el terrible Sr. Caos, el
enemigo de la cultura tributaria.

Orgullosa de ser
ecuatoriana, es la
defensora de la

identidad nacional.

 Es una
ecologista que

ama y protege a
la naturaleza.

Es un visionario,
siempre en busca
de respuestas y

soluciones
creativas.

Ser irresponsable
y corrupto, que

promueve la
evasión tributaria

y el daño a los
bienes públicos.

Es la
defensora de
los animales.

Es un deportista y,
como tal, promueve

la disciplina, la
honestidad y el

trabajo en equipo.

Es un apasionado
de la tecnología, es
moderno y fomenta

la investigación.

¡Pongales atencion!

MI NOMBRE SIGNIFICA EQUIDAD Y EFICIENCIA.

ANDRES

12

¡LE INVITO A LEER CON ATENCIÓN Y A FOMENTAR
LA CULTURA TRIBUTARIA CON EMOCIÓN!

Como el SRI, trabajo con agilidad para cumplir mis objetivos. Mi lema es:
“Tributar le hace bien a mi gente, le hace bien a mi país”. Por eso, busco
que todos los ciudadanos y ciudadanas conozcan, comprendan y cumplan
sus obligaciones tributarias.

En las páginas de esta guía apareceré con información, consejos y
sugerencias, que seguro le resultarán útiles en el aula para que sus
alumnos y alumnas los disfruten y aprovechen.

Como usted, yo construyo mi Ecuador, un país justo, equitativo,
emprendedor y solidario.

CAMILA

GABY

DAVID

ANDREA

JORGE

¡HOLA, PROFE!
SOY EQUI,
EL COLIBRÍ CONTRIBUYENTE.

LE PRESENTO A MIS AMIGOS Y AMIGAS:

sr. caos

Usted los verá en distintas actividades y
juntos viviremos interesantes aventuras,
a través de las cuales sus alumnas y
alumnos podrán aprender y divertirse.

Ellos promueven valores ciudadanos y
combaten contra el terrible Sr. Caos, el
enemigo de la cultura tributaria.

Orgullosa de ser
ecuatoriana, es la
defensora de la

identidad nacional.

 Es una
ecologista que

ama y protege a
la naturaleza.

Es un visionario,
siempre en busca
de respuestas y

soluciones
creativas.

Ser irresponsable
y corrupto, que

promueve la
evasión tributaria

y el daño a los
bienes públicos.

Es la
defensora de
los animales.

Es un deportista y,
como tal, promueve

la disciplina, la
honestidad y el

trabajo en equipo.

Es un apasionado
de la tecnología, es
moderno y fomenta

la investigación.

¡Pongales atencion!

MI NOMBRE SIGNIFICA EQUIDAD Y EFICIENCIA.

ANDRES

13

nociones generales
y

Conceptos basicos

n las siguientes páginas, usted
podrá encontrar información
ampliada, que le será útil en el

aula y en su vida diaria. Son los
datos fundamentales que debemos
conocer todas y todos los
contribuyentes responsables.

Además, esta información es
importante para la comprensión y
ejecución de las actividades
propuestas en el aula.

Si tiene dudas sobre un término,
consúltelo en el glosario, al final de
la guía.

E
SECCIÓN GENERAL

14

nociones generales
y

Conceptos basicos

n las siguientes páginas, usted
podrá encontrar información
ampliada, que le será útil en el

aula y en su vida diaria. Son los
datos fundamentales que debemos
conocer todas y todos los
contribuyentes responsables.

Además, esta información es
importante para la comprensión y
ejecución de las actividades
propuestas en el aula.

Si tiene dudas sobre un término,
consúltelo en el glosario, al final de
la guía.

E
SECCIÓN GENERAL

El afán expansionista era costeado a través
de tributos aplicados arbitrariamente y
cobrados a través de la fuerza y la violencia.

Este ejercicio se evidenció durante los
diversos tipos de colonialismo, en los que
la imposición de tributos fue un medio de
opresión. Las clases social y políticamente
dominantes estaban liberadas de aportar a
la administración pública, gozaban de
privilegios y ventajas, en detrimento de las
clases desfavorecidas.

Mucho tiempo tardó la humanidad en
comprender el verdadero sentido de la
tributación como un medio de contribución
del ciudadano al mantenimiento del Estado.
Esta nueva concepción de pago de tributos
vino de la mano de la república, la
democracia y los entonces llamados
“Derechos del hombre”. La Revolución
Francesa fue el hito que marcó esta
nueva concepción.

Montesquieu, pensador liberal francés,
afirmó que: “Las rentas del Estado son la
parte de sus bienes que da cada ciudadano
para tener seguro el resto o gozar de él
agradablemente. Para fijarlas, es preciso
atender a las necesidades del Estado y a las
de los ciudadanos”3.

Desde entonces, se comprendió que el
objetivo fundamental de la tributación es
mantener el equilibrio social; no obstante
en muchas épocas de la historia, sobre todo
en momentos de guerra y ocupación se han
vuelto a ejercer formas de dominio a los
pueblos a través de la tributación y la
confiscación de bienes.

En la época moderna, se entiende que el
impuesto debe tener dos fuentes de
creación:

• La legalidad: es decir, debe ser establecido
por ley y no por imposición arbitraria.

• La dignidad: El impuesto debe aportar a la
dignidad del contribuyente; nunca debe ser
utilizado para someterlo, humillarlo o privarlo
de sus derechos.

1 Cf. PAZMIÑO MENA, Maita Lida, Relación Jurídica Tributaria, Tesis de grado del Programa de Maestría en Derecho Tributario 2003, Área de Derecho, Universidad
Andina Simón Bolívar, Sede Ecuador; disponible en: http://repositorio.uasb.edu.ec/bitstream/10644/2514/1/T0231-MDE-Pazmi%C3%B1o-Relaci%C3%B3n.pdf, p. 8.

2 HAURIOU, Andre, Derecho Constitucional e Instituciones Políticas, Editorial Ariel, 2ª Edición, 1980, p. 118; citado en
http://enlaces.ucv.cl/educacioncivica/contenut/ut1_esta/1_estado/conut1-1.htm

3 MONTESQUIEU, El espíritu de las leyes; citado por ENCICLOPEDIA JURÍDICA OMEBA, Tomo XV, Editorial Bibliográfica Argentina, Buenos Aires,
s/a, pp. 135-136.

E

Un de

historia
poco

l ser humano, al volverse sedentario,
como consecuencia de la invención de
la agricultura y la domesticación de los

animales, afrontó nuevos retos en su
organización, pues los excedentes
productivos motivaron la apropiación privada
de la producción, de los recursos naturales y
del trabajo humano, generándose el
surgimiento de las clases sociales y sus
conflictos.

El Estado aparece en el momento en que las
clases sociales son incapaces de resolver sus
conflictos por sí mismas. Así, esta institución
aparentemente neutral empezará por
representar los intereses de los grupos más
poderosos, pero, luego, como en el caso de
los estados progresistas actuales en América
del Sur, es reconfigurado en función de los
intereses sociales..

De esta manera, los tributos que se imponen
para sostener al Estado (funcionarios de la
administración pública, de justicia, jueces,
policías, profesores, médicos, bomberos, etc.)
y su papel de garantizador de los derechos
sociales, sirven para solventar la obra pública
como un derecho social de los ciudadanos.

Durante muchos siglos, las arcas fiscales
fueron insaciables y los grupos de poder, que
podían controlar a los funcionarios y
gobernantes, a veces financiados por
aquellos, utilizaban esos recursos para
satisfacer sus particulares intereses. Casos
como Roma, Egipto, Grecia, China, en la
antigüedad, y, más cercanos, casos como los
del Ecuador, Bolivia o Argentina de hace unas
décadas presentaban ese problema.

Los Estados poderosos, imperialistas,
extrajeron los excedentes productivos:

recursos naturales y fuerza de trabajo, a través
del cobro de tributos o impuestos a sus
colonias o países sometidos. España, Francia,
Portugal, Estados Unidos, etc., han
desempeñado ese papel explotador en la
historia de los pueblos.

En el caso concreto del Ecuador -recordemos-
la Colonia consistía básicamente en eso, en la
extracción de los excedentes productivos a
través del trabajo de los indígenas y los
esclavos negros, incluso para beneficio de las
órdenes religiosas que eran muy poderosas y
cuyos miembros se hallaban exentos de
tributar, igual que las castas dominantes de la
sociedad colonial.

En la actualidad, y luego de largas luchas
sociales, se ha generado la posibilidad de que el
Estado actúe con un sentido social, a la manera
del estado de bienestar europeo posterior a la
Segunda Guerra Mundial; un Estado que
defienda los derechos sociales irrenunciables
de los ciudadanos y se encargue de devolver
los tributos en forma de salud, medicinas,
hospitales, escuelas, universidades y otras
obras de infraestructura necesarias para el
desarrollo de todos los habitantes de una
nación, y su Buen Vivir, como lo ha hecho el
Ecuador en la última década.

16

El afán expansionista era costeado a través
de tributos aplicados arbitrariamente y
cobrados a través de la fuerza y la violencia.

Este ejercicio se evidenció durante los
diversos tipos de colonialismo, en los que
la imposición de tributos fue un medio de
opresión. Las clases social y políticamente
dominantes estaban liberadas de aportar a
la administración pública, gozaban de
privilegios y ventajas, en detrimento de las
clases desfavorecidas.

Mucho tiempo tardó la humanidad en
comprender el verdadero sentido de la
tributación como un medio de contribución
del ciudadano al mantenimiento del Estado.
Esta nueva concepción de pago de tributos
vino de la mano de la república, la
democracia y los entonces llamados
“Derechos del hombre”. La Revolución
Francesa fue el hito que marcó esta
nueva concepción.

Montesquieu, pensador liberal francés,
afirmó que: “Las rentas del Estado son la
parte de sus bienes que da cada ciudadano
para tener seguro el resto o gozar de él
agradablemente. Para fijarlas, es preciso
atender a las necesidades del Estado y a las
de los ciudadanos”3.

Desde entonces, se comprendió que el
objetivo fundamental de la tributación es
mantener el equilibrio social; no obstante
en muchas épocas de la historia, sobre todo
en momentos de guerra y ocupación se han
vuelto a ejercer formas de dominio a los
pueblos a través de la tributación y la
confiscación de bienes.

En la época moderna, se entiende que el
impuesto debe tener dos fuentes de
creación:

• La legalidad: es decir, debe ser establecido
por ley y no por imposición arbitraria.

• La dignidad: El impuesto debe aportar a la
dignidad del contribuyente; nunca debe ser
utilizado para someterlo, humillarlo o privarlo
de sus derechos.

1 Cf. PAZMIÑO MENA, Maita Lida, Relación Jurídica Tributaria, Tesis de grado del Programa de Maestría en Derecho Tributario 2003, Área de Derecho, Universidad
Andina Simón Bolívar, Sede Ecuador; disponible en: http://repositorio.uasb.edu.ec/bitstream/10644/2514/1/T0231-MDE-Pazmi%C3%B1o-Relaci%C3%B3n.pdf, p. 8.

2 HAURIOU, Andre, Derecho Constitucional e Instituciones Políticas, Editorial Ariel, 2ª Edición, 1980, p. 118; citado en
http://enlaces.ucv.cl/educacioncivica/contenut/ut1_esta/1_estado/conut1-1.htm

3 MONTESQUIEU, El espíritu de las leyes; citado por ENCICLOPEDIA JURÍDICA OMEBA, Tomo XV, Editorial Bibliográfica Argentina, Buenos Aires,
s/a, pp. 135-136.

E

Un de

historia
poco

l ser humano, al volverse sedentario,
como consecuencia de la invención de
la agricultura y la domesticación de los

animales, afrontó nuevos retos en su
organización, pues los excedentes
productivos motivaron la apropiación privada
de la producción, de los recursos naturales y
del trabajo humano, generándose el
surgimiento de las clases sociales y sus
conflictos.

El Estado aparece en el momento en que las
clases sociales son incapaces de resolver sus
conflictos por sí mismas. Así, esta institución
aparentemente neutral empezará por
representar los intereses de los grupos más
poderosos, pero, luego, como en el caso de
los estados progresistas actuales en América
del Sur, es reconfigurado en función de los
intereses sociales..

De esta manera, los tributos que se imponen
para sostener al Estado (funcionarios de la
administración pública, de justicia, jueces,
policías, profesores, médicos, bomberos, etc.)
y su papel de garantizador de los derechos
sociales, sirven para solventar la obra pública
como un derecho social de los ciudadanos.

Durante muchos siglos, las arcas fiscales
fueron insaciables y los grupos de poder, que
podían controlar a los funcionarios y
gobernantes, a veces financiados por
aquellos, utilizaban esos recursos para
satisfacer sus particulares intereses. Casos
como Roma, Egipto, Grecia, China, en la
antigüedad, y, más cercanos, casos como los
del Ecuador, Bolivia o Argentina de hace unas
décadas presentaban ese problema.

Los Estados poderosos, imperialistas,
extrajeron los excedentes productivos:

recursos naturales y fuerza de trabajo, a través
del cobro de tributos o impuestos a sus
colonias o países sometidos. España, Francia,
Portugal, Estados Unidos, etc., han
desempeñado ese papel explotador en la
historia de los pueblos.

En el caso concreto del Ecuador -recordemos-
la Colonia consistía básicamente en eso, en la
extracción de los excedentes productivos a
través del trabajo de los indígenas y los
esclavos negros, incluso para beneficio de las
órdenes religiosas que eran muy poderosas y
cuyos miembros se hallaban exentos de
tributar, igual que las castas dominantes de la
sociedad colonial.

En la actualidad, y luego de largas luchas
sociales, se ha generado la posibilidad de que el
Estado actúe con un sentido social, a la manera
del estado de bienestar europeo posterior a la
Segunda Guerra Mundial; un Estado que
defienda los derechos sociales irrenunciables
de los ciudadanos y se encargue de devolver
los tributos en forma de salud, medicinas,
hospitales, escuelas, universidades y otras
obras de infraestructura necesarias para el
desarrollo de todos los habitantes de una
nación, y su Buen Vivir, como lo ha hecho el
Ecuador en la última década.

17

¿Qué son
los

TRIBUTOS?

4 BLACIO AGUIRRE, Robert, El tributo en el Ecuador, 2009; disponible en:
http://www.derechoecuador.com/index.php?option=com_content&task=view&id=5194&Itemid=134

5 Ibídem.
6 Cf. BENÍTEZ, Mayté, Manual Tributario, Corporación de Estudios y Publicaciones, Quito, 2009, p. 5.
7 CORPORACIÓN DE ESTUDIOS Y PUBLICACIONES, Código Tributario. Legislación conexa, concordancias. Quito, actualizado a marzo de 2012.
8 CONSTITUCIÓN DEL ECUADOR, versión en PDF, disponible en http://www.asambleanacional.gov.ec/documentos/constitucion_de_bolsillo.pdf, p. 145.

timológicamente, la palabra tributo
proviene del latín tributum, que significa

carga, gravamen o imposición4.

Concebidos como exigencias del Estado,
aparecen en el imperio romano, en el año
162 Antes de Cristo5.

Los tributos son obligaciones que tienen
los ciudadanos y ciudadanas para con el
Estado. Constituyen prestaciones (cuotas,
valores) que el Estado impone, amparado en
la ley, de acuerdo a la capacidad contributiva
de la persona que debe pagarlas, con el fin
de invertir y redistribuir dichos valores6 en
beneficio de la población.

E

El principal objetivo de la recaudación
de tributos es proveer recursos a las
arcas fiscales; pero el Art. 6 del Código
Tributario (el cuerpo legal que contiene
las normas tributarias) establece que:
“Los tributos, además de ser medios
para recaudar ingresos públicos,
servirán como instrumento de política
económica general, estimulando la
inversión, la reinversión, el ahorro y su
destino hacia los fines productivos y de
desarrollo nacional; atenderán a las
exigencias de estabilidad y progreso
sociales y procurarán una mejor
distribución de la renta nacional”7.

La Constitución del Ecuador, en el Art.
300, dispone que: “El régimen tributario
se regirá por los principios de generalidad,
progresividad, eficiencia, simplicidad
administrativa, irretroactividad, equidad,
transparencia y suficiencia recaudatoria.
Se priorizarán los impuestos directos y
progresivos.

La política tributaria promoverá la
redistribución y estimulará el empleo, la
producción de bienes y servicios, y
conductas ecológicas, sociales y
económicas responsables”8.

IMPUESTOS

Poco a poco se va entendiendo que todos y todas
debemos contribuir para el mantenimiento del
Estado, entregándole una parte de lo que tenemos
y producimos para que pueda cumplir su misión en
beneficio de la sociedad en su conjunto.

El reto de todo Estado es implementar políticas de
tributación justas, equitativas, claras y
solidarias para regular los tributos de modo que
todos y todas contribuyamos en función de nuestro
patrimonio e ingresos.

El Estado necesita recibir tributos de los
contribuyentes para atender su misión y servicios,
cumplir los derechos y dar las garantías a los
ciudadanos y ciudadanas: seguridad, orden,
libertad, defensa, educación, salud, vialidad,
producción, empleo, etc.

CON LOS RECURSOS QUE TODOS Y TODAS
APORTAMOS, APOYAMOS LA

AUTOGESTIÓN Y SOBERANÍA DEL ESTADO.

18

¿Qué son
los

TRIBUTOS?

4 BLACIO AGUIRRE, Robert, El tributo en el Ecuador, 2009; disponible en:
http://www.derechoecuador.com/index.php?option=com_content&task=view&id=5194&Itemid=134

5 Ibídem.
6 Cf. BENÍTEZ, Mayté, Manual Tributario, Corporación de Estudios y Publicaciones, Quito, 2009, p. 5.
7 CORPORACIÓN DE ESTUDIOS Y PUBLICACIONES, Código Tributario. Legislación conexa, concordancias. Quito, actualizado a marzo de 2012.
8 CONSTITUCIÓN DEL ECUADOR, versión en PDF, disponible en http://www.asambleanacional.gov.ec/documentos/constitucion_de_bolsillo.pdf, p. 145.

timológicamente, la palabra tributo
proviene del latín tributum, que significa

carga, gravamen o imposición4.

Concebidos como exigencias del Estado,
aparecen en el imperio romano, en el año
162 Antes de Cristo5.

Los tributos son obligaciones que tienen
los ciudadanos y ciudadanas para con el
Estado. Constituyen prestaciones (cuotas,
valores) que el Estado impone, amparado en
la ley, de acuerdo a la capacidad contributiva
de la persona que debe pagarlas, con el fin
de invertir y redistribuir dichos valores6 en
beneficio de la población.

E

El principal objetivo de la recaudación
de tributos es proveer recursos a las
arcas fiscales; pero el Art. 6 del Código
Tributario (el cuerpo legal que contiene
las normas tributarias) establece que:
“Los tributos, además de ser medios
para recaudar ingresos públicos,
servirán como instrumento de política
económica general, estimulando la
inversión, la reinversión, el ahorro y su
destino hacia los fines productivos y de
desarrollo nacional; atenderán a las
exigencias de estabilidad y progreso
sociales y procurarán una mejor
distribución de la renta nacional”7.

La Constitución del Ecuador, en el Art.
300, dispone que: “El régimen tributario
se regirá por los principios de generalidad,
progresividad, eficiencia, simplicidad
administrativa, irretroactividad, equidad,
transparencia y suficiencia recaudatoria.
Se priorizarán los impuestos directos y
progresivos.

La política tributaria promoverá la
redistribución y estimulará el empleo, la
producción de bienes y servicios, y
conductas ecológicas, sociales y
económicas responsables”8.

IMPUESTOS

Poco a poco se va entendiendo que todos y todas
debemos contribuir para el mantenimiento del
Estado, entregándole una parte de lo que tenemos
y producimos para que pueda cumplir su misión en
beneficio de la sociedad en su conjunto.

El reto de todo Estado es implementar políticas de
tributación justas, equitativas, claras y
solidarias para regular los tributos de modo que
todos y todas contribuyamos en función de nuestro
patrimonio e ingresos.

El Estado necesita recibir tributos de los
contribuyentes para atender su misión y servicios,
cumplir los derechos y dar las garantías a los
ciudadanos y ciudadanas: seguridad, orden,
libertad, defensa, educación, salud, vialidad,
producción, empleo, etc.

CON LOS RECURSOS QUE TODOS Y TODAS
APORTAMOS, APOYAMOS LA

AUTOGESTIÓN Y SOBERANÍA DEL ESTADO.

19

9 Basado principalmente en el artículo “Políticas Tributarias y Redistributivas en la Historia Estatal del Ecuador”, de Leonardo Espinosa, publicado en: SRI, Fiscalidad:
Revista Institucional del Servicio de Rentas Internas, Edición #3, Segundo Semestre, 2009, pp. 83-103; disponible en:
http://cef.sri.gov.ec/virtualcef/file.php/1/Publicaciones/FISCALIDAD3-Articulo3.pdf

esde tiempos ancestrales, en las
diversas culturas y sociedades
andinas, la tributación determinó

la diferenciación y estratificación de las
clases sociales.

Con la conquista incásica, la segmentación
social fue más notoria. La apropiación de
los excedentes económicos por parte de
las clases dominantes por sobre las
comunidades agroartesanales sometidas,
fue evidente.

En el período incásico se estableció un
modo de producción que contempló la
entrega de trabajo y especies por parte
de los ayllus (agrupaciones de familias)
hacia el Estado. Así, se desarrollaron
varias instituciones que garantizaban la

reproducción del Estado inca, siendo la
principal la mita.

Con la conquista y la colonia, se
establecieron modos de producción
“terratenientes-gamonálicos y capitalistas
oligárquicos”, que hicieron de la
tributación una fuerte herramienta de
sometimiento a los pueblos colonizados.

La Corona española desarrolló y adaptó
instituciones y mecanismos de capta-
ción de tributos que favorecieron el
dominio sobre las colonias, a través de la
sobrexplotación del trabajo indígena, la
imposición de tributos desmesurados y
la expropiación de tierras.

Según el Código Tributario, lo tributos se clasifican en:

Impuestos: Financian servicios que benefician a la colectividad en general.

Tasas: Financian servicios públicos que benefician a determinados
contribuyentes.

Contribuciones especiales o de mejora: Financian gastos generales
relativos a beneficios especiales para determinados grupos.

CLASIFICACIÓN DE LOS TRIBUTOS:

D

CARACTERÍSTICAS ESENCIALES
DE LOS TRIBUTOS:
La generalidad en su aplicación; nadie debe estar excluido de su
aplicación y regulación.

La igualdad en su aplicación y distribución.

La proporcionalidad, que es la base de la equidad cuando el
porcentaje se mantiene independiente del valor del bien o servicio.

La no confiscación, pues los tributos nunca deben servir para
violar el patrimonio de los ciudadanos y ciudadanas.

La irretroactividad, su aplicación para el futuro.

La territorialidad, su vigencia en el territorio del Estado recaudador.

La progresividad, que constituye la base de la equidad, ya que
los impuestos se pagan según la capacidad contributiva de cada
ciudadano o ciudadana.

ECUADOR9

TRIBUTOS EN EL LOS

20

9 Basado principalmente en el artículo “Políticas Tributarias y Redistributivas en la Historia Estatal del Ecuador”, de Leonardo Espinosa, publicado en: SRI, Fiscalidad:
Revista Institucional del Servicio de Rentas Internas, Edición #3, Segundo Semestre, 2009, pp. 83-103; disponible en:
http://cef.sri.gov.ec/virtualcef/file.php/1/Publicaciones/FISCALIDAD3-Articulo3.pdf

esde tiempos ancestrales, en las
diversas culturas y sociedades
andinas, la tributación determinó

la diferenciación y estratificación de las
clases sociales.

Con la conquista incásica, la segmentación
social fue más notoria. La apropiación de
los excedentes económicos por parte de
las clases dominantes por sobre las
comunidades agroartesanales sometidas,
fue evidente.

En el período incásico se estableció un
modo de producción que contempló la
entrega de trabajo y especies por parte
de los ayllus (agrupaciones de familias)
hacia el Estado. Así, se desarrollaron
varias instituciones que garantizaban la

reproducción del Estado inca, siendo la
principal la mita.

Con la conquista y la colonia, se
establecieron modos de producción
“terratenientes-gamonálicos y capitalistas
oligárquicos”, que hicieron de la
tributación una fuerte herramienta de
sometimiento a los pueblos colonizados.

La Corona española desarrolló y adaptó
instituciones y mecanismos de capta-
ción de tributos que favorecieron el
dominio sobre las colonias, a través de la
sobrexplotación del trabajo indígena, la
imposición de tributos desmesurados y
la expropiación de tierras.

Según el Código Tributario, lo tributos se clasifican en:

Impuestos: Financian servicios que benefician a la colectividad en general.

Tasas: Financian servicios públicos que benefician a determinados
contribuyentes.

Contribuciones especiales o de mejora: Financian gastos generales
relativos a beneficios especiales para determinados grupos.

CLASIFICACIÓN DE LOS TRIBUTOS:

D

CARACTERÍSTICAS ESENCIALES
DE LOS TRIBUTOS:
La generalidad en su aplicación; nadie debe estar excluido de su
aplicación y regulación.

La igualdad en su aplicación y distribución.

La proporcionalidad, que es la base de la equidad cuando el
porcentaje se mantiene independiente del valor del bien o servicio.

La no confiscación, pues los tributos nunca deben servir para
violar el patrimonio de los ciudadanos y ciudadanas.

La irretroactividad, su aplicación para el futuro.

La territorialidad, su vigencia en el territorio del Estado recaudador.

La progresividad, que constituye la base de la equidad, ya que
los impuestos se pagan según la capacidad contributiva de cada
ciudadano o ciudadana.

ECUADOR9

TRIBUTOS EN EL LOS

21

La Iglesia católica participó en la explotación
a las clases dominadas, e impuso
contribuciones forzosas como los diezmos,
primicias, estipendios, priostazgos y
otras. Esto, sumado a las exoneraciones de
impuestos que le amparaban, hizo que su
poder económico llegara a competir con el
de las cajas reales.

alcabalas

ALMOJARIFAZGO

ANATAS O MEDIAS ANATAS

Durante la primera época republicana, se
mantuvieron exigencias tributarias a
indígenas por parte del Estado y los
municipios. Los terratenientes continuaron
beneficiándose del trabajo de los indígenas
en condiciones de explotación; y la Iglesia y
el clero mantuvieron sus privilegios y las
exigencias a los fieles.

El desarrollo agrícola y comercial, especialmente
gracias al auge del cacao, determinó el
surgimiento de nuevos grupos hegemónicos. En
esta época, con motivo de la exportación de
dicho producto, surgieron disputas por los
aranceles aduaneros y los valores recaudados
por esa vía.

Durante la Colonia se crearon varios tributos como las alcabalas (antecedente del Impuesto
al Valor Agregado, IVA), el almojarifazgo (arancel aduanero), las anatas o medias anatas
(que podrían considerarse compras de cargos públicos), impuesto por el estanco de
aguardiente. La arbitrariedad y desproporción de estos impuestos motivaron importantes
sublevaciones indígenas, así como revoluciones lideradas por criollos y mestizos,
especialmente durante el siglo XVIII.

Es importante recordar que, durante la
Colonia, se evidenciaron ejercicios abusivos
de poder por parte de las autoridades
españolas, así como una corrupción
generalizada, que beneficiaron a personas
particulares con recursos supuestamente
públicos. En esta época, casi no hubo políticas
sociales y solamente se destinaban recursos
públicos para afrontar los efectos de
epidemias y catástrofes naturales.

Una vez instaurada la República, a partir de
1830, las élites terratenientes continuaron
accediendo a beneficios económicos, sociales
y políticos, y acrecentando su poder.

Con la Revolución Liberal se inauguró la política social propiamente dicha y financiada por la
recaudación fiscal, cuyas captaciones fueron destinadas, sobre todo, a educación, salud y
seguridad social. En esta época, gracias a leyes como la de “Manos Muertas”, la Iglesia
perdió su poderío monopólico y fueron confiscados bienes eclesiásticos para ser destinados
a la asistencia social.

Paralelamente, nació y creció la oligarquía bancaria que, gracias a su posibilidad de emitir
moneda, hacer préstamos al gobierno central y a los gobiernos locales, marcó una nueva
relación de poder contraria a las expectativas y beneficio de la mayoría.

22

La Iglesia católica participó en la explotación
a las clases dominadas, e impuso
contribuciones forzosas como los diezmos,
primicias, estipendios, priostazgos y
otras. Esto, sumado a las exoneraciones de
impuestos que le amparaban, hizo que su
poder económico llegara a competir con el
de las cajas reales.

alcabalas

ALMOJARIFAZGO

ANATAS O MEDIAS ANATAS

Durante la primera época republicana, se
mantuvieron exigencias tributarias a
indígenas por parte del Estado y los
municipios. Los terratenientes continuaron
beneficiándose del trabajo de los indígenas
en condiciones de explotación; y la Iglesia y
el clero mantuvieron sus privilegios y las
exigencias a los fieles.

El desarrollo agrícola y comercial, especialmente
gracias al auge del cacao, determinó el
surgimiento de nuevos grupos hegemónicos. En
esta época, con motivo de la exportación de
dicho producto, surgieron disputas por los
aranceles aduaneros y los valores recaudados
por esa vía.

Durante la Colonia se crearon varios tributos como las alcabalas (antecedente del Impuesto
al Valor Agregado, IVA), el almojarifazgo (arancel aduanero), las anatas o medias anatas
(que podrían considerarse compras de cargos públicos), impuesto por el estanco de
aguardiente. La arbitrariedad y desproporción de estos impuestos motivaron importantes
sublevaciones indígenas, así como revoluciones lideradas por criollos y mestizos,
especialmente durante el siglo XVIII.

Es importante recordar que, durante la
Colonia, se evidenciaron ejercicios abusivos
de poder por parte de las autoridades
españolas, así como una corrupción
generalizada, que beneficiaron a personas
particulares con recursos supuestamente
públicos. En esta época, casi no hubo políticas
sociales y solamente se destinaban recursos
públicos para afrontar los efectos de
epidemias y catástrofes naturales.

Una vez instaurada la República, a partir de
1830, las élites terratenientes continuaron
accediendo a beneficios económicos, sociales
y políticos, y acrecentando su poder.

Con la Revolución Liberal se inauguró la política social propiamente dicha y financiada por la
recaudación fiscal, cuyas captaciones fueron destinadas, sobre todo, a educación, salud y
seguridad social. En esta época, gracias a leyes como la de “Manos Muertas”, la Iglesia
perdió su poderío monopólico y fueron confiscados bienes eclesiásticos para ser destinados
a la asistencia social.

Paralelamente, nació y creció la oligarquía bancaria que, gracias a su posibilidad de emitir
moneda, hacer préstamos al gobierno central y a los gobiernos locales, marcó una nueva
relación de poder contraria a las expectativas y beneficio de la mayoría.

23

LA POLÍTICA
EN EL

ECUADOR SIGLO XXI
Y LA RECAUDACIÓN

ECONÓMICA

X

L

10 Ibídem, p. 94.
11 Ibídem, p. 97.

a política económica es la forma
en que el Estado canaliza los
intereses económicos, según sus

objetivos y planificación.

Pese a que, mundialmente y de forma
histórica se reconoce que “toda persona
natural o jurídica está obligada a contribuir al
mantenimiento del Estado en proporción de
sus ingresos”10, en nuestro país se ha
evidenciado tradicionalmente un alto grado
de evasión de impuestos.

A lo largo de la historia nacional, se han
podido evidenciar los intentos generalizados
de los diversos grupos productivos de eludir
la tributación por diversas vías, así como de
evadir las obligaciones tributarias.

En cierto sentido, la poca conciencia sobre la
obligación de tributar y la negativa parcial o
total a hacerlo, encontraron su justificativo en
el mal uso de los recursos públicos por parte
de los distintos gobiernos, así como en la
evidencia de corrupción e ineficiencia.

En la actualidad, la relación tributaria del
Estado con los contribuyentes ha dado un
giro importante: en primer lugar, al crecer la
confianza del pueblo en el gobierno, a partir del
desarrollo e implementación de políticas
públicas beneficiosas para la mayoría, la
disposición a contribuir se ha incrementado.

Al mismo tiempo, se han desarrollado formas
de control y sanción a los evasores, para
cambiar la realidad de que “los que más ganan
son los que menos tributan”.

La más reciente y catastrófica secuela de dicha desigualdad, abuso y
mercantilización fue la crisis de fines de los años noventa y el paso del sucre
al dólar. Esto desencadenó una altísima inflación, fuga de capitales, un
deterioro evidente de las condiciones de vida de la población y una de las
principales olas migratorias de la historia del país.

La recaudación tributaria sirvió, durante mucho tiempo, para pagar los
intereses de los préstamos de la banca nacional al Estado, así como de
préstamos internacionales que configuraron la deuda externa, cuyo
crecimiento desmesurado atentó contra la estabilidad económica del Ecuador.

Es así como las políticas de Estado desatendieron las necesidades y derechos
de la mayoría de la población durante el siglo XX y los primeros años del
siglo XXI. Desviando los productos de la recaudación fiscal hacia el pago de
las deudas, gastos en seguridad y defensa nacional, perjudicando el gasto
social, impidiendo la redistribución de la riqueza y acentuando las
desigualdades.

24

LA POLÍTICA
EN EL

ECUADOR SIGLO XXI
Y LA RECAUDACIÓN

ECONÓMICA

X

L

10 Ibídem, p. 94.
11 Ibídem, p. 97.

a política económica es la forma
en que el Estado canaliza los
intereses económicos, según sus

objetivos y planificación.

Pese a que, mundialmente y de forma
histórica se reconoce que “toda persona
natural o jurídica está obligada a contribuir al
mantenimiento del Estado en proporción de
sus ingresos”10, en nuestro país se ha
evidenciado tradicionalmente un alto grado
de evasión de impuestos.

A lo largo de la historia nacional, se han
podido evidenciar los intentos generalizados
de los diversos grupos productivos de eludir
la tributación por diversas vías, así como de
evadir las obligaciones tributarias.

En cierto sentido, la poca conciencia sobre la
obligación de tributar y la negativa parcial o
total a hacerlo, encontraron su justificativo en
el mal uso de los recursos públicos por parte
de los distintos gobiernos, así como en la
evidencia de corrupción e ineficiencia.

En la actualidad, la relación tributaria del
Estado con los contribuyentes ha dado un
giro importante: en primer lugar, al crecer la
confianza del pueblo en el gobierno, a partir del
desarrollo e implementación de políticas
públicas beneficiosas para la mayoría, la
disposición a contribuir se ha incrementado.

Al mismo tiempo, se han desarrollado formas
de control y sanción a los evasores, para
cambiar la realidad de que “los que más ganan
son los que menos tributan”.

La más reciente y catastrófica secuela de dicha desigualdad, abuso y
mercantilización fue la crisis de fines de los años noventa y el paso del sucre
al dólar. Esto desencadenó una altísima inflación, fuga de capitales, un
deterioro evidente de las condiciones de vida de la población y una de las
principales olas migratorias de la historia del país.

La recaudación tributaria sirvió, durante mucho tiempo, para pagar los
intereses de los préstamos de la banca nacional al Estado, así como de
préstamos internacionales que configuraron la deuda externa, cuyo
crecimiento desmesurado atentó contra la estabilidad económica del Ecuador.

Es así como las políticas de Estado desatendieron las necesidades y derechos
de la mayoría de la población durante el siglo XX y los primeros años del
siglo XXI. Desviando los productos de la recaudación fiscal hacia el pago de
las deudas, gastos en seguridad y defensa nacional, perjudicando el gasto
social, impidiendo la redistribución de la riqueza y acentuando las
desigualdades.

25

n toda Latinoamérica y en nuestro país
en particular, el lograr que todos los
ciudadanos y ciudadanas comprendan y

asuman que la tributación es una
responsabilidad importante e ineludible, es
una preocupación abordada desde varios
enfoques, políticas, discursos y acciones.

Sin embargo, tal vez la forma más
democrática, efectiva y perdurable de
fomentar la ciudadanía fiscal y la cultura
tributaria, es la educación tributaria desde
las primeras etapas escolares.

Aún en el actual contexto de democracia, dada
la historia y vivencias del pueblo ecuatoriano,
nuestra sociedad todavía demuestra
desinformación sobre los temas tributarios.
Del mismo modo, existe desconfianza en el
uso de los recursos públicos o un interés
insuficiente para evaluar de forma crítica su
destino y utilización que da como resultado el
incumplimiento de las obligaciones del
contribuyente.

Si sumamos estas vivencias a la capacidad
comprensiva que se requiere para entender
correctamente la legislación ecuatoriana en
temas tributarios, es indiscutible la necesidad
de acercar a la población en general hacia
esta temática.

Ahora, el país camina hacia el Buen Vivir o Sumak Kawsay lo que implica dirigir
la política fiscal, presupuestaria y tributaria hacia la superación de las
desigualdades y la redistribución de los ingresos, en un marco de equidad, unidad
nacional, respeto a la diversidad y fomento productivo.

Para esto, se ha desarrollado una nueva normativa tributaria, se
han reformado leyes y reglamentos tendientes a una mayor
justicia social, estimulando la inversión, el ahorro y la
productividad. E

cultura
TRIBUTARIA

la

De ahí que sea importante
desarrollar programas educativos

orientados a fortalecer la
responsabilidad ciudadana en el

pago racional, permanente y
voluntario de los impuestos, al

tiempo que se desarrolla un nexo
de confianza entre la ciudadanía

y la entidad recaudadora.

Por otro lado, se ha desarrollado una estrategia tendiente a la implementación de
transformaciones de fondo que permitan recuperar la soberanía nacional y
favorecer el desarrollo del país.

26

n toda Latinoamérica y en nuestro país
en particular, el lograr que todos los
ciudadanos y ciudadanas comprendan y

asuman que la tributación es una
responsabilidad importante e ineludible, es
una preocupación abordada desde varios
enfoques, políticas, discursos y acciones.

Sin embargo, tal vez la forma más
democrática, efectiva y perdurable de
fomentar la ciudadanía fiscal y la cultura
tributaria, es la educación tributaria desde
las primeras etapas escolares.

Aún en el actual contexto de democracia, dada
la historia y vivencias del pueblo ecuatoriano,
nuestra sociedad todavía demuestra
desinformación sobre los temas tributarios.
Del mismo modo, existe desconfianza en el
uso de los recursos públicos o un interés
insuficiente para evaluar de forma crítica su
destino y utilización que da como resultado el
incumplimiento de las obligaciones del
contribuyente.

Si sumamos estas vivencias a la capacidad
comprensiva que se requiere para entender
correctamente la legislación ecuatoriana en
temas tributarios, es indiscutible la necesidad
de acercar a la población en general hacia
esta temática.

Ahora, el país camina hacia el Buen Vivir o Sumak Kawsay lo que implica dirigir
la política fiscal, presupuestaria y tributaria hacia la superación de las
desigualdades y la redistribución de los ingresos, en un marco de equidad, unidad
nacional, respeto a la diversidad y fomento productivo.

Para esto, se ha desarrollado una nueva normativa tributaria, se
han reformado leyes y reglamentos tendientes a una mayor
justicia social, estimulando la inversión, el ahorro y la
productividad. E

cultura
TRIBUTARIA

la

De ahí que sea importante
desarrollar programas educativos

orientados a fortalecer la
responsabilidad ciudadana en el

pago racional, permanente y
voluntario de los impuestos, al

tiempo que se desarrolla un nexo
de confianza entre la ciudadanía

y la entidad recaudadora.

Por otro lado, se ha desarrollado una estrategia tendiente a la implementación de
transformaciones de fondo que permitan recuperar la soberanía nacional y
favorecer el desarrollo del país.

27

La cultura tributaria surge de la solidaridad, del sentido de
pertenencia, de la noción de corresponsabilidad, de la conciencia
de los derechos y responsabilidades, de la vida en comunidad, de
la vivencia de valores, de la percepción de beneficios y del estar
amparados por una institucionalidad consolidada.

LA EDUCACIÓN TRIBUTARIA ES PARTE DE LA
FORMACIÓN EN CIUDADANÍA Y PRETENDE FORMAR

CONTRIBUYENTES CUMPLIDOS, INFORMADOS,
SOLIDARIOS, CONVENCIDOS Y CAPACES DE

EMPRENDER EJERCICIOS DE EXIGIBILIDAD DEL USO
ADECUADO DE LOS RECURSOS PÚBLICOS.

EL SRI…
le hace bien

al país!

12 Cf. Ibídem, p. 96.
13 SRI, portal web corporativo: http://www.sri.gob.ec/web/guest/67

s importante recordar que el Servicio
de Rentas Internas (SRI) nació, en

diciembre de 1997, como respuesta a
dos realidades evidentes al momento de
su creación12:

• La altísima evasión tributaria
alimentada por la ausencia casi total
de cultura tributaria.

• La alta corrupción de los funcionarios
recaudadores de impuestos.

La creación del SRI tuvo como objetivos
el modernizar la administración tributaria
en el Ecuador y el recaudar los tributos
de manera efectiva y eficiente, para
financiar el presupuesto general del
Estado. Para conseguirlo, se planteó
combatir la evasión tributaria y fomentar
la cultura tributaria.

Desde su nacimiento, el SRI se ha con-
vertido en una institución prestigiosa,
eficaz en la recaudación de impuestos,
con una decisiva presencia y acción en
la vida nacional.

Ahora, el SRI se define como: “una
entidad técnica y autónoma que tiene la
responsabilidad de recaudar los tributos
internos establecidos por ley mediante
la aplicación de la normativa vigente”13.

Además, define como su finalidad el
consolidar la cultura tributaria en el país,
para aumentar de forma sostenida el
cumplimiento voluntario de las
obligaciones tributarias por parte de los
contribuyentes.

E

PARA CUMPLIR SU MISIÓN, EL SRI SE HA VUELTO MÁS
EFICIENTE Y CERCANO A LA COMUNIDAD, COMBINANDO SU

FUNCIÓN RECAUDADORA, CON LA INFORMATIVA, LA
NORMATIVA, LA SANCIONADORA, LA FORMADORA DE

CONTRIBUYENTES Y LA PROMOTORA DE CULTURA TRIBUTARIA.

12 Cf. Ibídem, p. 96.
13 SRI, portal web corporativo: http://www.sri.gob.ec/web/guest/67

28

La cultura tributaria surge de la solidaridad, del sentido de
pertenencia, de la noción de corresponsabilidad, de la conciencia
de los derechos y responsabilidades, de la vida en comunidad, de
la vivencia de valores, de la percepción de beneficios y del estar
amparados por una institucionalidad consolidada.

LA EDUCACIÓN TRIBUTARIA ES PARTE DE LA
FORMACIÓN EN CIUDADANÍA Y PRETENDE FORMAR

CONTRIBUYENTES CUMPLIDOS, INFORMADOS,
SOLIDARIOS, CONVENCIDOS Y CAPACES DE

EMPRENDER EJERCICIOS DE EXIGIBILIDAD DEL USO
ADECUADO DE LOS RECURSOS PÚBLICOS.

EL SRI…
le hace bien

al país!

12 Cf. Ibídem, p. 96.
13 SRI, portal web corporativo: http://www.sri.gob.ec/web/guest/67

s importante recordar que el Servicio
de Rentas Internas (SRI) nació, en

diciembre de 1997, como respuesta a
dos realidades evidentes al momento de
su creación12:

• La altísima evasión tributaria
alimentada por la ausencia casi total
de cultura tributaria.

• La alta corrupción de los funcionarios
recaudadores de impuestos.

La creación del SRI tuvo como objetivos
el modernizar la administración tributaria
en el Ecuador y el recaudar los tributos
de manera efectiva y eficiente, para
financiar el presupuesto general del
Estado. Para conseguirlo, se planteó
combatir la evasión tributaria y fomentar
la cultura tributaria.

Desde su nacimiento, el SRI se ha con-
vertido en una institución prestigiosa,
eficaz en la recaudación de impuestos,
con una decisiva presencia y acción en
la vida nacional.

Ahora, el SRI se define como: “una
entidad técnica y autónoma que tiene la
responsabilidad de recaudar los tributos
internos establecidos por ley mediante
la aplicación de la normativa vigente”13.

Además, define como su finalidad el
consolidar la cultura tributaria en el país,
para aumentar de forma sostenida el
cumplimiento voluntario de las
obligaciones tributarias por parte de los
contribuyentes.

E

PARA CUMPLIR SU MISIÓN, EL SRI SE HA VUELTO MÁS
EFICIENTE Y CERCANO A LA COMUNIDAD, COMBINANDO SU

FUNCIÓN RECAUDADORA, CON LA INFORMATIVA, LA
NORMATIVA, LA SANCIONADORA, LA FORMADORA DE

CONTRIBUYENTES Y LA PROMOTORA DE CULTURA TRIBUTARIA.

12 Cf. Ibídem, p. 96.
13 SRI, portal web corporativo: http://www.sri.gob.ec/web/guest/67

29

EN CONCORDANCIA CON EL CURRÍCULO NACIONAL
2016 DE LA EDUCACIÓN GENERAL BÁSICA

PROPUESTA DE CONTENIDOS
Y ACTIVIDADES POR ASIGNATURAS

Esperamos que esta propuesta le resulte
interesante y facilite su trabajo.

¡Buena suerte y gracias por
aceptar nuestra invitación!

En las páginas siguientes ofrecemos contenidos y actividades
concordantes con las destrezas con criterio de desempeño de la
malla curricular vigente, con el aval del Ministerio de Educación;
por tanto, usted puede aplicarlas con confianza. Seguro le serán
muy útiles y facilitarán la planificación de sus clases.

Nos hemos esforzado por presentarle propuestas adecuadas e
interesantes, explicativas y acompañadas de los materiales
correspondientes.

Cada sección contiene:

• La determinación de la asignatura correspondiente.

• El establecimiento claro y exacto de la relación del contenido
tributario con el bloque correspondiente de cada asignatura, según
el Currículo Nacional 2016 de la EGB.

• Las destrezas con criterios de desempeño abordadas (tanto las
tomadas del documento curricular 2016 de la EGB como las
creadas para el desarrollo de los contenidos tributarios).

• El desarrollo del tema basado en información tributaria, pero
concordante con las destrezas y con criterios de desempeño
que deben ser desarrolladas en el respectivo bloque conforme
al subnivel correspondiente.

• La actividad propuesta para el aula, dividida en fases de
motivación, desarrollo y cierre.

• El detalle de los materiales requeridos para el desarrollo de
la actividad.

• Los indicadores de logro relacionados a los indicadores de los
criterios de evaluación propuestos en el currículo.

30

EN CONCORDANCIA CON EL CURRÍCULO NACIONAL
2016 DE LA EDUCACIÓN GENERAL BÁSICA

PROPUESTA DE CONTENIDOS
Y ACTIVIDADES POR ASIGNATURAS

Esperamos que esta propuesta le resulte
interesante y facilite su trabajo.

¡Buena suerte y gracias por
aceptar nuestra invitación!

En las páginas siguientes ofrecemos contenidos y actividades
concordantes con las destrezas con criterio de desempeño de la
malla curricular vigente, con el aval del Ministerio de Educación;
por tanto, usted puede aplicarlas con confianza. Seguro le serán
muy útiles y facilitarán la planificación de sus clases.

Nos hemos esforzado por presentarle propuestas adecuadas e
interesantes, explicativas y acompañadas de los materiales
correspondientes.

Cada sección contiene:

• La determinación de la asignatura correspondiente.

• El establecimiento claro y exacto de la relación del contenido
tributario con el bloque correspondiente de cada asignatura, según
el Currículo Nacional 2016 de la EGB.

• Las destrezas con criterios de desempeño abordadas (tanto las
tomadas del documento curricular 2016 de la EGB como las
creadas para el desarrollo de los contenidos tributarios).

• El desarrollo del tema basado en información tributaria, pero
concordante con las destrezas y con criterios de desempeño
que deben ser desarrolladas en el respectivo bloque conforme
al subnivel correspondiente.

• La actividad propuesta para el aula, dividida en fases de
motivación, desarrollo y cierre.

• El detalle de los materiales requeridos para el desarrollo de
la actividad.

• Los indicadores de logro relacionados a los indicadores de los
criterios de evaluación propuestos en el currículo.

LL.2.5.1 Escuchar y leer diversos géneros literarios (privi-
legiando textos ecuatorianos, populares, y de autor) para
potenciar la imaginación, la curiosidad y la memoria.

Valorar el trabajo en equipo como factor esencial para la
vida en comunidad.

Los siguientes contenidos y actividades tienen relación
con las destrezas con criterios de desempeño

previstas para el Bloque 5: Literatura, del subnivel
elemental de la Educación General Básica. Los seres humanos no vivimos aislados,

sino que nos agrupamos en familias,
comunidades, ciudades y países.
Compartimos con otras personas el
espacio, las costumbres, la historia.

Nuestro país es el Ecuador. En él
habitamos hombres y mujeres, niñas y
niños, de diferentes edades, culturas,
pueblos y nacionalidades.

Quienes nacimos en el Ecuador, somos
ecuatorianos y ecuatorianas. La mayoría
hablamos español, pero grupos muy
importantes hablan kichwa, shuar y otras
lenguas indígenas. Los ecuatorianos
somos mestizos, indígenas, montubios
afroecuatorianos o blancos.

Nuestro territorio es muy rico y diverso:
hay varios climas y lindos paisajes,
plantas y animales, ríos y mares, selvas,
playas y montañas, ciudades grandes y
pueblos pequeños.

En el Ecuador, todos y todas tenemos los
mismos derechos y queremos vivir en
paz. Para lograrlo, debemos respetar las
leyes y vivir en armonía con la naturaleza y
con las demás personas.

Colaborar
CON LAcomunidad

DESTREZAS CON CRITERIOS DE DESEMPEÑO:

DESTREZA ESPECÍFICA DE CULTURA TRIBUTARIA:

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

La vida en comunidad

32

LL.2.5.1 Escuchar y leer diversos géneros literarios (privi-
legiando textos ecuatorianos, populares, y de autor) para
potenciar la imaginación, la curiosidad y la memoria.

Valorar el trabajo en equipo como factor esencial para la
vida en comunidad.

Los siguientes contenidos y actividades tienen relación
con las destrezas con criterios de desempeño

previstas para el Bloque 5: Literatura, del subnivel
elemental de la Educación General Básica. Los seres humanos no vivimos aislados,

sino que nos agrupamos en familias,
comunidades, ciudades y países.
Compartimos con otras personas el
espacio, las costumbres, la historia.

Nuestro país es el Ecuador. En él
habitamos hombres y mujeres, niñas y
niños, de diferentes edades, culturas,
pueblos y nacionalidades.

Quienes nacimos en el Ecuador, somos
ecuatorianos y ecuatorianas. La mayoría
hablamos español, pero grupos muy
importantes hablan kichwa, shuar y otras
lenguas indígenas. Los ecuatorianos
somos mestizos, indígenas, montubios
afroecuatorianos o blancos.

Nuestro territorio es muy rico y diverso:
hay varios climas y lindos paisajes,
plantas y animales, ríos y mares, selvas,
playas y montañas, ciudades grandes y
pueblos pequeños.

En el Ecuador, todos y todas tenemos los
mismos derechos y queremos vivir en
paz. Para lograrlo, debemos respetar las
leyes y vivir en armonía con la naturaleza y
con las demás personas.

Colaborar
CON LAcomunidad

DESTREZAS CON CRITERIOS DE DESEMPEÑO:

DESTREZA ESPECÍFICA DE CULTURA TRIBUTARIA:

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

La vida en comunidad

33

PARA EL AULA

1. Como introducción a la fábula pregunte a sus alumnos y alumnas
cuál es el lugar dónde podemos correr, saltar y jugar; dónde
podemos encontrar columpios, resbaladeras, recostarnos sobre el
césped y tomar sol. ¿Qué otras actividades podemos realizar en
ese lugar?

2. Coménteles que hay un niño y una niña a quienes les encanta ir al
parque: son Andrés y Camila, usted va a contarles una historia
sobre ellos.

Pídales silencio y atención para escuchar la lectura.

Realice la lectura de forma pausada, modulada y rítmica para
mantener el interés de todos y todas.

ACTIVIDAD
Motivación:

Desarrollo
¡A LEER!

SIEMBRA TU AYUDA
Todos los días, después de la escuela, Andrés y Camila dejan sus mochilas,
almuerzan y se despiden de mamá. Salen rápido al lugar donde muchas de sus
aventuras ocurren: el parque del barrio.

Ahí, los niños y niñas sueñan en ser piratas, aviadores y futbolistas; los columpios
y resbaladeras se convierten en aviones, grandes montañas y hasta castillos.

En el parque, se encuentran con muchos amigos y amigas con quienes jugar.
También miran pájaros, mariposas, hormigas y, de vez en cuando, una que
otra tímida mariquita.

Un día, después de jugar bajo el sol de la tarde, el árbol más grande del parque
extendió su sombra a estos intrépidos aventureros y les invitó a descansar un
momento. Andrés, Camila y los otros niños y niñas del barrio se pusieron a
contar las nubes y, mientras veían sus raras formas, se quedaron dormidos.

Andrés sintió que algo picoteaba en su nariz. Abrió los ojos y recibió el saludo
de un simpático pajarito. Dijo que se llamaba Equi y que era el colibrí
contribuyente, que viaja por el Ecuador cuidando los bienes que son de todos.

Andrés dio un brinco y despertó a Camila. Entonces, muchos animales se
acercaron y, desesperados, trataron de explicarles que algo terrible había
pasado en el parque:

– Los columpios están rotos –les decían las mariposas.
– Lo que debe subir, ya no sube; y lo que debe bajar, ya no
 baja –zumbaban las abejas inquietas.
– Alguien arrancó las flores y rompió las ramas de los árboles –gritaban
 las hormigas.
– Los faroles que alumbraban el parque ya no funcionan más, porque alguien
los dañó –decían las luciérnagas mientras revoloteaban sin parar.

34

PARA EL AULA

1. Como introducción a la fábula pregunte a sus alumnos y alumnas
cuál es el lugar dónde podemos correr, saltar y jugar; dónde
podemos encontrar columpios, resbaladeras, recostarnos sobre el
césped y tomar sol. ¿Qué otras actividades podemos realizar en
ese lugar?

2. Coménteles que hay un niño y una niña a quienes les encanta ir al
parque: son Andrés y Camila, usted va a contarles una historia
sobre ellos.

Pídales silencio y atención para escuchar la lectura.

Realice la lectura de forma pausada, modulada y rítmica para
mantener el interés de todos y todas.

ACTIVIDAD
Motivación:

Desarrollo
¡A LEER!

SIEMBRA TU AYUDA
Todos los días, después de la escuela, Andrés y Camila dejan sus mochilas,
almuerzan y se despiden de mamá. Salen rápido al lugar donde muchas de sus
aventuras ocurren: el parque del barrio.

Ahí, los niños y niñas sueñan en ser piratas, aviadores y futbolistas; los columpios
y resbaladeras se convierten en aviones, grandes montañas y hasta castillos.

En el parque, se encuentran con muchos amigos y amigas con quienes jugar.
También miran pájaros, mariposas, hormigas y, de vez en cuando, una que
otra tímida mariquita.

Un día, después de jugar bajo el sol de la tarde, el árbol más grande del parque
extendió su sombra a estos intrépidos aventureros y les invitó a descansar un
momento. Andrés, Camila y los otros niños y niñas del barrio se pusieron a
contar las nubes y, mientras veían sus raras formas, se quedaron dormidos.

Andrés sintió que algo picoteaba en su nariz. Abrió los ojos y recibió el saludo
de un simpático pajarito. Dijo que se llamaba Equi y que era el colibrí
contribuyente, que viaja por el Ecuador cuidando los bienes que son de todos.

Andrés dio un brinco y despertó a Camila. Entonces, muchos animales se
acercaron y, desesperados, trataron de explicarles que algo terrible había
pasado en el parque:

– Los columpios están rotos –les decían las mariposas.
– Lo que debe subir, ya no sube; y lo que debe bajar, ya no
 baja –zumbaban las abejas inquietas.
– Alguien arrancó las flores y rompió las ramas de los árboles –gritaban
 las hormigas.
– Los faroles que alumbraban el parque ya no funcionan más, porque alguien
los dañó –decían las luciérnagas mientras revoloteaban sin parar.

Recordemos:

Con el fin de establecer el nivel de comprensión logrado, establezca un
diálogo planteando, aleatoriamente, las siguientes preguntas: ¿Qué
personajes aparecieron en la fábula? ¿Quién es Equi? ¿Por qué Equi
despertó rápidamente a Andrés y Camila? ¿Qué había sucedido? ¿Qué
aprendiste junto a Camila y Andrés? ¿Cuál es la moraleja de esta fábula?

De ser necesario, repregunte, aclare, vuelva al texto, fomente la
participación de todos y todas. Aproveche el diálogo para transmitir las
características, elementos y particularidades de la fábula, promoviendo su
valoración, análisis y comprensión de su intención didáctica.

Dibujemos:

Reflexionemos:

¿Qué es una fábula? ¿Cuáles son las características de la fábula como
género literario? ¿Quiénes son los personajes distintivos en una fábula?
¿Qué busca una fábula? ¿Por qué nos gustan las fábulas?

¿De quién es el parque? ¿Por qué debemos respetar los bienes que son de
todos y todas? ¿Qué sucede cuando no cuidamos los lugares de nuestra
comunidad, como el parque? ¿Cómo colaboras con tu comunidad o tu barrio?

Distribuya a los estudiantes en grupos y entregue un pliego de papel a
cada grupo.

Divida el pliego de papel por la mitad, e invite a sus alumnos y alumnas
a imaginar y dibujar cómo sería un parque descuidado y sucio. En la
otra mitad, sugiera que ilustren un parque bien mantenido y cuidado.
Permita que utilicen los colores que prefieran y saquen a relucir sus
dotes artísticas.

Propicie que muestren a toda la clase su trabajo terminado. Hasta
podrían exhibir las obras en el aula por unos días.

CIERRE

Después de la lectura:

Al voltear a ver, los niños y niñas observaron que su lugar favorito estaba diferente:
todo estaba dañado y había mucha basura:

- ¡No podemos permitirlo! –dijo Andrés.
- ¡Debemos hacer algo! –afirmó Camila.

Entonces, se dieron cuenta de que necesitarían muchas manos y patitas que los
ayudaran. Llamaron a más niños, a más niñas y a más animales… todos y todas
comenzaron a ayudar.

Un grupo de niños y niñas, junto a las organizadas hormigas, recogieron la basura.
Otro grupo, en compañía de las abejas, arreglaron los juegos. Otros, en cambio,
recibieron la ayuda de las luciérnagas para pintar las bancas y paredes. Y no faltaron
quienes, con la ayuda de las mariposas, arreglaron otros daños. Equi volaba por aquí
y por allá, organizando todo y dándoles ánimo.

Ya casi todo estaba listo; solo faltaba una cosa: flores que llenaran de color al
parque. Entonces, a Equi se le ocurrió una brillante idea: propuso que cada uno
sembrara una planta para que, al crecer, ella les recordara el día en que juntos
colaboraron para arreglar el parque que es de todos y todas.

Desde entonces, los árboles y las plantas del parque, además de embellecer el
paisaje y purificar el aire, también se convirtieron en un símbolo de solidaridad y
trabajo en equipo.

Recordemos:

Con el fin de establecer el nivel de comprensión logrado, establezca un
diálogo planteando, aleatoriamente, las siguientes preguntas: ¿Qué
personajes aparecieron en la fábula? ¿Quién es Equi? ¿Por qué Equi
despertó rápidamente a Andrés y Camila? ¿Qué había sucedido? ¿Qué
aprendiste junto a Camila y Andrés? ¿Cuál es la moraleja de esta fábula?

De ser necesario, repregunte, aclare, vuelva al texto, fomente la
participación de todos y todas. Aproveche el diálogo para transmitir las
características, elementos y particularidades de la fábula, promoviendo su
valoración, análisis y comprensión de su intención didáctica.

Dibujemos:

Reflexionemos:

¿Qué es una fábula? ¿Cuáles son las características de la fábula como
género literario? ¿Quiénes son los personajes distintivos en una fábula?
¿Qué busca una fábula? ¿Por qué nos gustan las fábulas?

¿De quién es el parque? ¿Por qué debemos respetar los bienes que son de
todos y todas? ¿Qué sucede cuando no cuidamos los lugares de nuestra
comunidad, como el parque? ¿Cómo colaboras con tu comunidad o tu barrio?

Distribuya a los estudiantes en grupos y entregue un pliego de papel a
cada grupo.

Divida el pliego de papel por la mitad, e invite a sus alumnos y alumnas
a imaginar y dibujar cómo sería un parque descuidado y sucio. En la
otra mitad, sugiera que ilustren un parque bien mantenido y cuidado.
Permita que utilicen los colores que prefieran y saquen a relucir sus
dotes artísticas.

Propicie que muestren a toda la clase su trabajo terminado. Hasta
podrían exhibir las obras en el aula por unos días.

CIERRE

Después de la lectura:

Al voltear a ver, los niños y niñas observaron que su lugar favorito estaba diferente:
todo estaba dañado y había mucha basura:

- ¡No podemos permitirlo! –dijo Andrés.
- ¡Debemos hacer algo! –afirmó Camila.

Entonces, se dieron cuenta de que necesitarían muchas manos y patitas que los
ayudaran. Llamaron a más niños, a más niñas y a más animales… todos y todas
comenzaron a ayudar.

Un grupo de niños y niñas, junto a las organizadas hormigas, recogieron la basura.
Otro grupo, en compañía de las abejas, arreglaron los juegos. Otros, en cambio,
recibieron la ayuda de las luciérnagas para pintar las bancas y paredes. Y no faltaron
quienes, con la ayuda de las mariposas, arreglaron otros daños. Equi volaba por aquí
y por allá, organizando todo y dándoles ánimo.

Ya casi todo estaba listo; solo faltaba una cosa: flores que llenaran de color al
parque. Entonces, a Equi se le ocurrió una brillante idea: propuso que cada uno
sembrara una planta para que, al crecer, ella les recordara el día en que juntos
colaboraron para arreglar el parque que es de todos y todas.

Desde entonces, los árboles y las plantas del parque, además de embellecer el
paisaje y purificar el aire, también se convirtieron en un símbolo de solidaridad y
trabajo en equipo.

37

Materiales para la actividad:

INDICADORES DE LOGRO:

INDICADOR ESPECÍFICO DE CULTURA TRIBUTARIA:

• Escucha y lee diversos géneros literarios (fábulas) como medio para potenciar
la imaginación (Ref. I.LL.2.10.1.).

• Da cuenta de la importancia del trabajo en equipo para la vida en comunidad.

• Fábula.

• Papelógrafos o pliegos de papel para cada equipo, según el
número de alumnos y alumnas. Le recomendamos formar
grupos de máximo cinco personas.

• Marcadores, lápices y pinturas.

38

Materiales para la actividad:

INDICADORES DE LOGRO:

INDICADOR ESPECÍFICO DE CULTURA TRIBUTARIA:

• Escucha y lee diversos géneros literarios (fábulas) como medio para potenciar
la imaginación (Ref. I.LL.2.10.1.).

• Da cuenta de la importancia del trabajo en equipo para la vida en comunidad.

• Fábula.

• Papelógrafos o pliegos de papel para cada equipo, según el
número de alumnos y alumnas. Le recomendamos formar
grupos de máximo cinco personas.

• Marcadores, lápices y pinturas.

39

La solidaridad y la responsabilidad son dos
de las virtudes más importantes para la vida en
comunidad.

En la vida moderna pagar puntualmente los
tributos que legalmente nos corresponden es
una de las expresiones sociales más claras de
que somos ciudadanas y ciudadanos solidarios
y responsables.

Cuando pagamos los tributos, manifestamos
honestidad, afán de compartir y respeto a la
ley. Demostramos que nuestro país nos
importa y que estamos dispuestos a arrimar el
hombro por su desarrollo.

El no pagar impuestos impide al Estado y al
gobierno destinar recursos suficientes para cubrir
las necesidades de nuestra sociedad; por eso, es
importante que cumplamos con esta obligación
siempre, sin tardanzas y sin pretextos.

Es necesario que comprendamos que los
tributos son recursos que recauda el Estado,
cuya obligación es administrarlos de la mejor
manera porque, en realidad, esos recursos le
pertenecen a la población.

El Estado debe devolvernos el dinero que
pagamos a manera de tributos a través de
obras y servicios públicos. Por eso decimos
que pagar tributos es bueno para todos y todas.

Quienes tienen más, deben pagar más;
quienes tienen menos, deben pagar en
proporción a sus posibilidades.

Tributar significa pagar tributos; otra forma de
nombrar esta acción es contribuir.

Contribuir es sinónimo de tributar, pero
también de colaborar.

LL.2.5.3. Recrear textos literarios con nuevas versiones de
escenas, personajes u otros elementos.

Comprender el proceso de tributar, como una forma de
contribuir con el país.

Los siguientes contenidos y actividades tienen relación con
las destrezas con criterios de desempeño previstas para el

Bloque 5: Literatura, del subnivel elemental de la Educación
General Básica.

DESTREZAS CON CRITERIOS DE DESEMPEÑO:

DESTREZA ESPECÍFICA DE CULTURA TRIBUTARIA:

TODOS COLABORAMOS,
TODOS TRIBUTAMOS

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

PAGANDO
NUESTROS IMPUESTOS,

 TODOS Y TODAS
CONTRIBUIMOS.

Tributar es contribuir

40

La solidaridad y la responsabilidad son dos
de las virtudes más importantes para la vida en
comunidad.

En la vida moderna pagar puntualmente los
tributos que legalmente nos corresponden es
una de las expresiones sociales más claras de
que somos ciudadanas y ciudadanos solidarios
y responsables.

Cuando pagamos los tributos, manifestamos
honestidad, afán de compartir y respeto a la
ley. Demostramos que nuestro país nos
importa y que estamos dispuestos a arrimar el
hombro por su desarrollo.

El no pagar impuestos impide al Estado y al
gobierno destinar recursos suficientes para cubrir
las necesidades de nuestra sociedad; por eso, es
importante que cumplamos con esta obligación
siempre, sin tardanzas y sin pretextos.

Es necesario que comprendamos que los
tributos son recursos que recauda el Estado,
cuya obligación es administrarlos de la mejor
manera porque, en realidad, esos recursos le
pertenecen a la población.

El Estado debe devolvernos el dinero que
pagamos a manera de tributos a través de
obras y servicios públicos. Por eso decimos
que pagar tributos es bueno para todos y todas.

Quienes tienen más, deben pagar más;
quienes tienen menos, deben pagar en
proporción a sus posibilidades.

Tributar significa pagar tributos; otra forma de
nombrar esta acción es contribuir.

Contribuir es sinónimo de tributar, pero
también de colaborar.

LL.2.5.3. Recrear textos literarios con nuevas versiones de
escenas, personajes u otros elementos.

Comprender el proceso de tributar, como una forma de
contribuir con el país.

Los siguientes contenidos y actividades tienen relación con
las destrezas con criterios de desempeño previstas para el

Bloque 5: Literatura, del subnivel elemental de la Educación
General Básica.

DESTREZAS CON CRITERIOS DE DESEMPEÑO:

DESTREZA ESPECÍFICA DE CULTURA TRIBUTARIA:

TODOS COLABORAMOS,
TODOS TRIBUTAMOS

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

PAGANDO
NUESTROS IMPUESTOS,

 TODOS Y TODAS
CONTRIBUIMOS.

Tributar es contribuir

41

PARA EL AULA

1. Como introducción a la actividad, pregunte a sus alumnos y
alumnas si saben qué son las adivinanzas, trabalenguas,
retahílas, refranes y chistes.

2. Precíseles el significado de cada una de esas figuras.

3. Pida que, de forma voluntaria, den ejemplos de adivinanzas,
trabalenguas, retahílas, refranes y chistes.

ACTIVIDAD
Motivación:

Desarrollo
¡A JUGAR CON LAS PALABRAS!

Divida a los estudiantes en tres grupos.

Utilice la cartilla que le proponemos en la página siguiente (deberá
fotocopiarla y recortar por las líneas marcadas con el fin de separar los
textos de la imágenes).

Diga, sucesivamente, las adivinanzas y los trabalenguas con el fin de que
los participantes los adivinen o repitan, como en un concurso. El grupo
cuyo miembro logre adivinar o decir correctamente el trabalenguas, se
lleva la imagen correspondiente.

Procure que la actividad sea divertida y de sana competencia, a través de
frases estimulantes que salvaguarden el aspecto lúdico de la actividad.

Transmita a sus alumnos y alumnas información referente al tema:
“TODOS COLABORAMOS, TODOS TRIBUTAMOS”, apoyándose en la
información preliminar que es de su conocimiento.

Luego, utilice la retahíla que le proponemos en la página siguiente, para
explicarles el proceso de tributar (puede fotocopiarla y distribuirla entre
sus alumnos y alumnas para que todos puedan entenderla mejor).

Posteriormente:

42

PARA EL AULA

1. Como introducción a la actividad, pregunte a sus alumnos y
alumnas si saben qué son las adivinanzas, trabalenguas,
retahílas, refranes y chistes.

2. Precíseles el significado de cada una de esas figuras.

3. Pida que, de forma voluntaria, den ejemplos de adivinanzas,
trabalenguas, retahílas, refranes y chistes.

ACTIVIDAD
Motivación:

Desarrollo
¡A JUGAR CON LAS PALABRAS!

Divida a los estudiantes en tres grupos.

Utilice la cartilla que le proponemos en la página siguiente (deberá
fotocopiarla y recortar por las líneas marcadas con el fin de separar los
textos de la imágenes).

Diga, sucesivamente, las adivinanzas y los trabalenguas con el fin de que
los participantes los adivinen o repitan, como en un concurso. El grupo
cuyo miembro logre adivinar o decir correctamente el trabalenguas, se
lleva la imagen correspondiente.

Procure que la actividad sea divertida y de sana competencia, a través de
frases estimulantes que salvaguarden el aspecto lúdico de la actividad.

Transmita a sus alumnos y alumnas información referente al tema:
“TODOS COLABORAMOS, TODOS TRIBUTAMOS”, apoyándose en la
información preliminar que es de su conocimiento.

Luego, utilice la retahíla que le proponemos en la página siguiente, para
explicarles el proceso de tributar (puede fotocopiarla y distribuirla entre
sus alumnos y alumnas para que todos puedan entenderla mejor).

Posteriormente:

43

Mamá y papá trabajan.

Mamá y papá trabajan y
ganan dinero.

Mamá y papá trabajan, ganan dinero
y pagan impuestos al Estado.

Mamá y papá trabajan, ganan
dinero y pagan impuestos al
Estado para que haga obras.

Mamá y papá trabajan, ganan
dinero y pagan impuestos al

Estado para que haga obras que
nos benefician a todos.

Mamá y papá trabajan, ganan
dinero y pagan impuestos al

Estado para que haga obras que
nos benefician a todos y así
colaboran con nuestro país.

TODOS COLABORAMOS,
TODOS TRIBUTAMOS

¡Adivina, adivinador!

¡Dilo si puedes!

Está en el grifo,
está en el mar,
cae del cielo
y al suelo va.

Grandes señores unidos,
todos de verde sombrero,
en sus brazos llevan nidos
y no se mueven de su puesto.

La escuela está encantada,
¿quién la desencantará?
El desencantador que la desencante,
un buen desencantador será.

R con r, cigarra.
R con r, carril…
rápido ruedan las ruedas
del ferrocarril.

En su casa de Píntag,
Juan Ponte, el pintor,
por la pintura despunta
y un puente de punta a punta
pinta en su casa de Píntag,
Juan Ponte, el pintor.

Líquido que brota
del fondo de la tierra,
es negro su color
y oro lo llaman por su valor.

Petróleo

Agua

Árbol

Mamá y papá trabajan.

Mamá y papá trabajan y
ganan dinero.

Mamá y papá trabajan, ganan dinero
y pagan impuestos al Estado.

Mamá y papá trabajan, ganan
dinero y pagan impuestos al
Estado para que haga obras.

Mamá y papá trabajan, ganan
dinero y pagan impuestos al

Estado para que haga obras que
nos benefician a todos.

Mamá y papá trabajan, ganan
dinero y pagan impuestos al

Estado para que haga obras que
nos benefician a todos y así
colaboran con nuestro país.

TODOS COLABORAMOS,
TODOS TRIBUTAMOS

¡Adivina, adivinador!

¡Dilo si puedes!

Está en el grifo,
está en el mar,
cae del cielo
y al suelo va.

Grandes señores unidos,
todos de verde sombrero,
en sus brazos llevan nidos
y no se mueven de su puesto.

La escuela está encantada,
¿quién la desencantará?
El desencantador que la desencante,
un buen desencantador será.

R con r, cigarra.
R con r, carril…
rápido ruedan las ruedas
del ferrocarril.

En su casa de Píntag,
Juan Ponte, el pintor,
por la pintura despunta
y un puente de punta a punta
pinta en su casa de Píntag,
Juan Ponte, el pintor.

Líquido que brota
del fondo de la tierra,
es negro su color
y oro lo llaman por su valor.

Petróleo

Agua

Árbol

CIERRE

• Andrés

• Gaby

• Jorge

• Camila

• Andrea

• David

• Equi

Decir un trabalenguas.

Saltar en un pie cinco veces.

Decir un chiste.

Intentar toparse la nariz con la lengua.

Decir un refrán.

Decir un trabalenguas.

Cuando usted prefiera, diga “Equi” y todos
los niños y niñas deberán cambiarse de lugar.

Permita que cada uno de sus estudiantes escoja a uno de los Guardianes
de la cultura tributaria. Lance el dado* y dé la instrucción
correspondiente, según el guardián que aparezca. Debe cumplir la tarea
el niño o niña que eligió ese guardián.

Materiales para la actividad:

• Fotocopia de la lámina de adivinanzas y trabalenguas
con sus respectivas imágenes para recortar.

• Fotocopias de lámina de retahíla.

• Dado armable.

* El dado para armar está disponible al final de la guía.

Recordemos:
¿Qué es una adivinanza, un trabalenguas, una retahíla, un refrán, un
chiste? ¿Por qué estas figuras del lenguaje son divertidas? ¿Por qué son
bonitas? ¿Podemos jugar con el lenguaje? ¿Por qué? ¿Para qué?

Pensemos:

Opinemos:

Juguemos:

¿Por qué las adivinanzas nos ayudan a pensar? ¿Por qué los trabalenguas
son difíciles de decir? ¿Por qué las retahílas nos exigen atención y buena
memoria? ¿Para qué sirven los refranes? ¿Por qué los chistes son
chistosos? ¿Qué chistes no son graciosos?

¿Por qué todos y todas las personas que vivimos en el país debemos
colaborar? ¿Cómo podemos ayudar a nuestro país? ¿Quiénes tributamos
y cómo? ¿Por qué tributar es contribuir con el país?

Invite a sus estudiantes a escribir al menos un juego de palabras de los
analizados en este bloque y a compartirlos con la clase.

Después de las actividades:

46

CIERRE

• Andrés

• Gaby

• Jorge

• Camila

• Andrea

• David

• Equi

Decir un trabalenguas.

Saltar en un pie cinco veces.

Decir un chiste.

Intentar toparse la nariz con la lengua.

Decir un refrán.

Decir un trabalenguas.

Cuando usted prefiera, diga “Equi” y todos
los niños y niñas deberán cambiarse de lugar.

Permita que cada uno de sus estudiantes escoja a uno de los Guardianes
de la cultura tributaria. Lance el dado* y dé la instrucción
correspondiente, según el guardián que aparezca. Debe cumplir la tarea
el niño o niña que eligió ese guardián.

Materiales para la actividad:

• Fotocopia de la lámina de adivinanzas y trabalenguas
con sus respectivas imágenes para recortar.

• Fotocopias de lámina de retahíla.

• Dado armable.

* El dado para armar está disponible al final de la guía.

Recordemos:
¿Qué es una adivinanza, un trabalenguas, una retahíla, un refrán, un
chiste? ¿Por qué estas figuras del lenguaje son divertidas? ¿Por qué son
bonitas? ¿Podemos jugar con el lenguaje? ¿Por qué? ¿Para qué?

Pensemos:

Opinemos:

Juguemos:

¿Por qué las adivinanzas nos ayudan a pensar? ¿Por qué los trabalenguas
son difíciles de decir? ¿Por qué las retahílas nos exigen atención y buena
memoria? ¿Para qué sirven los refranes? ¿Por qué los chistes son
chistosos? ¿Qué chistes no son graciosos?

¿Por qué todos y todas las personas que vivimos en el país debemos
colaborar? ¿Cómo podemos ayudar a nuestro país? ¿Quiénes tributamos
y cómo? ¿Por qué tributar es contribuir con el país?

Invite a sus estudiantes a escribir al menos un juego de palabras de los
analizados en este bloque y a compartirlos con la clase.

Después de las actividades:

47

INDICADORES DE LOGRO:

• Recrea textos literarios (adivinanzas, trabalenguas, retahílas, chistes)
con diversos medios y recursos. (Ref. I.LL.2.11.1.)

• Comprende el proceso para pagar tributos.

• Comprende la importancia de pagar tributos.

EN CONCORDANCIA CON EL CURRÍCULO NACIONAL
2016 DE LA EDUCACIÓN GENERAL BÁSICA

INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA:

48

INDICADORES DE LOGRO:

• Recrea textos literarios (adivinanzas, trabalenguas, retahílas, chistes)
con diversos medios y recursos. (Ref. I.LL.2.11.1.)

• Comprende el proceso para pagar tributos.

• Comprende la importancia de pagar tributos.

EN CONCORDANCIA CON EL CURRÍCULO NACIONAL
2016 DE LA EDUCACIÓN GENERAL BÁSICA

INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA:

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

El Estado es el conjunto de instituciones
organizadas para construir, administrar y
mantener los bienes que son de todos. El
Estado hace obras y brinda servicios.

El Estado no solo es el gobierno (el
presidente, los ministros y ministras, los y
las asambleístas, los alcaldes y alcaldesas,
etc.), sino también la Policía, las Fuerzas
Armadas, la justicia, todas las llamadas
instituciones o entidades públicas.

En el Estado trabajan algunas personas que
los ecuatorianos y ecuatorianas hemos
elegido para ser nuestras autoridades y
tomar decisiones favorables para la
comunidad. También trabajan otras
personas contratadas para hacer obras y
prestar sus servicios, son los llamados
empleados o servidores públicos.

Todas las personas que habitamos en el
mundo somos ciudadanos y ciudadanas.
Si nacimos en el Ecuador o adquirimos la
nacionalidad ecuatoriana, somos ciuda-
danos y ciudadanas ecuatorianos. Son
ciudadanos y ciudadanas extranjeros, en
relación a nuestro territorio, quienes naci-
eron en otros países y que, por tanto,
tienen otra nacionalidad.

En el Ecuador, somos ciudadanos y
ciudadanas desde que nacemos. Como
tales, tenemos derechos y deberes.
Todos somos iguales ante la ley.

Los niños, niñas y adolescentes tenemos
derechos que están contemplados en la
Constitución y en el Código de la Niñez y
Adolescencia.

Desde que somos pequeños, los
ciudadanos y ciudadanas tenemos
obligaciones que cumplir con el Estado, la
sociedad y la familia. Uno de esos deberes
es pagar tributos.

Entre otras funciones y responsabilidades,
el Estado debe administrar el dinero y
otros bienes del país para que la
comunidad esté bien atendida y la gente
tenga lo que necesita.

Pagar tributos al Estado es una
obligación que nos beneficia,
porque ese dinero se utilizará para
obras a favor de la ciudadanía.

CS.2.2.8. Identificar la capital, las ciudades y las autoridades de
la provincia, considerando su nivel demográfico, la provisión de
servicios básicos y la acción responsable en la solución de las
necesidades sociales (por medio de la tributación).

Comprender que una de las obligaciones de las ciudadanas y
ciudadanos es pagar tributos.

Los siguientes contenidos y actividades tienen
relación con las destrezas con criterios de desempeño
previstas para para el Bloque 2: Los seres humanos en

el espacio, del subnivel elemental de la Educación
General Básica.

DESTREZAS CON CRITERIOS DE DESEMPEÑO:

DESTREZA ESPECÍFICA DE CULTURA TRIBUTARIA:

El estado y YO
El Estado y la ciudadanía

50

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

El Estado es el conjunto de instituciones
organizadas para construir, administrar y
mantener los bienes que son de todos. El
Estado hace obras y brinda servicios.

El Estado no solo es el gobierno (el
presidente, los ministros y ministras, los y
las asambleístas, los alcaldes y alcaldesas,
etc.), sino también la Policía, las Fuerzas
Armadas, la justicia, todas las llamadas
instituciones o entidades públicas.

En el Estado trabajan algunas personas que
los ecuatorianos y ecuatorianas hemos
elegido para ser nuestras autoridades y
tomar decisiones favorables para la
comunidad. También trabajan otras
personas contratadas para hacer obras y
prestar sus servicios, son los llamados
empleados o servidores públicos.

Todas las personas que habitamos en el
mundo somos ciudadanos y ciudadanas.
Si nacimos en el Ecuador o adquirimos la
nacionalidad ecuatoriana, somos ciuda-
danos y ciudadanas ecuatorianos. Son
ciudadanos y ciudadanas extranjeros, en
relación a nuestro territorio, quienes naci-
eron en otros países y que, por tanto,
tienen otra nacionalidad.

En el Ecuador, somos ciudadanos y
ciudadanas desde que nacemos. Como
tales, tenemos derechos y deberes.
Todos somos iguales ante la ley.

Los niños, niñas y adolescentes tenemos
derechos que están contemplados en la
Constitución y en el Código de la Niñez y
Adolescencia.

Desde que somos pequeños, los
ciudadanos y ciudadanas tenemos
obligaciones que cumplir con el Estado, la
sociedad y la familia. Uno de esos deberes
es pagar tributos.

Entre otras funciones y responsabilidades,
el Estado debe administrar el dinero y
otros bienes del país para que la
comunidad esté bien atendida y la gente
tenga lo que necesita.

Pagar tributos al Estado es una
obligación que nos beneficia,
porque ese dinero se utilizará para
obras a favor de la ciudadanía.

CS.2.2.8. Identificar la capital, las ciudades y las autoridades de
la provincia, considerando su nivel demográfico, la provisión de
servicios básicos y la acción responsable en la solución de las
necesidades sociales (por medio de la tributación).

Comprender que una de las obligaciones de las ciudadanas y
ciudadanos es pagar tributos.

Los siguientes contenidos y actividades tienen
relación con las destrezas con criterios de desempeño
previstas para para el Bloque 2: Los seres humanos en

el espacio, del subnivel elemental de la Educación
General Básica.

DESTREZAS CON CRITERIOS DE DESEMPEÑO:

DESTREZA ESPECÍFICA DE CULTURA TRIBUTARIA:

El estado y YO
El Estado y la ciudadanía

51

Después de la lectura:

APRENDAMOS:

PARA EL AULA

1. Como introducción a la actividad, pregunte a sus estudiantes qué
significa ser ciudadano o ciudadana.

2. Profundice a través de las siguientes preguntas: ¿Será que solo las
personas adultas son ciudadanos y ciudadanas? ¿O también los
niños, niñas y adolescentes lo son? ¿Cómo y cuándo nos
convertimos en ciudadanos y ciudadanas?

3. ¿Qué es ser un ciudadano o ciudadana responsable? Haga una
lluvia de ideas con todas las respuestas de los niños y niñas.

Entre todos, elaboren un concepto de “ciudadano”.

A continuación, léales los contenidos del texto “EL ESTADO Y YO” que
desarrollamos para usted en la página anterior.

ACTIVIDAD
Motivación:

Desarrollo

Resalte que, por ser ciudadanos y ciudadanas, tenemos derechos y deberes.

A partir de esta premisa, proponga a sus estudiantes formar cuatro grupos,
para conversar sobre uno de estos temas en cada grupo:

Sus deberes en el hogar.
Sus derechos en el hogar.
Sus deberes en la escuela.
Sus derechos en la escuela.

Invite a cada grupo a presentar la información desarrollada, de manera
diferente, utilizando el formato de una revista. Puede indicarles ejemplos
para que comprendan la consigna, enfatizando que deben utilizar su
imaginación y su habilidad.

Proporcióneles pliegos de papel, marcadores, lápices de colores y sortee un
tema para cada grupo.

Una vez terminadas las páginas de cada tema, convóqueles a unir los
trabajos y formar la revista. Propicie que todos y todas den ideas para
ponerle un nombre original a la revista.

Deberes
en el hogar

Derechos
en el hogar

Derechos
en la escuela

Deberes
en la escuela

¡Manos a
la obra!

52

Después de la lectura:

APRENDAMOS:

PARA EL AULA

1. Como introducción a la actividad, pregunte a sus estudiantes qué
significa ser ciudadano o ciudadana.

2. Profundice a través de las siguientes preguntas: ¿Será que solo las
personas adultas son ciudadanos y ciudadanas? ¿O también los
niños, niñas y adolescentes lo son? ¿Cómo y cuándo nos
convertimos en ciudadanos y ciudadanas?

3. ¿Qué es ser un ciudadano o ciudadana responsable? Haga una
lluvia de ideas con todas las respuestas de los niños y niñas.

Entre todos, elaboren un concepto de “ciudadano”.

A continuación, léales los contenidos del texto “EL ESTADO Y YO” que
desarrollamos para usted en la página anterior.

ACTIVIDAD
Motivación:

Desarrollo

Resalte que, por ser ciudadanos y ciudadanas, tenemos derechos y deberes.

A partir de esta premisa, proponga a sus estudiantes formar cuatro grupos,
para conversar sobre uno de estos temas en cada grupo:

Sus deberes en el hogar.
Sus derechos en el hogar.
Sus deberes en la escuela.
Sus derechos en la escuela.

Invite a cada grupo a presentar la información desarrollada, de manera
diferente, utilizando el formato de una revista. Puede indicarles ejemplos
para que comprendan la consigna, enfatizando que deben utilizar su
imaginación y su habilidad.

Proporcióneles pliegos de papel, marcadores, lápices de colores y sortee un
tema para cada grupo.

Una vez terminadas las páginas de cada tema, convóqueles a unir los
trabajos y formar la revista. Propicie que todos y todas den ideas para
ponerle un nombre original a la revista.

Deberes
en el hogar

Derechos
en el hogar

Derechos
en la escuela

Deberes
en la escuela

¡Manos a
la obra!

53

Materiales para la actividad:

• Pliegos de papel, colores.

INDICADORES DE LOGRO:

• Reconoce las funciones y responsabilidades de las autoridades en el
cumplimiento de sus funciones de mejorar la calidad de vida de sus
habitantes. (Ref. I.CS.2.5.1.)

• Comprende y valora el pago de tributos como una obligación ciudadana.

INDICADOR ESPECÍFICO DE CULTURA TRIBUTARIA:

Recordemos:
¿Qué es el Estado? ¿Quiénes conforman el Estado? ¿Qué es ser ciudadano?
¿Quiénes son las autoridades? Nombremos algunas autoridades del país, la
provincia, la ciudad, la escuela. ¿Quiénes son los servidores públicos?

Pensemos:
¿Qué son los derechos de una persona? ¿Qué son los deberes u
obligaciones? ¿Quiénes tienen derechos? ¿Quiénes tienen obligaciones?
¿Por qué?

Reflexionemos:
¿Por qué todos y todas tenemos las obligaciones de pagar tributos? ¿Qué
debe hacer el Estado con el dinero de los tributos? ¿Cómo y cuándo
tributo yo, que soy una niña o un niño?

Opinemos:
¿Qué pasaría si, un día, todos y todas decidiéramos no cumplir nuestras
obligaciones e irrespetar el derecho de los demás?

CIERRE

54

Materiales para la actividad:

• Pliegos de papel, colores.

INDICADORES DE LOGRO:

• Reconoce las funciones y responsabilidades de las autoridades en el
cumplimiento de sus funciones de mejorar la calidad de vida de sus
habitantes. (Ref. I.CS.2.5.1.)

• Comprende y valora el pago de tributos como una obligación ciudadana.

INDICADOR ESPECÍFICO DE CULTURA TRIBUTARIA:

Recordemos:
¿Qué es el Estado? ¿Quiénes conforman el Estado? ¿Qué es ser ciudadano?
¿Quiénes son las autoridades? Nombremos algunas autoridades del país, la
provincia, la ciudad, la escuela. ¿Quiénes son los servidores públicos?

Pensemos:
¿Qué son los derechos de una persona? ¿Qué son los deberes u
obligaciones? ¿Quiénes tienen derechos? ¿Quiénes tienen obligaciones?
¿Por qué?

Reflexionemos:
¿Por qué todos y todas tenemos las obligaciones de pagar tributos? ¿Qué
debe hacer el Estado con el dinero de los tributos? ¿Cómo y cuándo
tributo yo, que soy una niña o un niño?

Opinemos:
¿Qué pasaría si, un día, todos y todas decidiéramos no cumplir nuestras
obligaciones e irrespetar el derecho de los demás?

CIERRE

55

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

CS.2.3.3 Identificar los derechos de los ciudadanos
ecuatorianos, en relación con el reconocimiento de sus deberes
con el Estado y consigo mismos.

CS.2.3.4 Identificar los derechos y responsabilidades de los
niños y niñas mediante la participación en espacios familiares,
escolares y en su ejercicio ciudadano.

CS.2.3.8 Apreciar y practicar el cuidado de los servicios públicos
y el patrimonio, en función del bienestar colectivo y el desarrollo
sustentable.

CS.2.3.10 Examinar las cualidades y los valores humanos que
nos hacen valiosos como ecuatorianos.

CS.2.3.11 Describir las funciones y responsabilidades
primordiales que tienen las autoridades en función del servicio a
la comunidad y la calidad de vida.

Conocer al Servicio de Rentas Internas, comprender su función
y valorar su importancia como entidad pública al servicio del país.

Los siguientes contenidos y actividades tienen relación
con una de las destrezas con criterios de desempeño

previstas para el Bloque 3: La convivencia, del subnivel
de elemental de la Educación General Básica.

DESTREZAS CON CRITERIOS DE DESEMPEÑO:

DESTREZA ESPECÍFICA DE CULTURA TRIBUTARIA:

¿QUÉ ES

El SRI es la institución a la que el Estado
ecuatoriano le ha encargado cobrar
legalmente los tributos; por eso, decimos
que es la entidad recaudadora de
impuestos en el territorio nacional.

El SRI es una institución pública que busca
que todos los ciudadanos y ciudadanas
cumplan sus obligaciones tributarias de
forma voluntaria y responsable. Para eso,
informa a la ciudadanía sobre sus deberes y
responsabilidades en el pago de impuestos,
así como sobre sus derechos.

En el SRI, además se hacen estudios para
proponer los impuestos más convenientes
para la gente y controlar que el pago sea
correcto y puntual.

Para cumplir mejor su misión y estar más
cerca de los contribuyentes, el SRI tiene
oficinas en todo el país.

El SRI fue creado en diciembre de 1997.
Desde entonces, uno de sus principales
logros ha sido organizar la recaudación de
tributos y lograr que cada vez más
personas paguen sus impuestos.

Gracias a la acción del SRI, el Estado
ecuatoriano, las provincias y ciudades
reciben más recursos para trabajar y
hacer obras.

EL SRI?

El Servicio de Rentas Internas

56

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

CS.2.3.3 Identificar los derechos de los ciudadanos
ecuatorianos, en relación con el reconocimiento de sus deberes
con el Estado y consigo mismos.

CS.2.3.4 Identificar los derechos y responsabilidades de los
niños y niñas mediante la participación en espacios familiares,
escolares y en su ejercicio ciudadano.

CS.2.3.8 Apreciar y practicar el cuidado de los servicios públicos
y el patrimonio, en función del bienestar colectivo y el desarrollo
sustentable.

CS.2.3.10 Examinar las cualidades y los valores humanos que
nos hacen valiosos como ecuatorianos.

CS.2.3.11 Describir las funciones y responsabilidades
primordiales que tienen las autoridades en función del servicio a
la comunidad y la calidad de vida.

Conocer al Servicio de Rentas Internas, comprender su función
y valorar su importancia como entidad pública al servicio del país.

Los siguientes contenidos y actividades tienen relación
con una de las destrezas con criterios de desempeño

previstas para el Bloque 3: La convivencia, del subnivel
de elemental de la Educación General Básica.

DESTREZAS CON CRITERIOS DE DESEMPEÑO:

DESTREZA ESPECÍFICA DE CULTURA TRIBUTARIA:

¿QUÉ ES

El SRI es la institución a la que el Estado
ecuatoriano le ha encargado cobrar
legalmente los tributos; por eso, decimos
que es la entidad recaudadora de
impuestos en el territorio nacional.

El SRI es una institución pública que busca
que todos los ciudadanos y ciudadanas
cumplan sus obligaciones tributarias de
forma voluntaria y responsable. Para eso,
informa a la ciudadanía sobre sus deberes y
responsabilidades en el pago de impuestos,
así como sobre sus derechos.

En el SRI, además se hacen estudios para
proponer los impuestos más convenientes
para la gente y controlar que el pago sea
correcto y puntual.

Para cumplir mejor su misión y estar más
cerca de los contribuyentes, el SRI tiene
oficinas en todo el país.

El SRI fue creado en diciembre de 1997.
Desde entonces, uno de sus principales
logros ha sido organizar la recaudación de
tributos y lograr que cada vez más
personas paguen sus impuestos.

Gracias a la acción del SRI, el Estado
ecuatoriano, las provincias y ciudades
reciben más recursos para trabajar y
hacer obras.

EL SRI?

El Servicio de Rentas Internas

57

El SRI ES una institucion excelente,
que busca el bienestar de la gente

Cuando estén listos y atentos, léales la historia. Podría fotocopiarla,
para que cada estudiante la tenga y pueda seguir la lectura.

Esta actividad ayudará a sus estudiantes a comprender que, si los
ciudadanos y ciudadanas no pagan sus tributos, el Estado no puede
hacer obras; y eso perjudica al desarrollo del país.

Muy pocas personas pagaban sus impuestos. La mayoría
de ciudadanos no cumplía esta responsabilidad y muchos
ni siquiera sabían que tenían la obligación de hacerlo...

Era el año de 1997 y
en el Ecuador sucedían

dos cosas graves…

Además, el poco dinero que se obtenía
por el pago de tributos, era mal

utilizado por los gobiernos…

Entonces, se decidió
crear el Servicio de

Rentas internas, SRI...

Que ni piensen
que yo voy a

pagar impuestos,
¡jamás!

¿Impuestos
dice? ¿Y qué es

eso?

No tengo muy
claro qué hacer
con este dinero.

Voy a averiguar,
porque en mi pueblo
creo que podemos

construir una
escuela, o algo por

el estilo.

¡A LEER!

PARA EL AULA

ACTIVIDAD
Motivación:

Desarrollo

1. Como introducción a la actividad, converse con sus estudiantes
sobre la importancia de tributar. Indague sus conocimientos
previos al respecto.

2. Pregunte a sus estudiantes si saben lo que es el Servicio de Rentas
Internas (SRI).

3. Cree un clima propicio para que sus estudiantes escuchen la
historia de creación del SRI.

EQUI PRESENTA:

58

El SRI ES una institucion excelente,
que busca el bienestar de la gente

Cuando estén listos y atentos, léales la historia. Podría fotocopiarla,
para que cada estudiante la tenga y pueda seguir la lectura.

Esta actividad ayudará a sus estudiantes a comprender que, si los
ciudadanos y ciudadanas no pagan sus tributos, el Estado no puede
hacer obras; y eso perjudica al desarrollo del país.

Muy pocas personas pagaban sus impuestos. La mayoría
de ciudadanos no cumplía esta responsabilidad y muchos
ni siquiera sabían que tenían la obligación de hacerlo...

Era el año de 1997 y
en el Ecuador sucedían

dos cosas graves…

Además, el poco dinero que se obtenía
por el pago de tributos, era mal

utilizado por los gobiernos…

Entonces, se decidió
crear el Servicio de

Rentas internas, SRI...

Que ni piensen
que yo voy a

pagar impuestos,
¡jamás!

¿Impuestos
dice? ¿Y qué es

eso?

No tengo muy
claro qué hacer
con este dinero.

Voy a averiguar,
porque en mi pueblo
creo que podemos

construir una
escuela, o algo por

el estilo.

¡A LEER!

PARA EL AULA

ACTIVIDAD
Motivación:

Desarrollo

1. Como introducción a la actividad, converse con sus estudiantes
sobre la importancia de tributar. Indague sus conocimientos
previos al respecto.

2. Pregunte a sus estudiantes si saben lo que es el Servicio de Rentas
Internas (SRI).

3. Cree un clima propicio para que sus estudiantes escuchen la
historia de creación del SRI.

EQUI PRESENTA:

CIERRE

Recordemos:
¿Qué es el SRI? ¿Por qué fue creado? ¿Cuál es su función? ¿Por qué el
SRI le hace bien al país?

Pensemos:
¿Para qué sirve el dinero que pagan los ciudadanos y ciudadanas como
impuestos y tributos? ¿Qué obras nuevas hay en nuestra provincia?
¿Quién las hizo?¿Con qué dinero se hicieron esas obras? ¿Qué obras
necesita nuestra provincia?

Reflexionemos:
¿Qué pasa cuando las personas no pagan sus impuestos? ¿El Estado
puede hacer obras sin dinero? ¿Qué pasaría si el SRI no recaudará
impuestos en el país?

Desde entonces, esta institución ha cumplido varias
funciones importantes. La primera de ellas es

cobrar impuestos de forma moderna y eficiente…

Y la tercera, lograr que cada vez más personas estén
dispuestas a pagar de forma voluntaria y cumplida…

La segunda, informar a la gente sobre sus
obligaciones y cómo es utilizado el dinero que

paga por sus impuestos…

Gracias al trabajo eficiente del SRI, el Estado tiene más
dinero para obras que nos benefician a todos y todas.

Le entrego
su factura,

señora.

Juguemos:

Invite a sus estudiantes a formar parejas y a inventar maneras de construir
un puente con su cuerpo. Propicie la imaginación.

Luego, proponga el reto de construir un puente entre todos; para eso, las
parejas deberán tomarse de las manos de manera cruzada y ubicarse una a
continuación de la otra, sin dejar espacios libres, formando una fila de
parejas que se asemeje a un puente.

Seleccione a cuatro de sus estudiantes para que atraviesen el puente por
encima, mientras el resto impulsa a su compañero o compañera moviendo
los brazos.

SRI… le
hace bien
al país!

CIERRE

Recordemos:
¿Qué es el SRI? ¿Por qué fue creado? ¿Cuál es su función? ¿Por qué el
SRI le hace bien al país?

Pensemos:
¿Para qué sirve el dinero que pagan los ciudadanos y ciudadanas como
impuestos y tributos? ¿Qué obras nuevas hay en nuestra provincia?
¿Quién las hizo?¿Con qué dinero se hicieron esas obras? ¿Qué obras
necesita nuestra provincia?

Reflexionemos:
¿Qué pasa cuando las personas no pagan sus impuestos? ¿El Estado
puede hacer obras sin dinero? ¿Qué pasaría si el SRI no recaudará
impuestos en el país?

Desde entonces, esta institución ha cumplido varias
funciones importantes. La primera de ellas es

cobrar impuestos de forma moderna y eficiente…

Y la tercera, lograr que cada vez más personas estén
dispuestas a pagar de forma voluntaria y cumplida…

La segunda, informar a la gente sobre sus
obligaciones y cómo es utilizado el dinero que

paga por sus impuestos…

Gracias al trabajo eficiente del SRI, el Estado tiene más
dinero para obras que nos benefician a todos y todas.

Le entrego
su factura,

señora.

Juguemos:

Invite a sus estudiantes a formar parejas y a inventar maneras de construir
un puente con su cuerpo. Propicie la imaginación.

Luego, proponga el reto de construir un puente entre todos; para eso, las
parejas deberán tomarse de las manos de manera cruzada y ubicarse una a
continuación de la otra, sin dejar espacios libres, formando una fila de
parejas que se asemeje a un puente.

Seleccione a cuatro de sus estudiantes para que atraviesen el puente por
encima, mientras el resto impulsa a su compañero o compañera moviendo
los brazos.

SRI… le
hace bien
al país!

61

INDICADORES DE LOGRO:

• Conoce el SRI y comprende su función principal.

Materiales para la actividad:

• Historia contada por Equi. Puede fotocopiarla y
distribuirla entre sus estudiantes.

INDICADOR ESPECÍFICO DE CULTURA TRIBUTARIA:

En cada turno, vaya retirando parejas según el número de estudiantes,
teniendo en cuenta que el objetivo es que el puente cada vez se acorte.

Resalte, que el puente se acorta y se destruye debido a la falta de pago de
tributos por parte de los ciudadanos y ciudadanas, por lo que no hay dinero
para mantener el puente.

Ayúdeles a comprender de esta manera, por qué es importante pagar los
impuestos para que se construyan nuevas y mejores obras en nuestro país,
nuestra provincia, nuestra ciudad y nuestro barrio. ¡Obras que nos
benefician a todas y todos!

• Describe los derechos y responsabilidades que cumplen cada uno de sus
miembros. (Ref. I.CS.2.1.1.).

• Analiza los derechos y responsabilidades que cumplir en función del
bienestar común. (Ref. I.CS.2.1.2.).

• Analiza y reconoce las acciones concretas que pueden realizar las
autoridades, a fin de prevenir problemas económicos y demográficos.
(Ref. I.CS.2.5.2.).

• Reconoce que todos los ecuatorianos tenemos derechos, deberes,
cualidades y valores humanos que aportan en la construcción de nuestra
sociedad. (Ref. I.CS.2.6.1.).

• Examina la provisión de servicios públicos y la responsabilidad de los
ecuatorianos, en función de su conservación y desarrollo sustentable.
(Ref. I.CS.2.6.2.).

• Reconoce que todos estamos vinculados por el respeto y promoción de
derechos humanos universales. (Ref. I.CS.2.6.3.).

62

INDICADORES DE LOGRO:

• Conoce el SRI y comprende su función principal.

Materiales para la actividad:

• Historia contada por Equi. Puede fotocopiarla y
distribuirla entre sus estudiantes.

INDICADOR ESPECÍFICO DE CULTURA TRIBUTARIA:

En cada turno, vaya retirando parejas según el número de estudiantes,
teniendo en cuenta que el objetivo es que el puente cada vez se acorte.

Resalte, que el puente se acorta y se destruye debido a la falta de pago de
tributos por parte de los ciudadanos y ciudadanas, por lo que no hay dinero
para mantener el puente.

Ayúdeles a comprender de esta manera, por qué es importante pagar los
impuestos para que se construyan nuevas y mejores obras en nuestro país,
nuestra provincia, nuestra ciudad y nuestro barrio. ¡Obras que nos
benefician a todas y todos!

• Describe los derechos y responsabilidades que cumplen cada uno de sus
miembros. (Ref. I.CS.2.1.1.).

• Analiza los derechos y responsabilidades que cumplir en función del
bienestar común. (Ref. I.CS.2.1.2.).

• Analiza y reconoce las acciones concretas que pueden realizar las
autoridades, a fin de prevenir problemas económicos y demográficos.
(Ref. I.CS.2.5.2.).

• Reconoce que todos los ecuatorianos tenemos derechos, deberes,
cualidades y valores humanos que aportan en la construcción de nuestra
sociedad. (Ref. I.CS.2.6.1.).

• Examina la provisión de servicios públicos y la responsabilidad de los
ecuatorianos, en función de su conservación y desarrollo sustentable.
(Ref. I.CS.2.6.2.).

• Reconoce que todos estamos vinculados por el respeto y promoción de
derechos humanos universales. (Ref. I.CS.2.6.3.).

63

EN CONCORDANCIA CON EL CURRÍCULO NACIONAL
2016 DE LA EDUCACIÓN GENERAL BÁSICA

64

EN CONCORDANCIA CON EL CURRÍCULO NACIONAL
2016 DE LA EDUCACIÓN GENERAL BÁSICA

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

M.2.3.1. Organizar y representar datos estadísticos relativos
a su entorno en tablas de frecuencias, pictogramas y
diagramas de barras, en función de explicar e interpretar
conclusiones y asumir compromisos.

M.2.2.13. Representar cantidades monetarias con el uso de
monedas y billetes de 1, 5, 10, 20, 50 y 100 (didácticos).

Conocer el concepto general de tributo.

Distinguir el Impuesto a la Renta y el Impuesto al Valor
Agregado.

Los siguientes contenidos y actividades tienen relación con las
destrezas con criterios de desempeño previstas para los Bloques
de Estadística y Probabilidad, y Geometría y Medida, del subnivel

de elemental de la Educación General Básica.

¿QUÉ SON
los TRIBUTOS?

DESTREZAS CON CRITERIOS DE DESEMPEÑO:

DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA:

Los tributos son cantidades de dinero que
todas las personas que vivimos en el país
debemos entregar al Estado, a través del
Servicio de Rentas Internas, para que haga
obras y nos brinde servicios que garanticen
nuestro bienestar.

Debemos pagarlos:

• Cuando compramos un producto o
pagamos un servicio.

• Cuando recibimos un servicio del Estado
o nos beneficiamos de una obra pública.

• Cuando hemos obtenido ganancias por un
negocio o por nuestro trabajo.

• Cuando hemos recibido una herencia o
alguien nos ha donado (regalado) un bien
cuyo costo es considerable.

Todos los ecuatorianos y ecuatorianas
debemos pagar tributos. Esa es una
obligación con la comunidad. Si no lo
hacemos, estamos incumpliendo la ley y
perjudicando a las demás personas.

Las personas que pagan tributos se llaman
contribuyentes, porque aportan al
desarrollo del país. Gracias al pago de
tributos, el Estado puede garantizar los
derechos de los ciudadanos y ciudadanas,
como: salud, educación, etc.

Los impuestos son un tipo de tributo que se
paga por el hecho de ser parte de la
comunidad, a diferencia de otros tributos que
se pagan a cambio de un servicio recibido (por
ejemplo, las tasas y contribuciones).

Existen varios tipos de impuestos los dos
principales son:

• El Impuesto al Valor Agregado (IVA), que
es una cantidad de dinero que se suma al
precio de un producto o servicio.
Corresponde al 14% del valor de ese
producto o servicio.

 Por ejemplo, si compramos una camiseta a

diez dólares, debemos pagar el 14% de
diez, es decir 1,40 dólares como impuesto
que debe entregar el vendedor al Estado.

• El Impuesto a la Renta (IR), que
corresponde a la cantidad que pagan las
personas anualmente si han obtenido
ganancias que superan la cantidad necesaria
para vivir. Esta cantidad es establecida por la
Ley. Es deber de todos los ciudadanos y
ciudadanas informar o declarar al Estado
cuánto han ganado en el año, y pagar el
Impuesto a la Renta si corresponde.

Tributos e impuestos

66

SOBRE EL TEMA
INFORMACIÓN PRELIMINAR PARA EL DOCENTE

M.2.3.1. Organizar y representar datos estadísticos relativos
a su entorno en tablas de frecuencias, pictogramas y
diagramas de barras, en función de explicar e interpretar
conclusiones y asumir compromisos.

M.2.2.13. Representar cantidades monetarias con el uso de
monedas y billetes de 1, 5, 10, 20, 50 y 100 (didácticos).

Conocer el concepto general de tributo.

Distinguir el Impuesto a la Renta y el Impuesto al Valor
Agregado.

Los siguientes contenidos y actividades tienen relación con las
destrezas con criterios de desempeño previstas para los Bloques
de Estadística y Probabilidad, y Geometría y Medida, del subnivel

de elemental de la Educación General Básica.

¿QUÉ SON
los TRIBUTOS?

DESTREZAS CON CRITERIOS DE DESEMPEÑO:

DESTREZAS ESPECÍFICAS DE CULTURA TRIBUTARIA:

Los tributos son cantidades de dinero que
todas las personas que vivimos en el país
debemos entregar al Estado, a través del
Servicio de Rentas Internas, para que haga
obras y nos brinde servicios que garanticen
nuestro bienestar.

Debemos pagarlos:

• Cuando compramos un producto o
pagamos un servicio.

• Cuando recibimos un servicio del Estado
o nos beneficiamos de una obra pública.

• Cuando hemos obtenido ganancias por un
negocio o por nuestro trabajo.

• Cuando hemos recibido una herencia o
alguien nos ha donado (regalado) un bien
cuyo costo es considerable.

Todos los ecuatorianos y ecuatorianas
debemos pagar tributos. Esa es una
obligación con la comunidad. Si no lo
hacemos, estamos incumpliendo la ley y
perjudicando a las demás personas.

Las personas que pagan tributos se llaman
contribuyentes, porque aportan al
desarrollo del país. Gracias al pago de
tributos, el Estado puede garantizar los
derechos de los ciudadanos y ciudadanas,
como: salud, educación, etc.

Los impuestos son un tipo de tributo que se
paga por el hecho de ser parte de la
comunidad, a diferencia de otros tributos que
se pagan a cambio de un servicio recibido (por
ejemplo, las tasas y contribuciones).

Existen varios tipos de impuestos los dos
principales son:

• El Impuesto al Valor Agregado (IVA), que
es una cantidad de dinero que se suma al
precio de un producto o servicio.
Corresponde al 14% del valor de ese
producto o servicio.

 Por ejemplo, si compramos una camiseta a

diez dólares, debemos pagar el 14% de
diez, es decir 1,40 dólares como impuesto
que debe entregar el vendedor al Estado.

• El Impuesto a la Renta (IR), que
corresponde a la cantidad que pagan las
personas anualmente si han obtenido
ganancias que superan la cantidad necesaria
para vivir. Esta cantidad es establecida por la
Ley. Es deber de todos los ciudadanos y
ciudadanas informar o declarar al Estado
cuánto han ganado en el año, y pagar el
Impuesto a la Renta si corresponde.

Tributos e impuestos

67

• Todas las personas que trabajamos y ganamos dinero debemos entregar una porción de
ese dinero al SRI (al Estado), para que pueda hacer obras en todo el país. Ese impuesto
se llama Impuesto a la Renta y es nuestra forma de contribuir. Si yo gano 100 DÓLARES,
debo entregar 10 DÓLARES al Estado y me quedan 90 DÓLARES; porque 100 DÓLARES
MENOS 10 DÓLARES = 90 DÓLARES.

Asegúrese del nivel de comprensión logrado.

Luego, explique a sus estudiantes lo que es una encuesta.

Despierte su curiosidad e invíteles a buscar información sobre los tributos,
aplicando una encuesta a familiares y amigos.

Distribuya tres hojas del formato de la encuesta a cada estudiante.

Explíqueles cómo se aplica una encuesta:

• El encuestador o encuestadora debe presentarse amablemente y solicitar la
ayuda de la persona encuestada.

• Debe explicar a la persona encuestada de qué trata la encuesta y con qué fin
es realizada.

• Debe comunicar que la encuesta es anónima, es decir, que no deben anotar
el nombre de la persona encuestada.

• Debe transmitir tranquilidad y confianza a la persona encuestada.

• Debe realizar las preguntas de forma clara y repetirlas si es necesario.

• Debe anotar las respuestas en un formato. (Ver formato de la página 70, el
mismo puede fotocopiarlo para distribuirlo entre sus estudiantes, de modo
que cada uno cuente con los suyos).

La actividad debe ser desarrollada en dos partes para que los estudiantes
puedan aplicar las encuestas.

 Solicite a sus estudiantes que, junto con las encuestas llenas, traigan nueve
tapas de botella, nueve tillos o nueve cajas de fósforos vacías.

PARA EL AULA

1. Indague cuánto saben sus estudiantes sobre los tributos.

2. Durante el diálogo, complemente la información, corrija los errores
y aclare las dudas.

ACTIVIDAD
Motivación:

Desarrollo

Para explicar los conceptos de Impuesto a la Renta e Impuesto al valor
agregado puede utilizar las monedas y billetes disponibles al final de la
guía. Úselos para ejemplificar a través de varios ejercicios; por ejemplo:

• Cuando yo compro un pantalón que vale 10 DÓLARES, yo pago 11 DÓLARES CON
20 CENTAVOS, porque 1 dólar con 20 centavos corresponde al Impuesto al Valor
Agregado que todos y todas debemos pagar. Así: 10 DÓLARES MÁS 1 DÓLAR CON 20
CENTAVOS = 11 DÓLARES 20 CENTAVOS.

IMPUESTOS

RECOLECTANDO
INFORMACIÓN:

68

• Todas las personas que trabajamos y ganamos dinero debemos entregar una porción de
ese dinero al SRI (al Estado), para que pueda hacer obras en todo el país. Ese impuesto
se llama Impuesto a la Renta y es nuestra forma de contribuir. Si yo gano 100 DÓLARES,
debo entregar 10 DÓLARES al Estado y me quedan 90 DÓLARES; porque 100 DÓLARES
MENOS 10 DÓLARES = 90 DÓLARES.

Asegúrese del nivel de comprensión logrado.

Luego, explique a sus estudiantes lo que es una encuesta.

Despierte su curiosidad e invíteles a buscar información sobre los tributos,
aplicando una encuesta a familiares y amigos.

Distribuya tres hojas del formato de la encuesta a cada estudiante.

Explíqueles cómo se aplica una encuesta:

• El encuestador o encuestadora debe presentarse amablemente y solicitar la
ayuda de la persona encuestada.

• Debe explicar a la persona encuestada de qué trata la encuesta y con qué fin
es realizada.

• Debe comunicar que la encuesta es anónima, es decir, que no deben anotar
el nombre de la persona encuestada.

• Debe transmitir tranquilidad y confianza a la persona encuestada.

• Debe realizar las preguntas de forma clara y repetirlas si es necesario.

• Debe anotar las respuestas en un formato. (Ver formato de la página 70, el
mismo puede fotocopiarlo para distribuirlo entre sus estudiantes, de modo
que cada uno cuente con los suyos).

La actividad debe ser desarrollada en dos partes para que los estudiantes
puedan aplicar las encuestas.

 Solicite a sus estudiantes que, junto con las encuestas llenas, traigan nueve
tapas de botella, nueve tillos o nueve cajas de fósforos vacías.

PARA EL AULA

1. Indague cuánto saben sus estudiantes sobre los tributos.

2. Durante el diálogo, complemente la información, corrija los errores
y aclare las dudas.

ACTIVIDAD
Motivación:

Desarrollo

Para explicar los conceptos de Impuesto a la Renta e Impuesto al valor
agregado puede utilizar las monedas y billetes disponibles al final de la
guía. Úselos para ejemplificar a través de varios ejercicios; por ejemplo:

• Cuando yo compro un pantalón que vale 10 DÓLARES, yo pago 11 DÓLARES CON
20 CENTAVOS, porque 1 dólar con 20 centavos corresponde al Impuesto al Valor
Agregado que todos y todas debemos pagar. Así: 10 DÓLARES MÁS 1 DÓLAR CON 20
CENTAVOS = 11 DÓLARES 20 CENTAVOS.

IMPUESTOS

RECOLECTANDO
INFORMACIÓN:

69

Nombre del encuestador o persona que pregunta:

Sí No Parcialmente

ENCUESTA

Año de Educación General Básica: Fecha:

P R E G U N T A S :

1. ¿Sabe usted qué son los impuestos?

3. ¿Conoce para qué sirve el dinero que paga por sus impuestos?

Sí No Parcialmente

Sí No Parcialmente

2. ¿Paga usted sus impuestos?

Al otro día, una vez aplicadas las encuestas:

• Lea cada pregunta en voz alta.

• Cada tapa, tillo o caja de fósforos
representa una respuesta (la
respuesta de una persona).

• Los elementos deben ser apilados
según las respuestas obtenidas.

• Repita el proceso con cada pregunta.

• Converse con sus estudiantes: ¿Qué
barra es más alta (la del SÍ, la del NO la
del PARCIALMENTE)? ¿En qué barra
hay menos respuestas?

Solicite a los niños y niñas que, partiendo de las respuestas obtenidas en sus
encuestas, representen con el material solicitado torres de elementos, simbolizando
diagramas de barras de la siguiente manera:

Pida a sus estudiantes hacer gráficos de barras con la información que acaba de
sistematizar con elementos físicos.

Convoque a sus estudiantes a realizar un texto de interpretación de los datos; por
ejemplo: “De las tres personas entrevistadas, dos conocen qué son los tributos y
una no lo sabe. En cuanto a la segunda pregunta…”.

9Persona 1

Persona 2

Persona 3

Persona 1

Persona 2

Persona 3

Persona 1

Persona 2

Persona 3

Nombre del encuestador o persona que pregunta:

Sí No Parcialmente

ENCUESTA

Año de Educación General Básica: Fecha:

P R E G U N T A S :

1. ¿Sabe usted qué son los impuestos?

3. ¿Conoce para qué sirve el dinero que paga por sus impuestos?

Sí No Parcialmente

Sí No Parcialmente

2. ¿Paga usted sus impuestos?

Al otro día, una vez aplicadas las encuestas:

• Lea cada pregunta en voz alta.

• Cada tapa, tillo o caja de fósforos
representa una respuesta (la
respuesta de una persona).

• Los elementos deben ser apilados
según las respuestas obtenidas.

• Repita el proceso con cada pregunta.

• Converse con sus estudiantes: ¿Qué
barra es más alta (la del SÍ, la del NO la
del PARCIALMENTE)? ¿En qué barra
hay menos respuestas?

Solicite a los niños y niñas que, partiendo de las respuestas obtenidas en sus
encuestas, representen con el material solicitado torres de elementos, simbolizando
diagramas de barras de la siguiente manera:

Pida a sus estudiantes hacer gráficos de barras con la información que acaba de
sistematizar con elementos físicos.

Convoque a sus estudiantes a realizar un texto de interpretación de los datos; por
ejemplo: “De las tres personas entrevistadas, dos conocen qué son los tributos y
una no lo sabe. En cuanto a la segunda pregunta…”.

9Persona 1

Persona 2

Persona 3

Persona 1

Persona 2

Persona 3

Persona 1

Persona 2

Persona 3

71

contribuyente porque entrego con entusiasmo

¡Hola, amigos y amigas! Soy ________ . Me llaman el colibrí

construir y mantener escuelas,________________, puentes,

____________ y otras obras que benefician a toda la ciudadanía,

en todas las ciudades y provincias del ________ .

Hay varias formas de contribuir: cuando compramos una ____________ ,

Mis tributos se hacen obra

CIERRE

Así, si la camiseta cuesta 10 ________ , 1 dólar con 20 centavos irá al Estado.

Ese es el ______ o Impuesto al Valor Agregado.

por ejemplo, parte del____________ que pagamos va al Estado.

una parte de mi ____________ al Estado, para que se puedan

Para finalizar, invite a sus estudiantes a descifrar el siguiente mensaje, llenando
los espacios con la palabra adecuada. Las pistas de las palabras aplicables se
encuentran ilustradas al final. Alérteles que las ilustraciones de forma
intencional, no están en el orden que corresponde.

Fotocopie las páginas para que cada quien tenga un ejemplar.

Recordemos:
¿Qué son los tributos? ¿Para qué sirven? ¿Qué es el Impuesto al Valor
Agregado o IVA? ¿Qué es el Impuesto a la Renta? ¿Cuál es la institución
encargada de recaudar impuestos en el país?

Pensemos:
¿Quiénes deben pagar impuestos? ¿Por qué es importante que todos y todas
conozcan sobre su obligación de pagar impuestos y la cumplan? ¿Qué puedo
hacer yo para enseñar a los demás la importancia de pagar impuestos?

Recapitulemos:
¿Qué es una encuesta? ¿Qué es un diagrama de barras? ¿Para qué sirve un
diagrama de barras? ¿Qué utilidad tienen los diagramas de barras en relación
a las encuestas.

Descubramos:

72

contribuyente porque entrego con entusiasmo

¡Hola, amigos y amigas! Soy ________ . Me llaman el colibrí

construir y mantener escuelas,________________, puentes,

____________ y otras obras que benefician a toda la ciudadanía,

en todas las ciudades y provincias del ________ .

Hay varias formas de contribuir: cuando compramos una ____________ ,

Mis tributos se hacen obra

CIERRE

Así, si la camiseta cuesta 10 ________ , 1 dólar con 20 centavos irá al Estado.

Ese es el ______ o Impuesto al Valor Agregado.

por ejemplo, parte del____________ que pagamos va al Estado.

una parte de mi ____________ al Estado, para que se puedan

Para finalizar, invite a sus estudiantes a descifrar el siguiente mensaje, llenando
los espacios con la palabra adecuada. Las pistas de las palabras aplicables se
encuentran ilustradas al final. Alérteles que las ilustraciones de forma
intencional, no están en el orden que corresponde.

Fotocopie las páginas para que cada quien tenga un ejemplar.

Recordemos:
¿Qué son los tributos? ¿Para qué sirven? ¿Qué es el Impuesto al Valor
Agregado o IVA? ¿Qué es el Impuesto a la Renta? ¿Cuál es la institución
encargada de recaudar impuestos en el país?

Pensemos:
¿Quiénes deben pagar impuestos? ¿Por qué es importante que todos y todas
conozcan sobre su obligación de pagar impuestos y la cumplan? ¿Qué puedo
hacer yo para enseñar a los demás la importancia de pagar impuestos?

Recapitulemos:
¿Qué es una encuesta? ¿Qué es un diagrama de barras? ¿Para qué sirve un
diagrama de barras? ¿Qué utilidad tienen los diagramas de barras en relación
a las encuestas.

Descubramos:

Materiales para la actividad:

• Lámina de billetes y monedas para recortar.

• Formato de encuesta.

• Nueve tapas de botella, tillos o cajas vacías de fósforos.

• Texto con pictogramas.

INDICADORES DE LOGRO:

• Utiliza monedas de 1,5,10,25 y 50 centavos de dólar y billetes de hasta 20
dólares (didácticos) para representar cantidades y resolver problemas
cotidianos. (Ref. I.M.2.4.2.)

• Recolecta, representa e interpreta datos estadísticos en diagramas de barras.
(Ref. I.M.2.5.1.)

• Comprende lo que son los tributos en general.
• Conoce el IVA y el Impuesto a la Renta.

INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA:

Otra forma de contribuir es a través del Impuesto a la Renta, que se

paga cada año. Quien gana ________ debe pagar________ .

Si los ecuatorianos y ecuatorianas no pagan sus impuestos, el
____________ no tiene dinero suficiente para hacer obras

y eso nos perjudica a todos y a todas.

La institución encargada de recaudar los impuestos es el _______

y su lema es:_______ , le hace bien al país!

EQUI

$

Materiales para la actividad:

• Lámina de billetes y monedas para recortar.

• Formato de encuesta.

• Nueve tapas de botella, tillos o cajas vacías de fósforos.

• Texto con pictogramas.

INDICADORES DE LOGRO:

• Utiliza monedas de 1,5,10,25 y 50 centavos de dólar y billetes de hasta 20
dólares (didácticos) para representar cantidades y resolver problemas
cotidianos. (Ref. I.M.2.4.2.)

• Recolecta, representa e interpreta datos estadísticos en diagramas de barras.
(Ref. I.M.2.5.1.)

• Comprende lo que son los tributos en general.
• Conoce el IVA y el Impuesto a la Renta.

INDICADORES ESPECÍFICOS DE CULTURA TRIBUTARIA:

Otra forma de contribuir es a través del Impuesto a la Renta, que se

paga cada año. Quien gana ________ debe pagar________ .

Si los ecuatorianos y ecuatorianas no pagan sus impuestos, el
____________ no tiene dinero suficiente para hacer obras

y eso nos perjudica a todos y a todas.

La institución encargada de recaudar los impuestos es el _______

y su lema es:_______ , le hace bien al país!

EQUI

$
75

GLOSARIO

76

GLOSARIO

Las definiciones se limitan al ámbito tributario. Se han omitido definiciones relativas al lenguaje común u
otros ámbitos jurídicos.

Las fuentes principales utilizadas para el desarrollo de las definiciones expuestas son:

• DICCIONARIO TRIBUTARIO CONTABLE CEJEB;
disponible en:
http://contacejeb.byethost15.com/wp-content/uploads/
2010/10/diccionariocontable.pdf

• GLOSARIO TRIBUTARIO; disponible en:
http://www.revistadeconsultoria.com/graficos/GLOSAR
IO_TRIBUTARIO.pdf

• GLOSARIO TRIBUTARIO; disponible en:
http://www.univo.edu.sv:8081/tesis/016738/016738_A
nex.pdf

• LOAYZA, Andrés y CUEVA MONTEROS, Fabián
(reestructurador), Legislación Tributaria: Guía Didáctica,
UTPL, Modalidad abierta y a distancia, Escuela de
Ciencias Jurídicas, Loja, Octubre 2010–Febrero 2011.

• LOAYZA, Andrés, Legislación Tributaria: Guía Didáctica,
UTPL, Modalidad abierta y a distancia, Escuela de
Ciencias Jurídicas, Loja, Abril–Agosto 2008.

ACLARACIONES:

• REAL ACADEMIA DE LA LENGUA, Diccionario de la
Lengua Española, Vigésima segunda edición.

• SRI y MINISTERIO DE EDUCACIÓN, Programa de
Cultura Tributaria para la Educación General
Básica, Serie Yo construyo el Ecuador: Guía del
Maestro, Cuarta Edición, Quito, 2011.

• CARRASCO, Carlos Marx. “La Ciudadanía Fiscal:
Algunas reflexiones”. En: CARRASCO, Carlos
Marx, ACOSTA, Miguel y ANDINO, Mauro. El
paradigma del cumplimiento voluntario.
Ciudadanía Fiscal y Moral Tributaria. Servicio de
Rentas. Quito. 2011.

• CORPORACIÓN DE ESTUDIOS Y PUBLICACIONES,
Código Tributario. Legislación conexa,
concordancias, Quito, actualizado a marzo de 2012.

• BENÍTEZ, Mayté, Manual Tributario, Corporación
de Estudios y Publicaciones, Quito, 2009.

Actividad económica: Conjunto de acciones y
hechos relacionados con la producción de bienes
materiales y la prestación de servicios. Conjunto de
operaciones y tareas que lleva a cabo una persona
natural o jurídica con el fin de lograr un objetivo
económico determinado.

Administración Tributaria: Entidad estatal
encargada de la administración, control y recaudo
de los tributos. Corresponde al sujeto activo de la
obligación tributaria. Conjunto de órganos y
organismos que ejercen las facultades propias de
esta gestión.

Ahorro: Parte disponible de la renta actual
(nacional, familiar o personal), que no se destina a la
compra inmediata o próxima, sino que se guarda
para futuros desembolsos.

Glosario

A

Base imponible: Monto a partir del cual se calcula
un impuesto determinado.

Bienes: Todas las cosas que representan alguna
utilidad a una persona y de las cuales ella se sirve
para su beneficio y la satisfacción de sus
necesidades. Objetos tangibles o intangibles, que
satisfacen alguna necesidad o aportan al bienestar
individual o colectivo, a través de su uso o consumo.

Bienes de capital: Aquellos que se utilizan para la
producción de otros bienes, y no satisfacen las
necesidades del consumidor final (por ejemplo,
maquinaria y equipos).

Bienes de consumo: Bienes destinados a satisfacer
las necesidades del consumidor final doméstico y que
están en condición de usarse o consumirse sin ninguna
elaboración comercial adicional.

B

78

Las definiciones se limitan al ámbito tributario. Se han omitido definiciones relativas al lenguaje común u
otros ámbitos jurídicos.

Las fuentes principales utilizadas para el desarrollo de las definiciones expuestas son:

• DICCIONARIO TRIBUTARIO CONTABLE CEJEB;
disponible en:
http://contacejeb.byethost15.com/wp-content/uploads/
2010/10/diccionariocontable.pdf

• GLOSARIO TRIBUTARIO; disponible en:
http://www.revistadeconsultoria.com/graficos/GLOSAR
IO_TRIBUTARIO.pdf

• GLOSARIO TRIBUTARIO; disponible en:
http://www.univo.edu.sv:8081/tesis/016738/016738_A
nex.pdf

• LOAYZA, Andrés y CUEVA MONTEROS, Fabián
(reestructurador), Legislación Tributaria: Guía Didáctica,
UTPL, Modalidad abierta y a distancia, Escuela de
Ciencias Jurídicas, Loja, Octubre 2010–Febrero 2011.

• LOAYZA, Andrés, Legislación Tributaria: Guía Didáctica,
UTPL, Modalidad abierta y a distancia, Escuela de
Ciencias Jurídicas, Loja, Abril–Agosto 2008.

ACLARACIONES:

• REAL ACADEMIA DE LA LENGUA, Diccionario de la
Lengua Española, Vigésima segunda edición.

• SRI y MINISTERIO DE EDUCACIÓN, Programa de
Cultura Tributaria para la Educación General
Básica, Serie Yo construyo el Ecuador: Guía del
Maestro, Cuarta Edición, Quito, 2011.

• CARRASCO, Carlos Marx. “La Ciudadanía Fiscal:
Algunas reflexiones”. En: CARRASCO, Carlos
Marx, ACOSTA, Miguel y ANDINO, Mauro. El
paradigma del cumplimiento voluntario.
Ciudadanía Fiscal y Moral Tributaria. Servicio de
Rentas. Quito. 2011.

• CORPORACIÓN DE ESTUDIOS Y PUBLICACIONES,
Código Tributario. Legislación conexa,
concordancias, Quito, actualizado a marzo de 2012.

• BENÍTEZ, Mayté, Manual Tributario, Corporación
de Estudios y Publicaciones, Quito, 2009.

Actividad económica: Conjunto de acciones y
hechos relacionados con la producción de bienes
materiales y la prestación de servicios. Conjunto de
operaciones y tareas que lleva a cabo una persona
natural o jurídica con el fin de lograr un objetivo
económico determinado.

Administración Tributaria: Entidad estatal
encargada de la administración, control y recaudo
de los tributos. Corresponde al sujeto activo de la
obligación tributaria. Conjunto de órganos y
organismos que ejercen las facultades propias de
esta gestión.

Ahorro: Parte disponible de la renta actual
(nacional, familiar o personal), que no se destina a la
compra inmediata o próxima, sino que se guarda
para futuros desembolsos.

Glosario

A

Base imponible: Monto a partir del cual se calcula
un impuesto determinado.

Bienes: Todas las cosas que representan alguna
utilidad a una persona y de las cuales ella se sirve
para su beneficio y la satisfacción de sus
necesidades. Objetos tangibles o intangibles, que
satisfacen alguna necesidad o aportan al bienestar
individual o colectivo, a través de su uso o consumo.

Bienes de capital: Aquellos que se utilizan para la
producción de otros bienes, y no satisfacen las
necesidades del consumidor final (por ejemplo,
maquinaria y equipos).

Bienes de consumo: Bienes destinados a satisfacer
las necesidades del consumidor final doméstico y que
están en condición de usarse o consumirse sin ninguna
elaboración comercial adicional.

B

79

geográfica, estatus social, roles, etc. Por lo general, en
una comunidad se crea identidad común, sobre la base de
las diferencias con otros grupos o comunidades, que son
compartidos y elaborados entre sus integrantes.

Contabilidad: Proceso mediante el cual se identifica,
mide, registra y comunica la información económica de
una organización o empresa, con el fin de que las personas
interesadas evalúen la situación de la entidad.

Contribución: Tributo cuya obligación tiene, como hecho
generador, beneficios derivados de la realización de obras
públicas o de actividades estatales, y cuyo producto debe
tener un destino ajeno a la financiación de las obras o
actividades que generan la obligación.

Contribuciones especiales de mejora: Prestación
que se paga por los beneficios o ventajas recibidos por la
realización de una determinada obra pública o de
actividades especiales del Estado.

Contribuyente: Persona que está en la obligación de
satisfacer la deuda tributaria a título propio.

Crédito: Obtención de recursos en el presente sin realizar
un pago inmediato, bajo la promesa de restituirlos en el
futuro en condiciones previamente establecidas. Puede
ser: crédito de consumo, otorgado a los individuos para
financiar su consumo de bienes; crédito comercial,
facilitado por los proveedores a las empresas o a
vendedores mayoristas; crédito bancario, préstamos de
diversos tipos otorgados por entidades financieras; y
crédito tributario, definido como la diferencia entre el IVA
cobrado en ventas menos el IVA pagado en compras, saldo
que se hace efectivo en la declaración del mes siguiente.

Capital: Suma de todos los recursos, bienes y
valores movilizados para la constitución de una
empresa o la puesta en marcha de un negocio.
Cantidad invertida en una empresa por los
propietarios, socios o accionistas.

Ciudadanía fiscal: Consiste en la conciencia de
personas, agrupaciones e instituciones, sobre la
responsabilidad de participar en la construcción de
una sociedad democrática, justa y armónica, mediante
el ejercicio de los derechos y el cumplimiento de las
obligaciones como contribuyente.

Código tributario: Cuerpo legal cuyos preceptos
regulan las relaciones jurídicas provenientes de los
tributos, entre los sujetos activos y los
contribuyentes o responsables de aquellos. Se
aplica a todos los tributos: nacionales, provinciales,
municipales o de otros entes acreedores.

Comprobante de retención: Documento que
acredita las retenciones de impuestos realizadas por
los compradores de bienes o servicios a los
proveedores de los mismos.

Comprobante de venta: Documento que debe
entregarse cuando se transfiere un bien, se presta
un servicio o se realizan transacciones gravadas con
tributos. Los comprobantes de venta autorizados por
el SRI son: facturas, notas de venta RISE,
liquidaciones de compra de bienes y prestación de
servicios, tiquetes emitidos por máquinas
registradoras, boletos o entradas a espectáculos
públicos, documentos emitidos por entidades
financieras, documentos de importación y
exportación, tiquetes aéreos, entre otros.

Comunidad: Conjunto de personas que comparten
elementos en común, como un idioma, costumbres,
valores, tareas, visión de mundo, edad, ubicación

C

y demás circunstancias requeridas para la determinación
del respectivo impuesto.

Delito tributario: Infracción de gravedad que busca evadir
al sistema tributario. Los delitos tributarios son la
defraudación y los delitos aduaneros.

Deuda: Obligación contraída por una persona natural o
jurídica, organización o país, con otra y que debe ser
cubierta mediante algún medio de pago o activo.

Domicilio tributario: Para efectos tributarios, se tienen
como domicilio del contribuyente los siguientes lugares:

Residencia habitual.
Donde ejerce sus actividades económicas.
Donde se produce el hecho generador.

Deberes fiscales: Son las obligaciones morales,
cívicas y legales de la ciudadanía de aportar a la
construcción y sostenimiento del Estado del Buen
Vivir.

Declaración de renta: Documento que las y los
contribuyentes presentan al SRI, a través de los
medios que dicha entidad autorizó y que resume su
estado de ingresos y egresos en el período gravable,
comprendido entre el 1 de enero y el 31 de
diciembre del año que corresponde. Incluye la
información del activo, pasivo y patrimonio.

Declaración tributaria: Documento elaborado por
el contribuyente y presentado ante el SRI, a través de
los medios que dicha entidad autoriza, para dar
cuenta de la realización de hechos gravados, cuantía

D

E

Evasión tributaria: Delito que consiste en sustraerse
del pago de un tributo que legalmente se adeuda. Tipo de
defraudación tributaria que consiste en una acción u
omisión dolosa, violatoria de las disposiciones
tributarias, destinada a reducir total o parcialmente la
carga tributaria, en provecho propio o de terceros.

Economía: Ciencia cuyo objeto de estudio es la
organización social de la actividad económica.
Estudia cómo las sociedades resuelven o podrían
resolver sus problemas económicos.

Egreso: Disminución patrimonial que afecta los
resultados de un período, aunque no constituya
desembolso o salida de efectivo; tal disminución
puede ser debida a gastos, costos o pérdidas.

Empresa: Organización que tiene objetivos
definidos, como el lucro y el bien común, o la
beneficencia, para cuya consecución se utilizan
factores productivos, y se producen bienes
y servicios.

Equidad: Criterio que orienta la distribución de un
determinado atributo entre los miembros de un
grupo social, en relación a oportunidades, riqueza,
ingreso, consumo, etc. Existen muchos criterios de
equidad, siendo el igualitarismo uno de ellos, pero
no el único.

80

geográfica, estatus social, roles, etc. Por lo general, en
una comunidad se crea identidad común, sobre la base de
las diferencias con otros grupos o comunidades, que son
compartidos y elaborados entre sus integrantes.

Contabilidad: Proceso mediante el cual se identifica,
mide, registra y comunica la información económica de
una organización o empresa, con el fin de que las personas
interesadas evalúen la situación de la entidad.

Contribución: Tributo cuya obligación tiene, como hecho
generador, beneficios derivados de la realización de obras
públicas o de actividades estatales, y cuyo producto debe
tener un destino ajeno a la financiación de las obras o
actividades que generan la obligación.

Contribuciones especiales de mejora: Prestación
que se paga por los beneficios o ventajas recibidos por la
realización de una determinada obra pública o de
actividades especiales del Estado.

Contribuyente: Persona que está en la obligación de
satisfacer la deuda tributaria a título propio.

Crédito: Obtención de recursos en el presente sin realizar
un pago inmediato, bajo la promesa de restituirlos en el
futuro en condiciones previamente establecidas. Puede
ser: crédito de consumo, otorgado a los individuos para
financiar su consumo de bienes; crédito comercial,
facilitado por los proveedores a las empresas o a
vendedores mayoristas; crédito bancario, préstamos de
diversos tipos otorgados por entidades financieras; y
crédito tributario, definido como la diferencia entre el IVA
cobrado en ventas menos el IVA pagado en compras, saldo
que se hace efectivo en la declaración del mes siguiente.

Capital: Suma de todos los recursos, bienes y
valores movilizados para la constitución de una
empresa o la puesta en marcha de un negocio.
Cantidad invertida en una empresa por los
propietarios, socios o accionistas.

Ciudadanía fiscal: Consiste en la conciencia de
personas, agrupaciones e instituciones, sobre la
responsabilidad de participar en la construcción de
una sociedad democrática, justa y armónica, mediante
el ejercicio de los derechos y el cumplimiento de las
obligaciones como contribuyente.

Código tributario: Cuerpo legal cuyos preceptos
regulan las relaciones jurídicas provenientes de los
tributos, entre los sujetos activos y los
contribuyentes o responsables de aquellos. Se
aplica a todos los tributos: nacionales, provinciales,
municipales o de otros entes acreedores.

Comprobante de retención: Documento que
acredita las retenciones de impuestos realizadas por
los compradores de bienes o servicios a los
proveedores de los mismos.

Comprobante de venta: Documento que debe
entregarse cuando se transfiere un bien, se presta
un servicio o se realizan transacciones gravadas con
tributos. Los comprobantes de venta autorizados por
el SRI son: facturas, notas de venta RISE,
liquidaciones de compra de bienes y prestación de
servicios, tiquetes emitidos por máquinas
registradoras, boletos o entradas a espectáculos
públicos, documentos emitidos por entidades
financieras, documentos de importación y
exportación, tiquetes aéreos, entre otros.

Comunidad: Conjunto de personas que comparten
elementos en común, como un idioma, costumbres,
valores, tareas, visión de mundo, edad, ubicación

C

y demás circunstancias requeridas para la determinación
del respectivo impuesto.

Delito tributario: Infracción de gravedad que busca evadir
al sistema tributario. Los delitos tributarios son la
defraudación y los delitos aduaneros.

Deuda: Obligación contraída por una persona natural o
jurídica, organización o país, con otra y que debe ser
cubierta mediante algún medio de pago o activo.

Domicilio tributario: Para efectos tributarios, se tienen
como domicilio del contribuyente los siguientes lugares:

Residencia habitual.
Donde ejerce sus actividades económicas.
Donde se produce el hecho generador.

Deberes fiscales: Son las obligaciones morales,
cívicas y legales de la ciudadanía de aportar a la
construcción y sostenimiento del Estado del Buen
Vivir.

Declaración de renta: Documento que las y los
contribuyentes presentan al SRI, a través de los
medios que dicha entidad autorizó y que resume su
estado de ingresos y egresos en el período gravable,
comprendido entre el 1 de enero y el 31 de
diciembre del año que corresponde. Incluye la
información del activo, pasivo y patrimonio.

Declaración tributaria: Documento elaborado por
el contribuyente y presentado ante el SRI, a través de
los medios que dicha entidad autoriza, para dar
cuenta de la realización de hechos gravados, cuantía

D

E

Evasión tributaria: Delito que consiste en sustraerse
del pago de un tributo que legalmente se adeuda. Tipo de
defraudación tributaria que consiste en una acción u
omisión dolosa, violatoria de las disposiciones
tributarias, destinada a reducir total o parcialmente la
carga tributaria, en provecho propio o de terceros.

Economía: Ciencia cuyo objeto de estudio es la
organización social de la actividad económica.
Estudia cómo las sociedades resuelven o podrían
resolver sus problemas económicos.

Egreso: Disminución patrimonial que afecta los
resultados de un período, aunque no constituya
desembolso o salida de efectivo; tal disminución
puede ser debida a gastos, costos o pérdidas.

Empresa: Organización que tiene objetivos
definidos, como el lucro y el bien común, o la
beneficencia, para cuya consecución se utilizan
factores productivos, y se producen bienes
y servicios.

Equidad: Criterio que orienta la distribución de un
determinado atributo entre los miembros de un
grupo social, en relación a oportunidades, riqueza,
ingreso, consumo, etc. Existen muchos criterios de
equidad, siendo el igualitarismo uno de ellos, pero
no el único.

81

Fecha de emisión: En el ámbito tributario, fecha en que
se emiten los documentos autorizados por el SRI para
respaldar las transacciones del negocio.

Fisco: Tesoro público. Hace referencia al Estado, en
cuanto ente capaz de contraer derechos y obligaciones,
con personalidad económica. No tiene que ver solo con la
provisión de fondos (lo netamente económico), sino
también los aspectos jurídicos y normativos.

Factura: Documento tributario que contiene el
detalle de la mercadería vendida, su precio unitario,
el total del valor cancelable de la venta y, si
corresponde, la indicación del plazo y forma de pago
del precio.

Facultad recaudadora: Principal potestad de la
Administración Tributaria, consistente en la
capacidad de recaudar los tributos previstos en la ley.

F

Ganancia: Valor del producto vendido,
descontando el costo de los insumos, la
depreciación y los pagos de los factores
contratados, tales como salarios, intereses y
arriendos.

Gasto: Desembolso en el que ha incurrido una
empresa o persona para obtener ingresos.

Gasto corriente: Gastos propios de la marcha
diaria de una empresa.

G

H

Hecho generador: Punto de partida de la
obligación tributaria. Hecho que produce el efecto
de que el sujeto activo tenga derecho a exigir al
sujeto pasivo el pago de un tributo.

Honorario: Retribución monetaria que reciben las
personas que prestan servicios basados,
fundamentalmente, en las habilidades personales o
la formación profesional.

I

Impuesto Predial Urbano: Impuesto anual que grava a
los predios ubicados dentro de los límites de las zonas
urbanas determinadas mediante ordenanza por el
respectivo concejo municipal.

Ingresos: Remuneración total percibida por un
trabajador durante un período, como compensación a los
servicios prestados o al trabajo realizado; la comisión, las
horas extras, etc.

Infracción tributaria: Toda acción u omisión que
importe violación de normas tributarias de acuerdo con
lo establecido en el Código Tributario y que, por tanto,
sea sancionable.

Interés: Fruto o rendimiento financiero que genera una
obligación tributaria no satisfecha oportunamente a favor
de la Administración Tributaria, y que debe ser cancelado
por el contribuyente de la obligación. Precio que se paga
por el uso de fondos prestables.

Interés de mora: Interés que se cobra adicionalmente al
estipulado en un principio, para compensar un retraso en
el pago o el no cumplimiento de los compromisos.

Interés legal: Tipo máximo de interés permitido por
las leyes.

Imposición: Exigencia económica o impuesto
sobre la propiedad u otros derechos, establecido
por el Estado.

Impuesto: Pago obligatorio de dinero que exige el
Estado a los contribuyentes, con el fin de financiar
los gastos propios de la administración del Estado y
la provisión de bienes y servicios de carácter
público. Contribución pecuniaria que se impone por
ley a las personas naturales y jurídicas sobre los que
se realiza cualquiera de los hechos generados en la
obligación tributaria.

Impuesto a la Renta: Impuesto anual sobre los
ingresos de las personas, empresas u otras
organizaciones.

Impuesto al Valor Agregado: (IVA) Figura fiscal
aplicable en gran número de países, cuyo principio
básico consiste en que su pago se realiza en cada
fase del proceso productivo sobre el valor agregado
en cada fase.

Impuesto a los Consumos Especiales (ICE):
Impuesto aplicado al consumo de cigarrillos,
cervezas, bebidas gaseosas, alcohol, productos
alcohólicos y bienes suntuarios de procedencia
nacional o importada y la prestación de los servicios
de telecomunicaciones y radioeléctricos abiertos a
la correspondencia pública, prestados al usuario
final.

Impuesto a los Espectáculos Públicos:
Impuesto que grava a toda función o exhibición
artística, cinematográfica, teatral, taurina, hípica,
deportiva, circense y demás espectáculos similares,
a favor de la municipalidad en cuya jurisdicción se
realiza el correspondiente evento. El contribuyente
de este impuesto es el empresario, promotor u
organizador del espectáculo.

Impuesto a los Vehículos Motorizados:
Impuesto anual que grava a los propietarios de
vehículos motorizados destinados al transporte
terrestre de personas y/o carga, tanto de uso
particular como de servicio público.

Gasto social: Parte del gasto público destinado a la
financiación de servicios sociales básicos. Según la
clasificación propuesta por las Naciones Unidas,
corresponde a los gastos de educación, sanidad,
seguridad social, vivienda, deportes y otros de similares
características.

Gravar: Imponer el pago de un tributo o gravamen a una
persona, empresa, actividad o transacción.

82

Fecha de emisión: En el ámbito tributario, fecha en que
se emiten los documentos autorizados por el SRI para
respaldar las transacciones del negocio.

Fisco: Tesoro público. Hace referencia al Estado, en
cuanto ente capaz de contraer derechos y obligaciones,
con personalidad económica. No tiene que ver solo con la
provisión de fondos (lo netamente económico), sino
también los aspectos jurídicos y normativos.

Factura: Documento tributario que contiene el
detalle de la mercadería vendida, su precio unitario,
el total del valor cancelable de la venta y, si
corresponde, la indicación del plazo y forma de pago
del precio.

Facultad recaudadora: Principal potestad de la
Administración Tributaria, consistente en la
capacidad de recaudar los tributos previstos en la ley.

F

Ganancia: Valor del producto vendido,
descontando el costo de los insumos, la
depreciación y los pagos de los factores
contratados, tales como salarios, intereses y
arriendos.

Gasto: Desembolso en el que ha incurrido una
empresa o persona para obtener ingresos.

Gasto corriente: Gastos propios de la marcha
diaria de una empresa.

G

H

Hecho generador: Punto de partida de la
obligación tributaria. Hecho que produce el efecto
de que el sujeto activo tenga derecho a exigir al
sujeto pasivo el pago de un tributo.

Honorario: Retribución monetaria que reciben las
personas que prestan servicios basados,
fundamentalmente, en las habilidades personales o
la formación profesional.

I

Impuesto Predial Urbano: Impuesto anual que grava a
los predios ubicados dentro de los límites de las zonas
urbanas determinadas mediante ordenanza por el
respectivo concejo municipal.

Ingresos: Remuneración total percibida por un
trabajador durante un período, como compensación a los
servicios prestados o al trabajo realizado; la comisión, las
horas extras, etc.

Infracción tributaria: Toda acción u omisión que
importe violación de normas tributarias de acuerdo con
lo establecido en el Código Tributario y que, por tanto,
sea sancionable.

Interés: Fruto o rendimiento financiero que genera una
obligación tributaria no satisfecha oportunamente a favor
de la Administración Tributaria, y que debe ser cancelado
por el contribuyente de la obligación. Precio que se paga
por el uso de fondos prestables.

Interés de mora: Interés que se cobra adicionalmente al
estipulado en un principio, para compensar un retraso en
el pago o el no cumplimiento de los compromisos.

Interés legal: Tipo máximo de interés permitido por
las leyes.

Imposición: Exigencia económica o impuesto
sobre la propiedad u otros derechos, establecido
por el Estado.

Impuesto: Pago obligatorio de dinero que exige el
Estado a los contribuyentes, con el fin de financiar
los gastos propios de la administración del Estado y
la provisión de bienes y servicios de carácter
público. Contribución pecuniaria que se impone por
ley a las personas naturales y jurídicas sobre los que
se realiza cualquiera de los hechos generados en la
obligación tributaria.

Impuesto a la Renta: Impuesto anual sobre los
ingresos de las personas, empresas u otras
organizaciones.

Impuesto al Valor Agregado: (IVA) Figura fiscal
aplicable en gran número de países, cuyo principio
básico consiste en que su pago se realiza en cada
fase del proceso productivo sobre el valor agregado
en cada fase.

Impuesto a los Consumos Especiales (ICE):
Impuesto aplicado al consumo de cigarrillos,
cervezas, bebidas gaseosas, alcohol, productos
alcohólicos y bienes suntuarios de procedencia
nacional o importada y la prestación de los servicios
de telecomunicaciones y radioeléctricos abiertos a
la correspondencia pública, prestados al usuario
final.

Impuesto a los Espectáculos Públicos:
Impuesto que grava a toda función o exhibición
artística, cinematográfica, teatral, taurina, hípica,
deportiva, circense y demás espectáculos similares,
a favor de la municipalidad en cuya jurisdicción se
realiza el correspondiente evento. El contribuyente
de este impuesto es el empresario, promotor u
organizador del espectáculo.

Impuesto a los Vehículos Motorizados:
Impuesto anual que grava a los propietarios de
vehículos motorizados destinados al transporte
terrestre de personas y/o carga, tanto de uso
particular como de servicio público.

Gasto social: Parte del gasto público destinado a la
financiación de servicios sociales básicos. Según la
clasificación propuesta por las Naciones Unidas,
corresponde a los gastos de educación, sanidad,
seguridad social, vivienda, deportes y otros de similares
características.

Gravar: Imponer el pago de un tributo o gravamen a una
persona, empresa, actividad o transacción.

83

Liquidación de impuesto: Documento notificado
al contribuyente y emitido en un proceso de
fiscalización tributaria, según lo establece la ley. En
la liquidación del impuesto se consigna la diferencia
determinada, más los reajustes, intereses y las
multas correspondientes.

Lucro: Sinónimo de beneficio personal. Ganancia
o provecho.

L

Mercancía: Cosa mueble que se hace objeto de
trato o venta.

Monto: Valor en unidades de una moneda o la
cantidad de una transacción.

Multa: Sanción administrativa o penal que consiste
en la obligación de pagar una cantidad determinada
de dinero.

M
Pago: Prestación de lo que se debe. Actividad
contribuyente dirigida a hacer efectivo el monto del
tributo generado.

Patrimonio: Valor líquido del total de los bienes de
una persona o empresa. Contablemente, es la
diferencia entre los activos de una persona natural o
jurídica y los pasivos contraídos con terceros.
Equivale a la riqueza neta de una persona o sociedad.

Persona jurídica: Establecimiento, sociedad,
agremiación o ente colectivo, al cual se le da
individualmente un nombre y que es capaz de
ejercer derechos y contraer obligaciones a través de
su representante legal.

Persona natural: Persona física. Individuo de la
especie humana considerado capaz de ejercer
derechos y contraer obligaciones.

P

N

Necesidad: Toda cosa que requiere o desea un
consumidor para la conservación de la vida y cuya
provisión causa satisfacción.

Nota de crédito: Documento que deben emitir los
vendedores y prestadores de servicios sujetos al
IVA, por descuentos o bonificaciones otorgados
con posterioridad a la facturación a sus
compradores o beneficiarios de servicios, así como
también por las devoluciones de mercaderías o la
rescisión de contratos.

O

Obligación tributaria: Vínculo jurídico personal
existente entre el Estado o las entidades acreedoras
de tributos y los contribuyentes o responsables de
aquellos, en virtud del cual debe satisfacerse una
prestación en dinero, especies o servicios
apreciables en dinero, al verificarse el hecho
generador previsto por la ley.

Nota de débito: Documento que deben emitir los
vendedores y prestadores de servicios sujetos al IVA,
por aumentos en el impuesto facturado.

Nota de venta: Tipo de comprobante de venta
emitido exclusivamente por contribuyentes inscritos
en el Régimen Impositivo Simplificado (RISE).

Política fiscal: Conjunto de orientaciones,
pensamientos y decisiones que adopta el gobierno de
un Estado para conseguir sus objetivos económicos y
sociales, a través de medidas vinculadas con el
ingreso y gasto público.

Potestad tributaria: Poder que tiene el Estado de
crear unilateralmente tributos, cuyo pago será exigido
a las personas sometidas a su competencia tributaria
especial. Solo por acto legislativo de órgano
competente se podrán establecer, modificar o
extinguir tributos.

Presupuesto: Instrumento de planeación y control
realizado sobre bases estadísticas para
proyectar resultados.

84

Liquidación de impuesto: Documento notificado
al contribuyente y emitido en un proceso de
fiscalización tributaria, según lo establece la ley. En
la liquidación del impuesto se consigna la diferencia
determinada, más los reajustes, intereses y las
multas correspondientes.

Lucro: Sinónimo de beneficio personal. Ganancia
o provecho.

L

Mercancía: Cosa mueble que se hace objeto de
trato o venta.

Monto: Valor en unidades de una moneda o la
cantidad de una transacción.

Multa: Sanción administrativa o penal que consiste
en la obligación de pagar una cantidad determinada
de dinero.

M
Pago: Prestación de lo que se debe. Actividad
contribuyente dirigida a hacer efectivo el monto del
tributo generado.

Patrimonio: Valor líquido del total de los bienes de
una persona o empresa. Contablemente, es la
diferencia entre los activos de una persona natural o
jurídica y los pasivos contraídos con terceros.
Equivale a la riqueza neta de una persona o sociedad.

Persona jurídica: Establecimiento, sociedad,
agremiación o ente colectivo, al cual se le da
individualmente un nombre y que es capaz de
ejercer derechos y contraer obligaciones a través de
su representante legal.

Persona natural: Persona física. Individuo de la
especie humana considerado capaz de ejercer
derechos y contraer obligaciones.

P

N

Necesidad: Toda cosa que requiere o desea un
consumidor para la conservación de la vida y cuya
provisión causa satisfacción.

Nota de crédito: Documento que deben emitir los
vendedores y prestadores de servicios sujetos al
IVA, por descuentos o bonificaciones otorgados
con posterioridad a la facturación a sus
compradores o beneficiarios de servicios, así como
también por las devoluciones de mercaderías o la
rescisión de contratos.

O

Obligación tributaria: Vínculo jurídico personal
existente entre el Estado o las entidades acreedoras
de tributos y los contribuyentes o responsables de
aquellos, en virtud del cual debe satisfacerse una
prestación en dinero, especies o servicios
apreciables en dinero, al verificarse el hecho
generador previsto por la ley.

Nota de débito: Documento que deben emitir los
vendedores y prestadores de servicios sujetos al IVA,
por aumentos en el impuesto facturado.

Nota de venta: Tipo de comprobante de venta
emitido exclusivamente por contribuyentes inscritos
en el Régimen Impositivo Simplificado (RISE).

Política fiscal: Conjunto de orientaciones,
pensamientos y decisiones que adopta el gobierno de
un Estado para conseguir sus objetivos económicos y
sociales, a través de medidas vinculadas con el
ingreso y gasto público.

Potestad tributaria: Poder que tiene el Estado de
crear unilateralmente tributos, cuyo pago será exigido
a las personas sometidas a su competencia tributaria
especial. Solo por acto legislativo de órgano
competente se podrán establecer, modificar o
extinguir tributos.

Presupuesto: Instrumento de planeación y control
realizado sobre bases estadísticas para
proyectar resultados.

85

Recaudación: Cobranza o recepción de fondos o
bienes por parte de un agente económico o alguna
institución fiscal.

Registro Único de Contribuyentes: (RUC)
Instrumento que registra e identifica a los
contribuyentes, con fines impositivos y para
proporcionar información a la Administración Tributaria.

R

Sanción: Consecuencia jurídica desencadenada al
haberse desobedecido el mandato establecido en una
norma. Pena que se impone a los infractores, según la
gravedad y circunstancias que rodean al ilícito.

Servicio: Acción o prestación que una persona
realiza para otra y por la cual percibe una retribución
o ingreso.

Servicio de Rentas Internas: Ente técnico y
autónomo creado en 1997, con personería jurídica
de derecho público, patrimonio y fondos propios,
jurisdicción nacional y sede en la ciudad de Quito.
Sus facultades, atribuciones y obligaciones son:

Ejecutar la política tributaria aprobada por el
Presidente de la República.
Determinar, recaudar y controlar los tributos
internos.
Preparar estudios de reforma a la legislación
tributaria.
Conocer y resolver las peticiones, reclamos,
recursos y consultas tributarias.
Imponer las sanciones establecidas por la ley.

S

T

Tarifa: Sinónimo de precio. En un sentido
restringido, se usa para referirse al precio de los
bienes o servicios de consumo colectivos, que son
fijados unilateralmente por el oferente, sea o no
con la participación de la autoridad. Sinónimo de
arancel de derecho aduanero, impuesto que debe
pagarse por la importación de un bien en el
momento de su internación.

Tasa: Tributo cuya obligación tiene como hecho
generador la prestación efectiva por el Estado de un
servicio público individualizado por el contribuyente.
Valor pagado por los servicios públicos.

Trámite: Cada uno de los estados y diligencias que
hay que realizar en un negocio o en un
procedimiento administrativo, hasta el momento de
su finalización.

Transacción comercial: Intercambio de bienes o
servicios con terceros ajenos a la entidad y
transferencia o utilización de bienes o servicios
dentro del ente contable.

Renta: Ingresos que constituyen utilidades o
beneficios que rinde una cosa o actividad, así como
todos los beneficios, utilidades o incrementos de
patrimonio que se perciben o devengan, cualquiera
sea su origen, naturaleza o denominación.

Utilidad: Exceso de los ingresos netos sobre los
gastos del período.

U

Sujeto activo: Ente acreedor del tributo, que
comprende al Estado o fisco, pero también los
consejos provinciales y municipalidades, así como
otras entidades a las cuales excepcionalmente la ley
les concede derechos en materia tributaria.

Sujeto de impuesto: Persona que debe percibir,
retener y/o pagar un impuesto determinado.

Sujeto pasivo: Persona natural o jurídica que, según
la ley, está obligada al cumplimiento de las
prestaciones tributarias, sea como contribuyente o
como responsable.

Tributación: Conjunto de obligaciones que deben
realizar las ciudadanas y los ciudadanos y sobre sus
rentas, propiedades, mercancías o los servicios que
prestan, en beneficio del Estado, para su
sostenimiento y el suministro de servicios tales como
la defensa, transporte, comunicaciones, educación,
sanidad, vivienda, etc.

Tributo: Prestación obligatoria, establecida en virtud
de una ley, que se satisface generalmente en dinero y
que el Estado u otros sujetos activos exigen sobre la
capacidad contributiva de los sujetos pasivos, para
cumplir sus finalidades específicas u otros propósitos
de política económica. Son tributos los impuestos, las
tasas y las contribuciones especiales o de mejora.

86

Recaudación: Cobranza o recepción de fondos o
bienes por parte de un agente económico o alguna
institución fiscal.

Registro Único de Contribuyentes: (RUC)
Instrumento que registra e identifica a los
contribuyentes, con fines impositivos y para
proporcionar información a la Administración Tributaria.

R

Sanción: Consecuencia jurídica desencadenada al
haberse desobedecido el mandato establecido en una
norma. Pena que se impone a los infractores, según la
gravedad y circunstancias que rodean al ilícito.

Servicio: Acción o prestación que una persona
realiza para otra y por la cual percibe una retribución
o ingreso.

Servicio de Rentas Internas: Ente técnico y
autónomo creado en 1997, con personería jurídica
de derecho público, patrimonio y fondos propios,
jurisdicción nacional y sede en la ciudad de Quito.
Sus facultades, atribuciones y obligaciones son:

Ejecutar la política tributaria aprobada por el
Presidente de la República.
Determinar, recaudar y controlar los tributos
internos.
Preparar estudios de reforma a la legislación
tributaria.
Conocer y resolver las peticiones, reclamos,
recursos y consultas tributarias.
Imponer las sanciones establecidas por la ley.

S

T

Tarifa: Sinónimo de precio. En un sentido
restringido, se usa para referirse al precio de los
bienes o servicios de consumo colectivos, que son
fijados unilateralmente por el oferente, sea o no
con la participación de la autoridad. Sinónimo de
arancel de derecho aduanero, impuesto que debe
pagarse por la importación de un bien en el
momento de su internación.

Tasa: Tributo cuya obligación tiene como hecho
generador la prestación efectiva por el Estado de un
servicio público individualizado por el contribuyente.
Valor pagado por los servicios públicos.

Trámite: Cada uno de los estados y diligencias que
hay que realizar en un negocio o en un
procedimiento administrativo, hasta el momento de
su finalización.

Transacción comercial: Intercambio de bienes o
servicios con terceros ajenos a la entidad y
transferencia o utilización de bienes o servicios
dentro del ente contable.

Renta: Ingresos que constituyen utilidades o
beneficios que rinde una cosa o actividad, así como
todos los beneficios, utilidades o incrementos de
patrimonio que se perciben o devengan, cualquiera
sea su origen, naturaleza o denominación.

Utilidad: Exceso de los ingresos netos sobre los
gastos del período.

U

Sujeto activo: Ente acreedor del tributo, que
comprende al Estado o fisco, pero también los
consejos provinciales y municipalidades, así como
otras entidades a las cuales excepcionalmente la ley
les concede derechos en materia tributaria.

Sujeto de impuesto: Persona que debe percibir,
retener y/o pagar un impuesto determinado.

Sujeto pasivo: Persona natural o jurídica que, según
la ley, está obligada al cumplimiento de las
prestaciones tributarias, sea como contribuyente o
como responsable.

Tributación: Conjunto de obligaciones que deben
realizar las ciudadanas y los ciudadanos y sobre sus
rentas, propiedades, mercancías o los servicios que
prestan, en beneficio del Estado, para su
sostenimiento y el suministro de servicios tales como
la defensa, transporte, comunicaciones, educación,
sanidad, vivienda, etc.

Tributo: Prestación obligatoria, establecida en virtud
de una ley, que se satisface generalmente en dinero y
que el Estado u otros sujetos activos exigen sobre la
capacidad contributiva de los sujetos pasivos, para
cumplir sus finalidades específicas u otros propósitos
de política económica. Son tributos los impuestos, las
tasas y las contribuciones especiales o de mejora.

87

PÁGINAS WEB

http://www.asambleanacional.gov.ec/documentos/constitucion_de_bolsillo.pdf

http://www.ibe.unesco.org/es/comunidades/comunidad-de-practica-cop/enfoque-por-co
mpetencias.html Ingreso 1 de mayo de 2012.

http://www.sat.gob.mx/sitio_internet/sitio_aplicaciones/web_civismo07b/profesores_p
rimaria.html Ingreso 1 de mayo de 2012.

http://www.consejerofiscal.com/Default.aspx?tabid=74

http://culturatributaria.grupoperinola.net/?PAGE=23&LID=1&KEY=56#biblioteca Ingreso
1 de mayo de 2012.

http://www.derechoecuador.com/index.php?option=com_content&task=view&id=5194&I
temid=134

http://issuu.com/dgii/docs/guia_docentes_b_sica Ingreso 1 de mayo de 2012.

http://www.set.gov.py/educaciontributaria/index.php/pagina/12.html Ingreso 1 de mayo
de 2012.

http://www.afip.gov.ar/ef/descargas/Primario/Trabajo%20AFIP%201%C2%B0%20grado
%20de%20Cristina%20Tapia.pdf Ingreso 1 de mayo de 2012.

http://repositorio.uasb.edu.ec/bitstream/10644/2514/1/T0231-MDE-Pazmi%C3%B1o-Rel
aci%C3%B3n.pdf

DICCIONARIO TRIBUTARIO CONTABLE CEJEB; disponible en:
http://contacejeb.byethost15.com/wp-content/uploads/2010/10/diccionariocontable.pdf

GLOSARIO TRIBUTARIO; disponible en:
http://www.revistadeconsultoria.com/graficos/GLOSARIO_TRIBUTARIO.pdf

GLOSARIO TRIBUTARIO; disponible en:
http://www.univo.edu.sv:8081/tesis/016738/016738_Anex.pdf

Debido a la naturaleza de Internet, las direcciones y/o los contenidos de los sitios web a los
que se hace referencia en esta guía, podrían tener modificaciones o desaparecer.

ACOSTA, Alberto y MARTÍNEZ, Esperanza (compiladores), El Buen Vivir. Una vía para el
desarrollo, Ediciones Abya Yala, Quito, febrero de 2009.

BENÍTEZ, Mayté, Manual Tributario, Corporación de Estudios y Publicaciones, Quito, 2009.

CARRASCO, Carlos Marx, ACOSTA, Miguel y ANDINO, Mauro (editores). El paradigma del
cumplimiento voluntario. Ciudadanía Fiscal y Moral Tributaria. Servicio de Rentas. Quito. 2011.

CORAGGIO, José Luis, Economía Social y Solidaria. El trabajo antes que el capital, Abya Yala
y FLACSO Ecuador, Quito, 2011.

CORPORACIÓN DE ESTUDIOS Y PUBLICACIONES, Código Tributario. Legislación conexa,
concordancias. Quito, actualizado a marzo de 2012.

ENCICLOPEDIA JURÍDICA OMEBA, Tomo XV, Editorial Bibliográfica Argentina, Buenos Aires, s/a.

LOAYZA, Andrés y CUEVA MONTEROS, Fabián (reestructurador), Legislación Tributaria: Guía
Didáctica, UTPL, Modalidad abierta y a distancia, Escuela de Ciencias Jurídicas, Loja, Octubre
2010 – Febrero 2011.

LOAYZA, Andrés, Legislación Tributaria: Guía Didáctica, UTPL, Modalidad abierta y a distancia,
Escuela de Ciencias Jurídicas, Loja, Abril – Agosto 2008.

MINISTERIO DE EDUCACIÓN DE LA REPÚBLICA DEL ECUADOR, Currículo de los niveles de
educación obligatoria, 2016, versión WEB.

MINISTERIO DE EDUCACIÓN DE LA REPÚBLICA DEL ECUADOR, Sistema Integral de Desarrollo
Profesional Educativo (SíProfe), Lineamientos pedagógicos para los cursos de formación
continua, Versión en PDF provista por el MINEDUC a Aracelly Díaz, Quito, 2011.

SRI y MINISTERIO DE EDUCACIÓN, Programa de Cultura Tributaria para la Educación General
Básica, Serie Yo construyo el Ecuador, (Libros, cuadernos de actividades y guía del maestro de
Sexto a Décimo Año de EGB), Cuarta Edición, s/i, Quito, 2011.

LIBROS

Bibliografía

ACLARACIÓN:

88

PÁGINAS WEB

http://www.asambleanacional.gov.ec/documentos/constitucion_de_bolsillo.pdf

http://www.ibe.unesco.org/es/comunidades/comunidad-de-practica-cop/enfoque-por-co
mpetencias.html Ingreso 1 de mayo de 2012.

http://www.sat.gob.mx/sitio_internet/sitio_aplicaciones/web_civismo07b/profesores_p
rimaria.html Ingreso 1 de mayo de 2012.

http://www.consejerofiscal.com/Default.aspx?tabid=74

http://culturatributaria.grupoperinola.net/?PAGE=23&LID=1&KEY=56#biblioteca Ingreso
1 de mayo de 2012.

http://www.derechoecuador.com/index.php?option=com_content&task=view&id=5194&I
temid=134

http://issuu.com/dgii/docs/guia_docentes_b_sica Ingreso 1 de mayo de 2012.

http://www.set.gov.py/educaciontributaria/index.php/pagina/12.html Ingreso 1 de mayo
de 2012.

http://www.afip.gov.ar/ef/descargas/Primario/Trabajo%20AFIP%201%C2%B0%20grado
%20de%20Cristina%20Tapia.pdf Ingreso 1 de mayo de 2012.

http://repositorio.uasb.edu.ec/bitstream/10644/2514/1/T0231-MDE-Pazmi%C3%B1o-Rel
aci%C3%B3n.pdf

DICCIONARIO TRIBUTARIO CONTABLE CEJEB; disponible en:
http://contacejeb.byethost15.com/wp-content/uploads/2010/10/diccionariocontable.pdf

GLOSARIO TRIBUTARIO; disponible en:
http://www.revistadeconsultoria.com/graficos/GLOSARIO_TRIBUTARIO.pdf

GLOSARIO TRIBUTARIO; disponible en:
http://www.univo.edu.sv:8081/tesis/016738/016738_Anex.pdf

Debido a la naturaleza de Internet, las direcciones y/o los contenidos de los sitios web a los
que se hace referencia en esta guía, podrían tener modificaciones o desaparecer.

ACOSTA, Alberto y MARTÍNEZ, Esperanza (compiladores), El Buen Vivir. Una vía para el
desarrollo, Ediciones Abya Yala, Quito, febrero de 2009.

BENÍTEZ, Mayté, Manual Tributario, Corporación de Estudios y Publicaciones, Quito, 2009.

CARRASCO, Carlos Marx, ACOSTA, Miguel y ANDINO, Mauro (editores). El paradigma del
cumplimiento voluntario. Ciudadanía Fiscal y Moral Tributaria. Servicio de Rentas. Quito. 2011.

CORAGGIO, José Luis, Economía Social y Solidaria. El trabajo antes que el capital, Abya Yala
y FLACSO Ecuador, Quito, 2011.

CORPORACIÓN DE ESTUDIOS Y PUBLICACIONES, Código Tributario. Legislación conexa,
concordancias. Quito, actualizado a marzo de 2012.

ENCICLOPEDIA JURÍDICA OMEBA, Tomo XV, Editorial Bibliográfica Argentina, Buenos Aires, s/a.

LOAYZA, Andrés y CUEVA MONTEROS, Fabián (reestructurador), Legislación Tributaria: Guía
Didáctica, UTPL, Modalidad abierta y a distancia, Escuela de Ciencias Jurídicas, Loja, Octubre
2010 – Febrero 2011.

LOAYZA, Andrés, Legislación Tributaria: Guía Didáctica, UTPL, Modalidad abierta y a distancia,
Escuela de Ciencias Jurídicas, Loja, Abril – Agosto 2008.

MINISTERIO DE EDUCACIÓN DE LA REPÚBLICA DEL ECUADOR, Currículo de los niveles de
educación obligatoria, 2016, versión WEB.

MINISTERIO DE EDUCACIÓN DE LA REPÚBLICA DEL ECUADOR, Sistema Integral de Desarrollo
Profesional Educativo (SíProfe), Lineamientos pedagógicos para los cursos de formación
continua, Versión en PDF provista por el MINEDUC a Aracelly Díaz, Quito, 2011.

SRI y MINISTERIO DE EDUCACIÓN, Programa de Cultura Tributaria para la Educación General
Básica, Serie Yo construyo el Ecuador, (Libros, cuadernos de actividades y guía del maestro de
Sexto a Décimo Año de EGB), Cuarta Edición, s/i, Quito, 2011.

LIBROS

Bibliografía

ACLARACIÓN:

89

90

ACTIVIDADES
OTRAS

PARA ELAULA

continuación, le proponemos
dos insumos para actividades
lúdicas y recreativas.

Las láminas de ilustración pueden
ser fotocopiadas y distribuidas
entre sus alumnas y alumnos para
colorearlas.

Los rompecabezas pueden ser
armados en grupo.

A

Conoce y colorea a
Equi, el personaje del
SRI. Es un colibrí muy
eficiente, que vuela
por el país enseñando
a los ciudadanos la
importancia de pagar
los impuestos
oportunamente.

TRIBUTAR LE
HACE BIEN A MI

GENTE, ¡LE HACE
BIEN A MI PAÍS!

continuación, le proponemos
dos insumos para actividades
lúdicas y recreativas.

Las láminas de ilustración pueden
ser fotocopiadas y distribuidas
entre sus alumnas y alumnos para
colorearlas.

Los rompecabezas pueden ser
armados en grupo.

A

Conoce y colorea a
Equi, el personaje del
SRI. Es un colibrí muy
eficiente, que vuela
por el país enseñando
a los ciudadanos la
importancia de pagar
los impuestos
oportunamente.

TRIBUTAR LE
HACE BIEN A MI

GENTE, ¡LE HACE
BIEN A MI PAÍS!

Conoce y colorea a
los Guardianes de la
Cultura Tributaria:

DA
VI
D

EQ
U
I

CA
MI
LA

AN
DR
EA

JO
RG

E
GA
BY

AN
DR
eS

CAMILA

GABY

DAVID

ANDREA

JORGE

Orgullosa de ser
ecuatoriana, es la
defensora de la

identidad nacional.

 Es una
ecologista que

ama y protege la
naturaleza.

Es un visionario,
siempre en busca
de respuestas y

soluciones
creativas.

Es la
defensora de
los animales.

Es un deportista y,
como tal, promueve

la disciplina, la
honestidad y el

trabajo en equipo.

Es un apasionado
de la tecnología, es
moderno y fomenta

la investigación.

ANDRES

Conoce y colorea a
los Guardianes de la
Cultura Tributaria:

DA
VI
D

EQ
U
I

CA
MI
LA

AN
DR
EA

JO
RG

E
GA
BY

AN
DR
eS

CAMILA

GABY

DAVID

ANDREA

JORGE

Orgullosa de ser
ecuatoriana, es la
defensora de la

identidad nacional.

 Es una
ecologista que

ama y protege la
naturaleza.

Es un visionario,
siempre en busca
de respuestas y

soluciones
creativas.

Es la
defensora de
los animales.

Es un deportista y,
como tal, promueve

la disciplina, la
honestidad y el

trabajo en equipo.

Es un apasionado
de la tecnología, es
moderno y fomenta

la investigación.

ANDRES

Conoce y colorea al
malévolo Sr. Caos. Él
trata de convencernos
de no pagar los
impuestos. ¡Debemos
combatirlo!

DADO ARMABLE
(para ser utilizado en la página 44).

Decir
un

trabalenguas.

Saltar
en un
 pie

cinco
veces.

Decir
un

trabalenguas.
Decir

un refrán.

Intentar
toparse
la nariz
con la
lengua.

Decir
un chiste.

Instrucciones
 de armado:

1 2
3

CAMILA

GABY DAVIDANDREA

JORGE

ANDRES

Conoce y colorea al
malévolo Sr. Caos. Él
trata de convencernos
de no pagar los
impuestos. ¡Debemos
combatirlo!

DADO ARMABLE
(para ser utilizado en la página 44).

Decir
un

trabalenguas.

Saltar
en un
 pie

cinco
veces.

Decir
un

trabalenguas.
Decir

un refrán.

Intentar
toparse
la nariz
con la
lengua.

Decir
un chiste.

Instrucciones
 de armado:

1 2
3

CAMILA

GABY DAVIDANDREA

JORGE

ANDRES

20 20 20

11 5 11 55 5 5

11 1 11 1

1 1

10 10

$$

10$

20$

10$

20$

10$$

20$

10

$ 5$ 5$ 5$

$ $ $ $

11 11$ $ $ $

$

$$

$$

BILLETES

20 20 20

11 5 11 55 5 5

11 1 11 1

1 1

10 10

$$

10$

20$

10$

20$

10$$

20$

10

$ 5$ 5$ 5$

$ $ $ $

11 11$ $ $ $

$

$$

$$

BILLETES

50
CENTAVOS

50
CENTAVOS

MONEDAS

25
CENTAVOS

25
CENTAVOS

10
CENTAVOS

10
CENTAVOS

10
CENTAVOS

10
CENTAVOS

5
CENTAVOS

5
CENTAVOS

5
CENTAVOS

5
CENTAVOS

$

1
CENTAVOS

$

1
CENTAVOS

$

1
CENTAVOS

$

1
CENTAVOS

$

1
CENTAVOS

50
CENTAVOS

50
CENTAVOS

MONEDAS

25
CENTAVOS

25
CENTAVOS

10
CENTAVOS

10
CENTAVOS

10
CENTAVOS

10
CENTAVOS

5
CENTAVOS

5
CENTAVOS

5
CENTAVOS

5
CENTAVOS

$

1
CENTAVOS

$

1
CENTAVOS

$

1
CENTAVOS

$

1
CENTAVOS

$

1
CENTAVOS

ROMPECABEZAS

ROMPECABEZAS

ROMPECABEZAS

ROMPECABEZAS

ROMPECABEZAS

ROMPECABEZAS

D I S T R I B U C I Ó N G R A T U I T A

EN CONCORDANCIA CON EL CURRÍCULO DE LOS
NIVELES DE EDUCACIÓN OBLIGATORIA, 2016.

educacion

basica

d e

g e n e r a l

GRADO

E N C U É N T R A L A S E N :

