
SECRETARÍA DE EDUCACIÓN PÚBLICA

SERVICIOS EDUCATIVOS DEL ESTADO DE CHIHUAHUA

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD 08-A

"EL JUEGO COMO HERRAMIENTA DIDÁCTICA EN EL
ÁREA DE MATEMÁTICAS EN NIÑOS CON

NECESIDADES EDUCATIVAS ESPECIALES"

PROPUESTA DE INNOVACIÓN DE

INTERVENCIÓN PEDAGÓGICA

QUE PRESENTA:

AIDÉ YAMIRA TORRES SAN MIGUEL

PARA OBTENER EL TÍTULO DE

LICENCIADA EN EDUCACIÓN

Chihuahua, Chih., Octubre del 2002

´

A mis padres, porque con

su amor y su apoyo me

abrieron el camino de la

sabiduría.

A mis asesores por el

apoyo que me brindaron.

A todos los que de alguna

manera me han ayudado

y así contribuido a la

culminación de esta meta.

Mil Gracias

ÍNDICE
Página

INTRODUCCIÓN .. 7

CAPÍTULO I DIAGNÓSTICO

A. La dimensión práctica real... 10

1. Mis saberes docentes ... 10

2. Problematización ... 14

3. La problemática significativa .. 19

B. El contexto ... 21

C. Referentes teóricos ... 25

1. Integración ... 26

a. Integración familiar .. 27

b. Integración social ... 28

c. Integración educativa ... 28

d. Necesidades Educativas Especiales (N.E.E.) 30

2. Programas educativos ... 33

a. PEP 92 ... 34

b. Plan y Programas de Estudio de Educación Primaria 35

3. El papel del maestro USAER... 39

4. Procesos del conocimiento del niño ... 40

a. Desarrollo y aprendizaje .. 42

b. Estadios del desarrollo cognitivo según Piaget 45

5. Concepto de número ... 47

6. El juego como herramienta didáctica ... 51

a. Qué es el juego y por qué juega el niño .. 52

b. Los tipos de juego ... 54

CAPÍTULO II EL PROBLEMA

A. Planteamiento del problema .. 56

B. mi proyecto.. 58

C. mi novela escolar .. 61

CAPÍTULO III LA INNOVACIÓN

A. Hacia la innovación ... 64

B. Evaluación ... 66

C. Estrategias y cronograma ... 69

CAPÍTULO IV PROCESO DE SISTEMATIZACION

A. Análisis ... 88

B. Resultados .. 89

C. Propuesta ... 97

CONCLUSIONES ... 100

BIBLIOGRAFÍA ... 102

ANEXOS ... 104

INTRODUCCIÓN

La escuela es una institución formal en donde se imparten conocimientos y

su propósito es favorecer el desarrollo integral del niño, es importante brindar un

ambiente de seguridad y confianza para que ellos se desenvuelvan y participen

abiertamente.

Hoy en día se pretende la integración de niños con necesidades educativas

especiales a la escuela regular para brindarles la misma oportunidad a todos de

tener educación. La educación que se imparta debe responder a las necesidades

especiales del alumno que se integra, hay que tomar en cuenta lo que a los

alumnos se les enseña y el modo en que se observa su progreso, ya que al

alumno con necesidades educativas especiales (n.e.e.) se le debe evaluar de

forma diferente porque lo importante es conocer sus necesidades; es aquí donde

entran las adecuaciones curriculares.

La matemática es una asignatura que se imparte en la escuela y es básica

por su importancia dentro del currículo que se contempla en la educación primaria.

Esta importancia se debe a que se tiene un sin número de aplicaciones prácticas.

En las matemáticas es básico tener claro el concepto de número para poder

realizar todas las operaciones que de él se desprenden y muchas veces damos

por hecho que el niño ya conoce los números porque los repite de manera

- 8 -

mecánica, pero al momento de resolver alguna situación es cuando se enfrenta

a la realidad y no sabe qué hacer; es por eso que en esta propuesta se dan

algunas alternativas de trabajo para que el niño adquiera el concepto de número

a través el juego.

Esta propuesta tiene cuatro capítulos:

En el primer capítulo se habla sobre la práctica docente propia, de cómo

surgieron algunas problemáticas para finalmente elegir la más viable, llegando

así a la problemática significativa.

Se hace un breve análisis del contexto en el que está inmersa la escuela y

la organización de la misma.

Se encuentran los referentes teóricos, cuya importancia radica en que

contienen la conceptualización de los elementos que integran el problema, así

como su fundamentación teórica.

En el segundo capítulo se localiza el problema que incluye el planteamiento

y su justificación, los objetivos que se persiguen para la elección de dicho

problema.

Se mencionan los tipos de proyecto y el elegido dando a conocer su

concepto. Enseguida se encuentra mi novela escolar en donde como su nombre

- 9 -

lo dice hablo de mis experiencias como estudiante desde preescolar hasta

profesional.

En el tercer capítulo se encuentra la idea innovadora que se pretende se

lleve a cabo durante la práctica docente, se maneja lo que es la evaluación y su

importancia así como la técnica que se utilizó y los instrumentos para obtener los

datos. También se encuentra el plan de trabajo que se llevó a cabo para la

realización del proyecto además de las estrategias didácticas.

En el cuarto capítulo se encuentra el análisis e interpretación de resultados

donde se da a conocer los resultados que se obtuvieron al aplicar las estrategias.

Finalmente se encuentra la propuesta en la cual se mencionan varios puntos

que son base para mejorar en la práctica docente.

También se presentan las conclusiones a las que se llegaron al poner en

práctica esta propuesta pedagógica y la bibliografía que se consultó para las

referencias teóricas.*

CAPÍTULO I
DIAGNÓSTICO

A. La dimensión práctica real

1. Mis saberes docentes

Empezaré por decir que mi práctica docente ha dado un giro y ha cambiado

a algo completamente nuevo para mí pues he trabajado durante cuatro años en

el nivel preescolar teniendo la experiencia de atender los tres niveles (1º, 2º y 3er.

grados) en la misma institución, ubicada en la Col. Lázaro Cárdenas municipio

de Meoqui. ¿Por qué digo que mi práctica docente ha cambiado? Porque ahora

estoy trabajando en una escuela primaria de organización completa, como

maestra de apoyo atendiendo en el primer nivel a niños con necesidades

educativas especiales.

Carr y Kemmis (1) mencionan que el saber acerca de la educación ha de ir

cambiando de acuerdo con las circunstancias históricas, los contextos sociales

y el distinto entendimiento de los protagonistas en cuanto a lo que pasa durante

el encuentro educativo. Así mismo reconocen que para que los profesores

(1) CARR, Wilfred y KEMMIS, Stephen "El saber de los maestros". Antología El maestro y su
práctica docente. Universidad Pedagógica Nacional. Pp. 9-11.

- 11 -

seamos partícipes de esa transformación es necesario convertirnos en profesores

que reflexionemos sobre nuestra práctica. Así pues el proceso de reflexión sobre

mis saberes docentes me permitió reconocer que en toda práctica docente sea

cual sea la experiencia se deben conservar todos aquellos aspectos que han

servido de base, han dado buenos resultados para que nuestro trabajo sea

excelente entre ellos cabe mencionar:

La puntualidad pues, creo que es un hábito que debe conservarse ya que

es un reflejo de nuestra personalidad, dentro de ésta, está el saber organizar

nuestro tiempo sea para llegar temprano, hacer una llamada telefónica, cubrir

una cita, etc. Entra también aquí entregar a tiempo la papelería (planeaciones,

estadísticas e informe bimensual) pues es lo que lleva un control de nuestros

avances y refleja la organización de los temas que se van cubriendo o se necesitan

retomar o estar retroalimentando con algunos niños. Dentro de las planeaciones

se anotan las observaciones, avances o alguna conducta sobresaliente de los

alumnos; digo que se pueden retomar algunos temas porque hay niños que pueden

avanzar más rápido que otros y el objetivo es que todos lleguen a comprender el

tema planteado.

Tener iniciativa es indispensable para innovar, aportar o desarrollar nuevas

técnicas que nos sirvan para mejorar la enseñanza; muchas veces dentro de

nuestro trabajo se tiene la necesidad de algo o se quiere algo y si uno puede

contribuir con nuevas ideas por ejemplo hay que hacerlo cuando se tienen las

herramientas necesarias y saber lo que se está haciendo.

- 12 -

Otro punto importante es la comunicación entre el equipo de trabajo y

maestros de grupo pues para poder entender el problema o situación de algún

niño debe haber contacto con las personas que están trabajando con él, debe

haber ilación en los temas que se están manejando, conocer las expectativas del

maestro acerca del niño para saber qué es lo que él espera del pequeño porque

uno como maestro de apoyo debe evaluar al niño para ver sus avances, sus

logros y dificultades y en torno a esto apoyarle en su nivel de aprendizaje.

Cecilia Fierro (2) hace una invitación para analizar nuestro trabajo docente.

Así mismo, una invitación al diálogo orientado a aprender algo más sobre nosotros

mismos, sobre los niños con quien trabajamos, sus familias y su realidad social.

Todo con el fin de encontrar nuevos caminos y respuestas para nuestro trabajo

en el salón y en la escuela.

Por lo tanto mi tarea como maestra de apoyo además de brindarle atención

al niño es tomar acuerdos con el maestro de grupo para determinar hasta dónde

puede avanzar o hasta qué punto puede ir al ritmo de los demás o si es necesario

ponerle otro tipo de trabajo. Por ejemplo en matemáticas si un niño de segundo

grado no conoce números, se le va a dificultar entender y resolver problemas

matemáticos. Cecilia Fierro (3) menciona que la disposición al diálogo deberá

extenderse también a los niños, a los padres; para así poder conocer qué piensan,

(2) FIERRO, Cecilia. "Una invitación a reflexionar sobre nuestra práctica docente y su entorno".
Antología El maestro y su práctica docente. Universidad Pedagógica Nacional Pp 70-75

(3) Idem.

- 13 -

qué esperan de la escuela y de nuestro trabajo como maestros. Es importante

por lo tanto platicar con los niños e indagar por qué están batallando, etc.

Otra tarea es la de platicar con el equipo de apoyo (psicología, lenguaje,

trabajo social, psicomotricidad) para ver de qué manera se le puede ayudar a

algún niño o simplemente para conocer los avances que éste ha tenido con ellos.

El trabajar en equipo facilita las cosas pues hay varios puntos de vista que

finalmente nos llevan a buscar la mejor solución.

Carr y Kemmis (4) mencionan que en la teoría y en la práctica docente se

dan cambios de acuerdo a lo que se va requiriendo y sobre todo en la práctica ya

que cada día se van modificando las estrategias que una vez nos sirvieron para

determinado tema, porque los alumnos son diferentes por las distintas

necesidades que cada uno trae. Por lo tanto la teoría y la práctica educativa

deben ser reflexivas e irse modificando de acuerdo a la necesidad de la época o

simplemente en el momento en el que se está viviendo.

Dentro de mi práctica docente necesito renovar algunos aspectos que son

fundamentales porque de éstos dependen los logros que se quieran alcanzar; el

buscar estrategias para niños con necesidades educativas especiales son un

reto para mí. No sólo es buscar, sino también entender y adaptarlas a las

(4) CARR, Wilfred y Kemmis, Stephen. "El saber de los maestros". Antología El maestro y su
práctica docente. Universidad Pedagógica Nacional. Pp. 9-11.

- 14 -

necesidades de los niños, cuando se tiene material humano para trabajar con

necesidades educativas especiales se debe tener mucho cuidado de las

estrategias que se van a utilizar y sobre todo conocer el caso al cual nos estamos

enfrentando pues posiblemente queramos acomodar nuestra experiencia

poniendo actividades que nos parecen acordes pero no vamos a obtener los

mismos resultados cuando se utiliza algo conforme a su problema; es por eso

que también necesito documentarme más a fondo en lo referente a estos niños y

al método de enseñanza que emplean en el nivel primaria para la lecto-escritura

y las matemáticas, ya que actualmente estoy atendiendo a niños de 1º, 2º y 3º

año algunos repetidores por lo que me lleva a la necesidad de buscar estrategias

relacionadas a su problema para que lo superen y vayan al ritmo de sus

compañeros de clase.

De esta manera pretendo ser mejor cada día en mi trabajo superándome,

conservando los buenos hábitos de formación y buscando nuevos métodos para

la enseñanza-aprendizaje.

2. Problematización

Una vez realizado el análisis de mis saberes docentes; reflexioné sobre las

problemáticas que en el trabajo cotidiano, en las interacciones entre los actores

y en la aplicación del currículo surgen en mi práctica docente. Algunas de las

problemáticas más significativas encontradas fueron:

- 15 -

En el trabajo cotidiano tratamos con material humano al que le brindamos

información aparte de la que está recibiendo del exterior. En este caso son

niños con Necesidades Educativas Especiales (N.E.E.) con los que estoy

trabajando forman parte de un grupo con características distintas con los que

conviven diariamente, en ocasiones las diferencias son visibles y en otras no;

estos niños reciben un trato especial a veces por sus mismos compañeros y

maestros; mientras que otras es criticado y señalado, muestran dificultad para

acceder a los contenidos escolares por sus características propias y como

resultado está que algunas veces no puedan realizar los procedimientos

necesarios para su comprensión.

En este sentido mi papel como maestra de apoyo consiste en brindar

atención al niño con actividades propias de acuerdo a su proceso; es importante

mencionar que cuando se está trabajando con todo el grupo regular no se brinda

la atención suficiente a los niños con N.E.E. porque los demás alumnos terminan

primero y requieren otra actividad; situación por la cual, los propósitos para ellos

no se cumplen cabalmente ya que no concluyen la actividad.

Para el maestro de grupo es difícil hacer pausas, para atender a estos

niños de manera individual, ya que no terminan sus trabajos, y no van al mismo

ritmo de sus compañeros de grupo.

Es así como surge la problemática la falta de coordinación entre el maestro

regular y el maestro de apoyo en el trabajo escolar, pues es de vital importancia

- 16 -

que ambos permanezcan en comunicación y que juntos trabajen las actividades

que se van a manejar dentro del aula regular; para que esto tenga buenos

resultados es necesario que el maestro regular conozca lo que es integración y

la función que el maestro de apoyo tiene, para clarificar la forma en que se

apoyará en la intervención con los niños e informarle lo que es la integración

educativa, hemos trabajado con todo el personal de la escuela regular para darles

a conocer nuestra función.

La forma de coordinarnos con ellos en las actividades, buscar espacios

para planear conjuntamente el trabajo. Se dan pláticas con todo el personal al

inicio del ciclo escolar, así como cursos para intercambiar puntos de vista sobre

la mejor manera de involucrarnos en su práctica para apoyarlos. Sin embargo

se han visto pocos resultados.

Para conocer las opiniones de los maestros apliqué una encuesta con

preguntas acerca de la integración y con preguntas acerca del trabajo ejercido

dentro del aula en conjunto: maestro de apoyo y maestro regular. De acuerdo a

la encuesta se obtuvieron las siguientes respuestas:

La mayoría de los maestros conoce lo que es la integración, es importante

el apoyo compartido en el aula regular porque de esta manera se pueden coordinar

las actividades; mientras que un maestro explica el otro atiende a los niños con

n.e.e. pues las actividades en coordinación resultan más favorables y los niños

responden mejor. El darle seguimiento a las actividades aplicadas por el maestro

- 17 -

de apoyo son importantes para reafirmar el conocimiento. También opinaron

que cuando el maestro de apoyo trabaja en el aula regular debe atender a todo el

grupo en general y no sólo a los niños con n.e.e., estando el maestro regular

presente para apoyarlo.

En los resultados obtenidos se observa que el maestro está tomando

conciencia de lo que debería ser un trabajo en coordinación; pues en los meses

pasados se empezó a tratar de conscientizarlos proponiéndoles realizar un perfil

grupal de cada grado porque en los grados superiores se estaba viendo que no

sólo los niños de apoyo tenían dificultad con determinados contenidos en

matemáticas sino los grupos en general. Los maestros por ejemplo pensaban

que el conocimiento de la suma, resta y multiplicación estaba bien afianzado y

no era así; por lo que llegamos a la conclusión de que si no se tenían buenas

bases en matemáticas desde los primeros grados los niños en los grados

superiores tendrían problemas para acceder a los contenidos matemáticos. De

ahí surgió la problemática cómo favorecer la adquisición de operaciones básicas

en los grupos de 1º. y 2º.

Antes de comenzar con las evaluaciones se llevó al maestro a que se pusiera

en el papel del niño tratando de resolver algo muy sencillo: sumas y restas pero

con base 4, los maestros no pudieron resolverlas; se les cuestionó, se analizaron

los programas y ficheros. Todo esto con el propósito de tener en cuenta que el

niño necesita manipular material concreto hasta que sepa el por qué de las cosas;

y que el maestro vea que se necesitan manejar actividades en las que el niño

- 18 -

manipule para después llevarlo a la siguiente etapa.

Finalmente se aplicaron las evaluaciones de matemáticas a los grupos de

1º. y 2º., se pusieron contenidos de acuerdo a los rangos que el maestro de cada

grupo había manejado. Al ver los resultados los maestros se dieron cuenta que

la mayoría de los niños no dominaba la suma y la resta, siendo éstos uno de los

contenidos que el maestro pensaba que estaba claro y comprendido por los

niños.

Con este resultado se observa que el maestro maneja los contenidos de

acuerdo al programa sin tomar en cuenta si ya han quedado bien consolidados,

esto es por falta de tiempo ya que los programas son extensos en cuanto a los

contenidos que deben manejarse de acuerdo a los bloques.

El resultado de estos perfiles grupales fue satisfactorio ya que es un paso

ganado para que el maestro se dé cuenta de cómo anda el grupo en general.

Esto es de mucha utilidad para el maestro de apoyo, pues ahora las actividades

van a poder ser coordinadas con el maestro regular y no sólo se apoyará a los

niños con N.E.E. sino al grupo en general, en el contenido que todos están fallando.

Ya se han realizado algunas actividades dentro del aula regular trabajando

fichas obteniéndose un buen resultado porque los niños con N.E.E. ya no son

señalados como: el que sale para que lo ayuden porque no sabe, sino que se ha

integrado en las actividades como todos los demás, el objetivo es que el niño

- 19 -

sea autónomo, busque soluciones a problemas, sea cooperador, se integre al

grupo, etc.

Con el trabajo que se ha realizado los maestros han cambiado sus

concepciones, aunque algunos todavía tienen dificultad para comprender la labor

del maestro de apoyo; digo esto porque sólo 3 de los 13 maestros han dado

seguimiento a las actividades propuestas por el maestro de apoyo en el aula

regular.

Después de haber observado la problemática anterior me percaté que los

niños de grupo lograron afianzar los elementos básicos de la suma y la resta, sin

embargo los niños que presentan n.e.e. no cumplieron satisfactoriamente con

este propósito por lo que surgió una última problemática; cómo facilitar la

comprensión de los contenidos en el área de matemáticas en niños con n.e.e.,

pues al estar trabajando actividades de matemáticas muestran poco interés, no

asimilan los contenidos, batallan para entender y dar solución a las operaciones

básicas por no tener consolidado el concepto de número.

Después de analizar las diferentes problemáticas y de valorar las

posibilidades de incidir en su solución, en base a su factibilidad y viabilidad elegí

la referida a la comprensión de contenidos matemáticos.

3. La problemática significativa

Es importante mencionar que el maestro diariamente está buscando nuevas

- 20 -

ideas para implementar con los alumnos, mismas que le ayudarán a llevar a cabo

un trabajo de calidad.

Dentro de mi práctica docente he buscado nuevas alternativas para

mejorarla, con el objetivo de lograr un proceso de enseñanza adecuado para mis

alumnos y al hacerlo me he dado cuenta de que el juego se maneja muy poco,

trabajamos contenidos y tratamos de abarcarlos todos aunque no se hayan

comprendido bien por parte de los niños; en muy pocas ocasiones se utiliza el

material concreto para resolver actividades matemáticas.

Los niños con n.e.e. que yo atiendo no conocen números mayores de 40 y

al resolver problemas con cantidades más grandes se presenta la dificultad y

surge el desinterés. Por lo que me interesa que los niños no manejen los números

mecánicamente, sino que lleguen a consolidar el concepto de número a través

del juego.

Me interesaba saber qué es lo que pensaban los maestros y los niños acerca

del juego por lo que apliqué una encuesta para conocer su sentir, ver de qué

manera se utilizaba y darme cuenta si era útil y así poder darle un nuevo giro a mi

práctica docente.

De los maestros me interesaba saber si consideraban al juego como un

medio importante para que los niños aprendieran y la frecuencia en que lo

utilizaban con el fin de poder tomarlo como una nueva manera de ver algunos

contenidos, sobre todo de matemáticas porque al estar trabajando, muchas veces

- 21 -

lo hacemos de manera mecánica, sin saber si el niño está comprendiendo y

cuando se plantea de manera divertida los problemas matemáticos se resuelven

más fácilmente.

De los niños me interesaba conocer su opinión y saber de qué manera lo

veían, porque cuando se implementan juegos los niños no se dan cuenta de que

están aprendiendo. También para ver si les gustaban o no las matemáticas porque

esto influye en su aprendizaje. Para sorpresa mía más de la mitad de los niños

encuestados, respondieron que las matemáticas no les gustaban porque eran

aburridas, pero que les gustaban los juegos que ponían sus maestros, el usar

material concreto para trabajar porque así podían resolver más fácil las cosas.

B. El contexto

Los elementos que forman parte del contexto del niño juegan un papel

importante en relación con la problemática significativa, siendo ésta la dificultad

que tienen los niños para comprender contenidos matemáticos.

El medio donde se desarrolla se describe de la forma siguiente:

La escuela Melchor Guaspe No. 2450 donde laboro, está ubicada en las

calles 3a. y Méndez en la colonia Santa Rosa de la ciudad de Chihuahua. El nivel

socioeconómico que la caracteriza es medio con tendencia a la baja, contando

con todos los servicios públicos tales como: luz, agua, drenaje, transporte, teléfono,

- 22 -

recolección de basura y pavimento, además de fruterías, tiendas de abarrotes,

dependencias de gobierno, iglesias, museos, parques y plazas.

Aunque tienen la posibilidad de tener una formación cultural completa no

es debidamente aprovechada por falta de tiempo o dinero, ya que los padres

trabajan una jornada completa y el fin de semana lo aprovechan para quehaceres

domésticos o para descansar, sólo en algunas ocasiones llevan a los niños al

parque.

La mayoría de los niños no llevan dinero para gastar y el día que traen, lo

emplean sin preguntar cuanto cuestan las cosas, solamente dicen "¿qué me

completo?". Saben que las cosas tienen un valor, sin embargo el concepto de

número no lo han adquirido, esto puede verse cuando al niño le dicen son tres

pesos y si trae una moneda de cinco pesos dice "no me alcanza" porque sólo

trae una.

Como puede verse la problemática está presente y una de las maneras de

apoyar a los niños es dentro de la escuela porque ésta favorecerá su desarrollo

integral.

Su nivel educativo es medio-alto, esta situación nos indica mayor facilidad

para lograr la integración a la escuela regular del niño con n.e.e., pero nuestra

realidad es contraria, ya que las expectativas de los padres de familia supera las

capacidades de los niños; observo en mis alumnos baja autoestima y desinterés

- 23 -

sobre todo al estar trabajando con las matemáticas muestran inseguridad.

Cuando se cuestiona al padre de familia respecto a la actitud del niño,

responde con evasivas dando prioridad a situaciones laborales o personales

descuidando la educación de su hijo.

Lo anterior repercute en el aprendizaje incrementando el problema al

abordar situaciones matemáticas.

En la educación están también inmersos los padres de familia que forman

parte importante en la educación de sus hijos ya que ésta es formadora de valores

y transmite conocimientos que más adelante les servirán para abrirse camino en

la vida.

Sin embargo hay padres de familia que apoyan en todo a sus hijos y otros

que no, digo esto porque cuando se les cita hay algunos que son puntuales,

preguntan por el avance de su hijo, se preocupan, piden ayuda y tratan de dar un

seguimiento de las actividades sugeridas en casa; mientras que otros no asisten

a las citas, incluso ni saben que su hijo(a) está recibiendo apoyo pedagógico

Educación especial no cuenta con un techo financiero que permita tener

acceso a un espacio adecuado dentro de la escuela regular, además de materiales

y equipo que faciliten la enseñanza, esto influye en el trabajo con los niños por no

poder ofrecerles un mejor servicio.

- 24 -

Dentro de la escuela se da un buen ambiente de trabajo, hay buenas

relaciones entre todo el personal, organización en los horarios y respeto a los

mismos; apoyo de los directivos al trabajo de USAER pues participan en los

análisis de casos cuando se requiere, en estos análisis se da a conocer a los

padres de familia y a los maestros de grupo la manera en que se está trabajando

con los niños, así como las dificultades que tienen en las áreas de matemáticas

y español, la forma en que ellos pueden apoyar, etc.

Se está trabajando en conjunto con los maestros del aula regular para

planear las actividades que apoyen a los niños con n.e.e. Para llegar a este

punto se está haciendo labor con los maestros de la escuela poco a poco para

que vean y sientan la importancia del trabajo que desarrolla USAER dentro de la

escuela regular; si se trabaja en conjunto los resultados serán favorables en el

aprovechamiento del niño.

Hablando de la institución ésta se creó en el año 1925, su distribución es la

siguiente: En la planta alta hay 7 aulas y 2 salones uno de CAS y otro de USAER,

además de baños para maestros. En la planta baja hay 6 aulas, la dirección y

subdirección, una papelería, un comedor, un auditorio, baños para niños y niñas

y uno para maestros, el aula de medios y una sala de espera. Cuenta con una

explanada, 3 canchas, bebederos y tienda escolar.

Es una escuela de organización completa: Director técnico, maestra de

artes plásticas, subdirectora, 2 maestros de educación física, 13 maestros

- 25 -

regulares, maestro de música, maestra de computación, equipo de USAER,

equipo de CAS y 2 trabajadores manuales.

Por lo antes mencionado la escuela primaria es funcional porque cuenta

con todos los servicios, los salones son espaciosos, las canchas son bastantes

amplias y los niños se desplazan libremente.

Es un gran logro que las escuelas regulares estén actuando como escuelas

integradoras porque les dan oportunidades a los niños de recibir una educación,

una socialización y les hace sentirse importantes y sobre todo que forman parte

de una sociedad.

C. Referentes teóricos

El rezago académico dentro de la escuela regular es general, sobre todo

en las áreas de español y matemáticas.

Mi función como maestra de apoyo me ha permitido darme cuenta que

esta situación es más notoria en los niños con n.e.e., pues existe un rezago

académico y reprobación en los diferentes grados, esta situación me inquieta

sobre todo en el aspecto matemático, porque considero que en gran medida no

se ha tomado en cuenta las necesidades, características y niveles de

conceptualización en que se encuentran estos niños.

- 26 -

Es aquí donde la integración educativa juega un papel importante para utilizar

nuevas alternativas de trabajo que favorezcan el desarrollo académico de los

niños con estas características; siendo mi objetivo subsanar estas dificultades,

tomando en cuenta su proceso brindando una adecuada atención a dicha

asignatura.

Por eso considero de suma importancia la revisión de algunos referentes

teóricos que a continuación se mencionan, mismos que servirán para explicar el

porqué de la problemática y su fundamentación.

1. Integración

La educación especial inició en México en 1867, estableciendo distintos

servicios para atender a los alumnos con n.e.e. Con el paso de los años se han

dado cambios dentro de la educación especial, hasta llegar al año de 1990 en

donde se tiene conocimiento del inicio de modelos de integración en algunos

estados de la República Mexicana.

En 1991 la Dirección General de Educación Especial plantea un programa

de integración en 4 modalidades:

1. Atención en el aula regular

2. Atención en grupos especiales dentro de la escuela regular

3. Atención en centros de educación especial

4. Atención de niños en situación e internamiento

- 27 -

Con el propósito de poner en práctica a este programa de integración, se

crean los centros de orientación para la integración educativa (COIE).

A partir de 1994 la Dirección de Educación Especial propone las unidades

de servicio de Apoyo a la Escuela Regular (USAER), formadas básicamente por

un equipo de apoyo técnico: psicólogo, terapeuta de lenguaje, trabajador social,

maestro de psicomotricidad y maestro de apoyo, cuyo objetivo es apoyar a los

alumnos con y sin discapacidad, al personal docente y a los padres de familia.

La integración es un derecho que tiene toda persona dentro de una sociedad

de convivir y de ser aceptado sin importar su condición física, psicológica o social.

Todo ser humano tiene necesidad de pertenecer a una sociedad en donde

se integre en medio familiar y social que le brinde seguridad y apoyo. Por lo

tanto la integración significa evitar la marginación y la separación. El proceso de

integración es el resultado de la interrelación de un individuo con su medio familiar,

escolar, laboral y social.

La integración familiar y social es muy importante en los niños con N.E.E.

porque es donde se desenvuelven diariamente.

a. Integración familiar

En la actualidad el tener una discapacidad representa bastantes dificultades

ya que el ritmo de vida en la actualidad es más rápido y con muchas presiones,

- 28 -

por lo tanto los padres no prestan mucha atención a los hijos y se va dando un

rompimiento en la unidad familiar, trayendo como consecuencia que los niños y

niñas tengan menos gente adulta para hablar y aprender de ellas, siendo mucho

más difícil la vida para aquéllos que requieren un ritmo más lento. No encuentran

un lugar seguro para ellos entre niños de la misma edad y tienden a volverse

aislados y solitarios. Los niños necesitan involucrarse con otros pequeños que

les permita jugar diferentes roles.

La integración de los niños con discapacidad debe comenzar en la familia,

pues es la base. Es importante que estos niños sean vistos como miembros

activos al igual que los demás hermanos.

b. Integración social

Significa que se le permita conservar su propia identidad y ser

independiente. Esto no quiere decir que se van a convertir en "normales" sino

que se les da la oportunidad de integrarse.

c. Integración educativa

Hoy en día se habla mucho de la integración educativa pero no se tiene

bien claro el concepto de ésta y muchos lo desconocen o tienen un concepto

diferente.

- 29 -

La siguiente definición explica claramente lo que es: "La integración

educativa es el proceso que implica educar a niños con y sin necesidades

educativas especiales en el aula regular, con el apoyo necesario. El trabajo

educativo con los niños que presentan N.E.E. implica la realización de

adecuaciones para que tengan acceso al currículo regular" (Bless, 1996).(5)

La integración educativa se refiere a:

* La posibilidad que tienen los niños y niñas con N.E.E. de estar en la misma

escuela y aula sin las mismas necesidades de educación especial.

* La necesidad de hacer adecuaciones curriculares para que las

necesidades específicas de cada uno de los niños tengan la posibilidad de

ser satisfechas, siempre y cuando éstas se necesiten.

* La importancia de que el niño y/o maestro reciban el apoyo y la orientación

del personal de educación especial.

La integración educativa a la escuela regular no consiste únicamente en

que los niños se introduzcan en el salón de clases, sino de darles la atención

adecuada apoyándoles para que logren avances en sus aprendizajes.

Dicho proceso está respaldado por especialistas y por esta necesidad han

surgido diversos centros de atención a niños con n.e.e.

(5) SEP. Seminarios de actualización para profesores de educación especial y regular. Módulos
I y II. p. 136.

- 30 -

d. Necesidades Educativas Especiales

El concepto de Necesidades Educativas Especiales, concibe al niño con

estas necesidades como aquél que tiene dificultades significativamente mayores

que las del resto del grupo para aprender requiriendo de apoyos adicionales

para acceder al currículo regular.

Todos los niños tienen el mismo derecho de integrarse a una sociedad, de

recibir oportunidades de educación, trabajo, convivencia, etc.

Entre las ventajas de las N.E.E. está en que busca los apoyos que el medio

debe proporcionar para que éstos se traduzcan en oportunidades centrándose

como una problemática únicamente inherente al niño. Evitándose con esto

etiquetar a los niños con un diagnóstico focalizado en el déficit.

Este concepto toma fuerza en los años setentas y se define como:

Conjunto de medios (profesionales, materiales, dedicación, de
atención al entorno, etc.) que es preciso instrumentalizar para la
educación de alumnos que por diferentes razones, temporalmente
o de manera permanente, no están en condiciones de evolucionar
hacia la autonomía personal y la integración social con los medios
que habitualmente están a disposición de la escuela (Puigdellívol,
1996, P. 62).(6)

(6) Ibidem. p. 131.

- 31 -

Cuando se habla de Necesidades Educativas Especiales se tiene una nueva

percepción de la educación de los alumnos con distintas dificultades en el

aprendizaje.

La definición de niños y niñas con Necesidades Educativas Especiales es:

Es aquél que, en relación con sus compañeros de grupo, enfrenta
dificultades para desarrollar el aprendizaje de los contenidos
asignados en el currículo, requiriendo que se incorporen a su proceso
educativo mayores recursos diferentes para que logre los fines y
objetivos educativos. (SEP-DEE, 1994 No. 4 P. 5) (7)

Esta definición es para hablar de niños y niñas (con o sin discapacidad)

que presentan un ritmo para adquirir el aprendizaje muy diferente al del resto de

los compañeros.

Es muy importante aclarar que en el caso de los niños que tienen muy fuertes

dificultades de aprendizaje no siempre se asocian a una discapacidad. Habrá

niños con discapacidades que no presenten necesidad de educación especial y

niños sin discapacidad que si las presenten.

Las Necesidades Educativas Especiales tienen su origen en causas

relacionadas, principalmente, con el contexto social o cultural, con la historia

educativa y escolar de los alumnos o con condiciones personales asociadas

(7) Ibidem. p. 132.

- 32 -

bien a una sobredotación en cuanto a capacidades intelectuales, bien a una

discapacidad psíquica, sensorial o motora o a trastornos graves de conducta.

Existen dos tipos de necesidades educativas especiales:

- Las Necesidades Educativas Especiales derivadas del ambiente:

Son las que por medio del entorno (social, familiar o económico) originan

un retraso cognitivo en el niño.

El factor social se refiere sustancialmente a las características que presentan

la mayoría de los niños que asisten a una determinada escuela en relación al

estilo de vida que en su comunidad es aceptable y se verá reflejada en las

diversas conductas que exprese en la escuela.

El factor cultural: La historia educativa y escolar también está asociada con

las N.E.E., influyen mucho las relaciones que se den entre maestro-alumno, el

trato, la metodología que utiliza el maestro, condiciones del aula, de la escuela,

porque esto repercute en el aprendizaje y comportamiento del alumno.

El entorno social y cultural incluye a la familia y ésta influye bastante en el

desenvolvimiento del niño pues ya sea que se le apoye, escuche y reciba un

buen trato, dependerá el aprovechamiento escolar y éste es el caso de los alumnos

que atiendo.

- 33 -

- Las Necesidades Educativas Especiales derivadas de una discapacidad:

Son las dificultades que presentan los alumnos que tienen una base

biológica. Ejemplo evidente son las pérdidas visuales o auditivas, los problemas

motrices o las lesiones cerebrales o alteraciones genéticas, etc., que tienen

repercusiones en el aprendizaje.

La discapacidad puede conducir a las necesidades especiales, pero no

necesariamente a las necesidades educativas especiales, es decir, no todos los

niños con N.E.E. tienen discapacidad ni todos los niños con discapacidad

presentan N.E.E.

Al llamarles niños con N.E.E. se intenta resaltar que los fines de la educación

deben ser iguales para todos los alumnos y alumnas. Es un término educativo,

por lo que no recae en discapacidad, sino en las condiciones que permiten

satisfacer dichas necesidades.

2. Programas educativos

Todos los directivos y maestros de educación básica cuentan con Planes y

programas de estudio de preescolar y primaria, en el que se describen los

propósitos y contenidos de la enseñanza de cada asignatura y grado del ciclo

(en educación primaria).

- 34 -

El currículo y los libros de texto tienen como propósito que los niños

mexicanos adquieran una formación cultural más sólida y desarrollen su capacidad

para aprender permanentemente y con independencia. Así como favorecer el

desarrollo integral. Hubo necesidad de recurrir al PEP 92 que contempla los

objetivos que yo pretendo lograr en cuanto al área de matemáticas ya que los

niños con los que se trabajó se encuentran en una etapa de maduración similar

al preescolar. También se consideró como base al programa de educación

primaria, pero los objetivos que plantea éste no están aún al alcance de los niños

con N.E.E. de 2°. Al considerar estos dos programas distintos es necesario

mencionarlos y darnos cuenta que son un seguimiento uno del otro resaltando

que en ocasiones a pesar de trabajar el nivel de primaria hay necesidad de

retroceder al nivel educativo anterior; por ello a continuación se mencionan los

objetivos del PEP 92 y del programa de educación primaria referido al área de

matemáticas de primer grado.

a. PEP 92

Dentro de los objetivos y fundamentación encontramos:

- Sitúa al niño como centro del proceso educativo, toma en cuenta el juego

pues a través de él el niño conoce, crea, experimenta, manipula.

- Favorecer el desarrollo integral del niño a través de juegos y actividades.

- Organizar actividades que favorezcan la cooperación e interacción.

- Brindar un ambiente favorable dentro del aula.

- Darle el primer lugar al juego en las actividades pues es un medio por el

cual el niño aprende.

- 35 -

- Respetar a cada niño tomando en cuenta que cada uno es diferente.

- Evaluar al niño cualitativamente.

- La función del docente es ser coordinador del proceso educativo.

b. El Plan y Programas de Estudio de Educación Primaria

Tiene como propósito: Organizar la enseñanza y el aprendizaje de

contenidos básicos, para asegurar que los niños:(8)

1. Adquieran y desarrollen habilidades intelectuales que les permitan aprender

permanentemente.

2. Adquieran los conocimientos fundamentales para comprender los

fenómenos naturales.

3. Se formen éticamente mediante el conocimiento de sus derechos y deberes

y la práctica de valores en su vida personal.

4. Desarrollen actitudes de aprecio y disfrute de las artes y del ejercicio físico.

En el área de matemáticas algunos de los propósitos son:

- La capacidad de utilizar las matemáticas como un instrumento para

reconocer, plantear y resolver problemas.

- La capacidad de anticipar y verificar resultados.

- La capacidad de comunicar e interpretar información matemática.

(8) SEP. Plan y Programas de Estudio 1993. Educación básica. p. 13.

- 36 -

- El pensamiento abstracto por medio de distintas formas de razonamiento.

Los contenidos en esta área se han articulado en ejes y el que me interesa

mencionar es: los números, sus relaciones y sus operaciones, en el cual se

encuentran los siguientes contenidos en primer grado.

Números naturales

* Los números del 1 al 100.

- Conteos.

- Agrupamientos y desagrupamientos en decenas y unidades.

- Lectura y escritura.

- Orden de la serie numérica.

- Antecesor y suceso de un número.

- Valor posicional.

* Introducción a los números ordinales.

* Planteamiento y resolución de problemas sencillos de suma y resta.

* Algoritmo convencional de la suma y la resta sin transformaciones.

Cabe especificar que los contenidos están divididos en cinco bloques que

se manejan durante todo el ciclo escolar

Los contenidos anteriores de matemáticas se pueden trabajar por medio

del juego poniendo actividades acordes a cada tema y buscando que los objetivos

sean cumplidos. Debemos de tener en cuenta que el interés del niño es el juego,

- 37 -

y se puede partir de esos intereses para que logren un mayor aprovechamiento,

claro está no cayendo en el juego para que el niño se entretenga solamente, hay

que darle un uso didáctico.

Primeramente el niño debe tener claro el concepto de número para poder

más adelante resolver operaciones, problemas, etc. Quiero mencionar que los

niños con los cuales trabajo son de segundo grado, sin embargo por sus

necesidades especiales tienen un conocimiento tanto de preescolar como de

primer grado por lo tanto se tienen que hacer adecuaciones para ellos de acuerdo

al nivel en que se encuentran.

Las adecuaciones curriculares son el conjunto de modificaciones que se

realizan en los objetivos, contenidos, criterios y procedimientos de evaluación,

actividades y metodologías para atender a las diferencias individuales de los

alumnos.

Para dar una respuesta adecuada a los alumnos con n.e.e. van a ser

necesarias modificaciones que por lo general no supondrán cambios importantes

en la programación común y que, por tanto, pueden ser compartidas por otros

alumnos.

En uno u otro caso las adecuaciones curriculares deberán tender a lograr

la mayor participación posible de los alumnos en el currículo ordinario, los objetivos

de cada etapa educativa, a través de un currículo adecuado a sus características

- 38 -

y necesidades específicas.

Las adecuaciones curriculares son de dos tipos:

1. Adecuaciones de acceso al currículo, que consiste en las modificaciones o

recursos especiales que van a facilitar que los alumnos con n.e.e. puedan

desarrollar el currículo ordinario o en su caso el currículo adaptado.

Estas adecuaciones se refieren a: las adaptaciones en las instalaciones

de la escuela (rampas, barandales).

- Las relacionadas con cambios en el aula del alumno.

- Las relacionadas con apoyos técnicos o materiales específicos para el

 alumno (auxiliares auditivos).

2. Adecuaciones a los elementos del currículo, son las modificaciones que se

hacen en la metodología, la evaluación, los contenidos y los propósitos;

para atender a las diferencias individuales de los alumnos.

Las adecuaciones en la metodología son el utilizar métodos, técnicas

materiales de enseñanza de acuerdo a las necesidades educativas especiales

de los niños.

Las adecuaciones en la evaluación toman en cuenta los ajustes que se

hacen en otros elementos como la metodología.

- 39 -

Las adecuaciones en la evaluación toman en cuenta los ajustes que se

hacen en otros elementos como la metodología.

Las adecuaciones de los contenidos de enseñanza. Estas modificaciones

afectan a los contenidos que proponen los planes y programas de estudio porque

se tienen que hacer más accesibles a los alumnos en función de sus

características.

Finalmente las adecuaciones en los propósitos requieren que el maestro

considere las posibilidades reales de sus alumnos para alcanzar determinados

propósitos que se establecen en los programas de estudio.

3. El papel del maestro USAER

El maestro forma parte muy importante dentro del proceso educativo, por

lo que debe de ser guía, en todo tiempo, brindar un ambiente de confianza,

reflexión y comunicación; partiendo de los intereses del niño, de sus experiencias

extraescolares vinculando los contenidos con las mismas obteniendo así un

aprendizaje significativo dentro del aula.

Es importante también que se dé cuenta de la necesidad de trabajar

actividades en equipo favoreciendo la cooperación y participación en el desarrollo

de aptitudes y conocimientos para la solución de problemas usuales.

- 40 -

Al inicio del ciclo escolar realiza observaciones áulicas para analizar a los

niños que fueron reportados por el maestro regular, enseguida se hacen

evaluaciones diagnósticas de cada niño para apoyarlo con actividades

pedagógicas de acuerdo a sus necesidades educativas, junto con el maestro

regular se planean para trabajarlas en conjunto en el aula regular.

Realiza entrevistas a los padres de familia para conocer más datos sobre

los niños, así como en ocasiones se les cita para darles sugerencias de

actividades y un reporte general del trabajo con el niño.

Da reportes a maestros regulares de cada uno de los niños para darle a

conocer los logros o dificultades que el niño ha tenido.

Lleva un expediente de registro en donde anota actividades, actitudes y

observaciones.

Cuando se requiere, hace análisis de caso con el equipo de apoyo para

conocer el proceso del niño en cada una de las áreas que es atendido.

4. Procesos del conocimiento del niño

Actualmente se habla sobre integración educativa, pues se aspira a un nuevo

modelo educativo, a una escuela renovadora, una "escuela para todos", es decir,

una escuela que responda a las diferentes necesidades de los niños

- 41 -

especialmente a las "necesidades especiales". En relación a estas necesidades

los niños con n.e.e., al igual que los niños regulares tienen un proceso de desarrollo

que se construye en su interacción con el medio socio cultural.

En este proceso los agentes sociales (familia, escuela y comunidad) se

constituyen en elementos claves y posibilitan que estos niños accedan a la cultura

del grupo social al que pertenecen.

Nos hemos topado con muchos maestros que aún no están abiertos para

este cambio, pues no aceptan que un niño con N.E.E. esté dentro de un aula

regular porque como ya sabemos no es fácil que un niño con discapacidad se

integre pues no hay un manual que seguir y que nos dé las instrucciones

necesarias para cada niño en especial.

La integración puede considerarse como un desafío para la escuela regular

por tenerse que hacer adecuaciones no sólo en el área física de la escuela sino

también en los contenidos curriculares, para que el niño maneje los conceptos

matemáticos de una mejor manera y los ponga en práctica en su vida diaria.

No hay que olvidar que ahora la escuela es la que debe adaptarse al niño

con Necesidades Educativas Especiales, no el niño a la escuela.

A continuación se hablará sobre la construcción del conocimiento.

- 42 -

a. Desarrollo y aprendizaje

Un niño que presenta n.e.e. es aquél que en relación a sus compañeros

enfrenta problemas para entender y elaborar las actividades de los contenidos

del currículum escolar, necesitando que en su proceso educativo se incorporen

recursos diferentes a fin de que logre los fines y objetivos curriculares.

Es importante señalar que los niños con n.e.e. al igual que los niños regulares,

son el centro del proceso educativo por lo que es indispensable explicitar los

procesos de construcción del conocimiento y aprendizaje, además de las etapas

de desarrollo por las que atraviesan.

Durante los primeros 6 años de vida, el aprendizaje está muy relacionado

con el aspecto psicomotor; el niño aprende a través del conocimiento de su cuerpo

y de la manipulación de los objetos que están a su alrededor.

El pensamiento en el niño se va estructurando de acuerdo a las experiencias

que tiene y va modificándose en la medida que conoce más.

Piaget "conceptualiza el aprendizaje como: el proceso mental mediante el

cual el niño descubre y construye el conocimiento a través de las acciones y

reflexiones que hace al interactuar con los objetos, acontecimientos, fenómenos

y situaciones que despierten su interés".(9)

(9) Secretaría de Educación Pública (SEP). Guía didáctica para orientar el desarrollo del lenguaje
oral y escrito en el nivel preescolar. P. 5

- 43 -

Por lo tanto el aprendizaje se da por medio de las actividades que el mismo

niño realiza sobre los objetos de conocimiento que conforman su ambiente. Las

experiencias también forman parte del aprendizaje porque adquiere conocimiento

de su entorno, le sirven para reflexionar y ponerlas en práctica sobre otro objeto

de conocimiento.

Existen 4 factores que intervienen en el proceso de aprendizaje:

La maduración: son los cambios biológicos que van dándose en el ser

humano.

La actividad o experiencia: son las vivencias que el niño tiene al interactuar

con el medio ambiente y que se adquieren a través de la exploración, observación,

investigación. Existen dos tipos de experiencia: Las experiencias físicas y las

experiencias lógico-matemáticas. La primera se refiere al reconocimiento que

el niño realiza acerca de las características físicas de los objetos (color, forma y

tamaño). La segunda son las relaciones lógicas que el niño hace a partir de las

acciones y las comparaciones que establece sobre los objetos (juntar, separar y

ordenar).

Un tercer factor de conocimiento es el social o denominado también como

transmisión social: es la información que el niño recibe del ambiente que le rodea,

sus hermanos, padres, de otros niños y de los medios de comunicación.

- 44 -

Un cuarto factor está referido al proceso de equilibración: al enfrentarse a

un problema desconocido se produce un desajuste y se da el desequilibrio; por

lo tanto el niño busca como resolverlo a través de su conocimiento, al darle

solución emplea una forma nueva de pensamiento logrando así un nuevo estado

de equilibrio.

En el proceso de aprendizaje está implícito el conocimiento. Para que el

niño llegue al conocimiento formula hipótesis de las situaciones a las que se

enfrenta, las investiga, observa, para poner a prueba su hipótesis, si ésta no

resulta la modifica o hace una nueva.

Así se puede ver que para que haya un aprendizaje tiene que haber un

proceso en el cual el mismo individuo, por medio de experiencias adquiere el

conocimiento. Estas experiencias de aprendizaje dan oportunidad de que el

desarrollo del niño vaya a su propio ritmo de acuerdo con sus necesidades e

intereses.

La construcción del conocimiento es el resultado de la propia actividad del

niño, porque éste compara, ordena, comprueba, en su pensamiento o en acción

efectiva.

El proceso de desarrollo del conocimiento se gesta a su vez a través de

dos mecanismos indispensables que son: asimilación y acomodación.

- 45 -

La Asimilación: es cuando se encuentra ante una situación nueva y utiliza

su experiencia, lo que ya sabe para resolverlo.

La Acomodación: es cuando el sujeto se da cuenta que sus esquemas

anteriores no le funcionan ante la situación presentada y tiene que crear otros

nuevos.

b. Estadios del desarrollo cognitivo según Piaget (10)

Sensoriomotor (nacimiento hasta los 18/24 meses):

Estadio prelingüístico que no incluye la internalización de la acción en el

pensamiento, los objetos adquieren permanencia; desarrollo de los esquemas

sensorio motores, ausencia operacional de símbolos; finaliza con el

descubrimiento y las combinaciones internas de los esquemas.

Pensamiento preoperacional (de 2 a 7 años):

Inicio de las funciones simbólicas, representación significativa (lenguaje,

imágenes mentales, gestos simbólicos, invenciones imaginativas, etc). Lenguaje

y pensamiento egocéntricos, incapacidad de resolver problemas de conservación,

internalización de las acciones en pensamientos; ausencia de operaciones

reversibles.

(10) ARAUJO, Joao B. y Clifton B. Chadwick K. "La teoría de Piaget" El niño: Desarrollo y
proceso de construcción del conocimiento. Antología básica UPN. p. 107.

- 46 -

El juego simbólico (muñecas, papás y mamás, médicos, etc.) constituye

una actividad particularmente importante en esta etapa, por medio de la cual el

niño controla simbólicamente los conflictos que se producen en la realidad.

El egocentrismo es la tendencia a "percibir, entender e interpretar el mundo

a partir del yo". Esta tendencia se manifiesta sobre todo en las conversaciones

de los preescolares. Como son incapaces de adoptar la perspectiva de otros,

hacen poco esfuerzo por modificar su habla en favor del oyente. Los niños de 3

años realizan los monólogos colectivos.

Entre los 4 y 5 años, el niño comienza a mostrar capacidad para ajustar

su comunicación a la perspectiva de los oyentes.

Otra limitación del pensamiento preoperacional es la centralización, esto

es que los niños pequeños tienden a fijar la atención en un solo aspecto del

estímulo, ignoran el resto de las características. Es por esto que a los niños se

les dificulta efectuar tareas relacionadas con la conservación.

Mientras que el niño no aprenda algunas operaciones mentales, como la

reversibilidad, tenderá a basar sus juicios de la cantidad en el aspecto perceptual

y no en la realidad.

Pensamiento operacional (de 7 a 11 años).

Adquisición de reversibilidad por inversión y revelaciones recíprocas;

- 47 -

inclusión lógica inicio de seriación; inicio de agrupamiento de estructuras

cognitivas, comprensión de la noción de conservación de sustancia, peso,

volumen, distancia, etc. La actividad mental del niño permanece todavía apegada

a lo concreto, a lo inmediato.

Operaciones formales (de 11/12 hasta 14/15 años):

Raciocinio hipotético-deductivo, (el adolescente es capaz de razonar no

sólo sobre los hechos, sino también sobre hipótesis). Proposiciones lógicas,

máximo desarrollo de las estructuras cognitivas; grupos, matrices y lógica

algebraica aparecen como nuevas estructuras, operaciones proposicionales,

esquemas operacionales que implican combinaciones de operaciones.

Los niños que yo atiendo se encuentran en el periodo preoperacional, en

donde sus características son: l a ausencia de operaciones reversibles, se refleja

el egocentrismo, la dificultad para resolver problemas de conservación. Es

importante por lo tanto conocer la etapa en la que se encuentran estos niños

para entender su conocimiento y sobre todo para tener en cuenta el proceso de

construcción del conocimiento y partir de éste, para trabajar, manejar contenidos

y poner actividades.

5. Concepto de número

Los niños desde temprana edad usan los números, aún antes de ir al jardín

de niños los escuchamos decir, ya me sé los números, ya sé contar. Y esto sin

- 48 -

necesidad de preguntarse qué es el número; el sólo cuenta, es por eso, que

antes que nada debemos tener en cuenta que los niños se encuentran en un nivel

de construcción del concepto de número, digo esto porque la mayor parte del

tiempo queremos que los niños conozcan los números tal y como; así como nos

los enseñaron a nosotros y no le permitimos transformar, experimentar y llegar al

descubrimiento; solamente repite y no sabe realmente lo que está haciendo.

Tomando en cuenta lo que dice Lerner, "no se trata de enseñarle el concepto

de número al niño, sino de diseñar situaciones que le permitan pasar de un nivel

a otro, tomando en cuenta las características del estadio por el que atraviesa".(11)

Al estar trabajando con ellos debemos conflictuarlos acerca de sus respuestas

para hacerlos reflexionar y vean las cosas desde otra perspectiva, en caso de

que el niño no acceda y siga en el mismo punto debemos registrar sus afirmaciones

y proponerle otra actividad o sólo dejar pasar un tiempo hasta que por sí mismo

comprenda el problema que se le plantea.

Para que el niño llegue al concepto de número son necesarias las estructuras

conceptuales de clasificación y seriación, pues son las que al sintetizarse

consolidan el concepto de número. Es importante que el niño construya por sí

mismo los conceptos matemáticos básicos y de acuerdo a sus estructuras utilice

los diversos conocimientos que ha adquirido a lo largo de su desarrollo.

(11) LERNER, Delia. "Concepto de número. Aspecto didáctico". Génesis del pensamiento
matemático. Antología de la Universidad Pedagógica Nacional. P. 29.

- 49 -

El desarrollo de las operaciones lógico matemáticas, es un proceso en el

que poco a poco el niño construye de acuerdo a las experiencias que tiene a

partir de la interacción con los objetos de su entorno. Esta interacción le permite

crear mentalmente relaciones y comparaciones estableciendo semejanzas y

diferencias de sus características para poder clasificarlos, seriarlos y compararlos,

que posibilitan la estructuración del concepto numérico.

Para que la construcción de número se dé son importantes la clasificación

y la seriación.

"La clasificación es un proceso mental mediante el cual se analizan las

propiedades de los objetos, se definen colecciones y se establecen relaciones

de semejanza y diferencia entre los elementos de las mismas, delimitando así

sus clases y subclases".(12)

La clasificación es la base para la comprensión de la inclusión de clases.

Es un requisito previo para que el niño desarrolle su habilidad en la formación de

conjuntos usando criterios cada vez más abstractos.

"La seriación es una operación lógica que nos permite establecer relaciones

comparativas - respecto a un sistema de referencia - entre los elementos de un

conjunto, y ordenarlos según su diferencia ya sea en forma creciente o

decreciente".(13)

(12) SEP. Dirección General de Educación Preescolar. "Actividades matemáticas en el nivel
 preescolar". 1991. p. 15.

(13) Ibidem. p. 43.

- 50 -

De la misma manera que la clasificación, la seriación es una condición

necesaria para establecer relaciones de orden más abstracto, es decir, la

conceptualización de la serie numérica.

Como producto de las estructuras básicas de clasificación y seriación se

elaboran dos conceptos que se sintetizan para construir el concepto de número,

éstas son: la inclusión jerárquica y el orden.

La inclusión de clase o jerárquica, consiste en relacionar lógicamente un

conjunto con un subconjunto propio, por ejemplo: se presenta al niño un conjunto

de fichas entre las que hay muchas blancas y pocas rojas, se le pregunta ¿qué

hay más, fichas rojas o fichas?, los niños en edad preescolar responden que hay

más rojas que fichas, la interpretación que se puede dar a esta respuesta es que

se expresa la incapacidad lógica del niño de comparar las partes del todo.

Otros elementos importantes para la comprensión del número, es la noción

de orden. Esto es cuando los niños al contar objetos dejan de contar algunos o

cuentan más de uno a la vez.

La comprensión de las relaciones de inclusión de clase y ordenamiento

permiten la conceptualización de la serie numérica, ya que es una ordenación

progresiva de las clases numéricas en función de su magnitud, por ejemplo el 7

es menor que 8 y recíprocamente el 8 es mayor que 7, todos los números que

anteceden al 7 son menores a éste, los números que le suceden son mayores.

- 51 -

Es así que el número está constituido por la síntesis de las nociones de

clasificación y seriación entendidas como operaciones mentales, por un lado, la

clasificación permite entender las relaciones de las clases numéricas y de inclusión

jerárquica contenidas en los números, por otro lado la seriación hace posible

reconocer las relaciones de ordenación numérica en función de sus distintos

valores numéricos.

6. El juego como herramienta didáctica

Para que el niño acceda a los conocimientos matemáticos, se considera

necesario la utilización del juego porque es parte fundamental para su desarrollo

cognitivo porque por medio de él, el niño aprende, se expresa, ya sea

individualmente o en grupo, a través de éste da a conocer sus sentimientos, sus

ideas, se comunica, aprende, crea, etc. A todos los niños les gusta jugar porque

es parte de su desarrollo siendo muy importante para ellos porque por medio del

juego conoce el medio ambiente que le rodea. El niño desde los primeros meses

comienza a jugar con las partes de su cuerpo, luego conforme va creciendo sus

juegos son individuales o en grupo. Por medio del juego aprende a respetar

reglas, a compartir con otros niños.

Es importante fomentar el juego libre y el juego de reglas; el primero porque

los niños se expresan libremente, se favorece su creatividad, expresión, inventan

de acuerdo a lo que les gusta o lo que conocen, el juego de reglas es también

importante porque a través de él se aprende a respetar turnos, esperar, etc.

- 52 -

a. Qué es el juego y por qué juega el niño

El juego es una actividad por medio de la cual el niño va conociendo su

cuerpo, el medio ambiente que le rodea, le sirve para relacionarse con otros

niños, para desarrollar su imaginación y creatividad.

El niño ejecuta diversas actividades y es fácil reconocer cuando un niño

está jugando o está haciendo otra cosa, algunas son individuales y consisten en

movimientos, otras crean un mundo de ficción, otras son actividades sociales

que no se pueden realizar individualmente y su objetivo es hacerlo mejor que

otros.

El juego constituye una actividad importante durante el período de la vida y

sobre todo para el niño es primordial jugar por lo que se le debe dar la oportunidad

de que lo haga, aunque se opone también el juego y el trabajo, es decir, se permite

al niño jugar por determinado tiempo y después debe realizar sus tareas u

obligaciones.

Existen diversas opiniones de autores acerca del juego. Muchos han

sostenido que el juego está muy ligado al desarrollo del niño, sin embargo lo

consideran como un mal inevitable al que debe prestarse la menor atención.

Otros autores han señalado la importancia educativa que tiene el juego y cómo a

través de él se puede conseguir que el niño realice cosas que de otra manera

sería difícil que hiciera.

- 53 -

Para Vigotsky (14) el juego es una actividad social en la cual por la cooperación

con otros niños se logran adquirir papeles que son complementarios del propio.

Se ocupa sobre todo del juego simbólico.

El niño juega por placer, porque es una necesidad que tiene de hacerlo,

toma roles de la vida cotidiana representando personajes en los que se identifica

por el momento en que está jugando, ya que cuando juega verdaderamente no

mira a su alrededor, se concentra totalmente en su juego puesto que es una cosa

seria.

El juego constituye un mundo aparte, un mundo que ya no tiene más su

lugar en el mundo de los adultos, es decir, estando dentro del juego posee un

mundo para él solo, puede tener el control y representar cualquier personaje

(padre- maestro) pues escapa del dominio de ellos.

El juego desempeña en el niño el papel que el trabajo desempeña en el

adulto. Como el adulto se siente fuerte, bien, orgulloso por sus obras, el niño se

agranda por sus aciertos lúdricos.

La actividades lúdicas de los niños propician el desarrollo de la autonomía,

espontaneidad, iniciativa, expresión oral.

(14) DELVAL, J. "El juego". Antología básica. Universidad Pedagógica Nacional . P.15.

- 54 -

b. Los tipos de juego

Piaget ha realizado una clasificación de los tipos de juego:

Juego de ejercicio

Aparece durante los primeros meses de vida (período sensorio-motor). Son

todas las actividades de tipo motor que realiza por placer. Es un juego individual,

aunque en ocasiones los niños juegan con los adultos, como "tortillitas para papá",

"pin-pon".

Juego simbólico

Aparece entre los dos-tres y los seis-siete años. El niño reproduce la vida

de los adultos en función de sus deseos, lo hace mediante la imitación e

imaginación, el niño juega a ser papá, mamá, doctor y el placer es que es otra

persona al hacerse pasar por la que está imitando. Este juego permite al niño

aprender que cada personaje realiza diferentes actividades, tiene derechos y

obligaciones; la importancia de llevar a cabo distintos papeles en el juego es

cumplirlos. También permite aprender a ponerse de acuerdo. En el juego el niño

puede sustituir un objeto por otro (puede reemplazar el caballo por una escoba),

también lo hace con su persona, por ejemplo: maneja un avión y hace ruido como

si él lo fuera.

- 55 -

Juegos de reglas

De los seis años a la adolescencia. Es de carácter social, realizado a

través de reglas que todos los jugadores deben respetar. Favorece la

cooperación, porque sin la participación de todos no hay juego, la competencia,

pues generalmente un equipo o un solo niño gana. Ayuda en la coordinación de

los puntos de vista. Ayuda en la superación del "egocentrismo".

En el juego y en todo lo que realiza el niño están inmersos su creatividad y

sus intereses.

Este último es el que se pretende utilizar al aplicar la alternativa ya que

todos los niños deben saber que hay turnos, que cada juego tiene su manera de

llevarse a cabo, el material se debe compartir, pueden dar su punto de vista,

inventar una nueva manera de jugarlo incluso poner nuevas reglas. Sobre todo

es importante porque en los juegos que realicen los niños pueden utilizar el material

concreto que necesiten para resolver, formar, buscar algún resultado, etc.

CAPÍTULO II
EL PROBLEMA

A. Planteamiento del problema

En este apartado presento un análisis sobre el problema que abordo en

este trabajo de investigación en el cual analizo varios rubros que permiten clarificar

conceptos.

En mi práctica docente han surgido varias problemáticas, en cada una de

ellas apliqué distintas estrategias para conocerlas a fondo; cada una arrojó

resultados de acuerdo a lo que buscaba, sin embargo la más viable en el trabajo

que desempeño, con niños con N.E.E. fue el aprendizaje de las matemáticas,

por lo que surge el problema : QUÉ ESTRATEGIAS IMPLEMENTAR PARA

PROMOVER EL APRENDIZAJE DE LAS MATEMÁTICAS EN NIÑOS DE 2do

CON N.E.E. DE LA ESCUELA PRIMARIA MELCHOR GUASPE

Considero que es más viable porque aunque trabajo con niños del primer

ciclo (1º, 2º y 3º) es difícil involucrar a todos los alumnos de estos grados por lo

que solamente abordaré al 2º ya que en las actividades diarias que realizo con

estos niños me he dado cuenta de las grandes dificultades a las que se enfrentan

por no dominar los contenidos, principalmente en el área de matemáticas y cuando

- 57 -

esto sucede su conducta cambia, muestran apatía por el trabajo, desinterés,

inatención afectando esto en su aprovechamiento escolar.

Es por eso que lo mejor es utilizar el juego como herramienta para que el

niño se interese, busque alternativas y no vea a la escuela como un lugar aburrido.

Claro está que las actividades a realizar tendrán un objetivo y se manejarán de

acuerdo a las necesidades y propósitos que se quieran abordar y favorecer.

El juego forma parte del desarrollo del niño, a través de él conoce, explora,

descubre, propone y puede dar solución a problemas de la vida cotidiana. Dentro

de la escuela la utilización de material concreto le permite estar en contacto con

la realidad porque lo manipula, es decir, no es lo mismo hacer una suma sólo con

los números escritos en una hoja, que usar canicas para realizarla. Las

actividades basadas en el juego propician la reflexión y una mejor comprensión.

Nos hemos olvidado de que el juego es un valioso recurso pedagógico, sin

embargo no se ha utilizado adecuadamente dentro de la escuela ya que se

considera como una pérdida de tiempo.

Los objetivos que me he propuesto alcanzar son los siguientes:

- Diseñar estrategias didácticas que favorezcan la construcción de

conocimientos matemáticos en los niños con n.e.e. en relación al concepto

de número.

- 58 -

- Utilizar el juego como recurso para facilitar sus procesos.

- Promover actividades de la vida cotidiana para que el niño ponga en práctica

sus conocimientos matemáticos.

B. Mi proyecto

En este apartado hablaré a grandes rasgos sobre los tres tipos de proyectos

para conocerlos, finalizando con el que corresponde a mi problema abordándolo

de manera amplia.

Empezaré con el Proyecto Pedagógico de Acción Docente: Este proyecto

es una herramienta teórico-práctica que se utiliza para conocer un problema,

permitiéndonos pasar de la problematización de nuestro quehacer cotidiano a la

construcción de una alternativa crítica de cambio que permita ofrecer respuestas

al problema en estudio, es decir, este proyecto surge de la práctica y es para la

práctica.

El Proyecto de Gestión Escolar: Es aquél que tiene que ver con la

transformación del orden y las prácticas institucionales que afectan la calidad del

servicio en la escuela.

Finalmente hablaré del Proyecto de Intervención Pedagógica porque es en

el que se apoya mi problema por referirse a los contenidos escolares.

- 59 -

Primeramente daré el concepto de intervención pues es necesario saber

su significado y comprender mejor el problema que parte de él. La intervención

es sinónimo de ayuda, apoyo y de cooperación. Esto ayuda al docente a actuar

como mediador entre el contenido escolar y las formas de operar el proceso de

enseñanza-aprendizaje.

Es necesaria la habilidad del docente para conocer otras experiencias,

identificar explicaciones a problemas desarrollados en investigaciones y

fundamentalmente de un análisis sustentado con referencias conceptuales y

experiencias sobre realidades educativas.

El objetivo de la intervención pedagógica es el conocer los problemas que

surgen, la manera en que actúan los sujetos en el proceso de su evolución y su

implicación en los procesos de enseñanza-aprendizaje.

El proyecto de intervención pedagógica requiere de la novela escolar ya

que ésta muestra un proceso de aprendizaje por el cual pasamos antes de

convertirnos en profesores, este proceso incluye conocimientos, habilidades,

valores, formas de relacionarnos, nuestros deseos, nuestra expresión; mismos

que van configurando el orden, las prácticas y las costumbres. Todo esto contribuye

a ciertas maneras de actuar que tenemos en nuestra práctica docente y/o en

nuestra vida diaria.

El proyecto de intervención pedagógica inicia con la identificación de un

- 60 -

problema de la práctica docente que se refiere a los procesos de enseñanza y

aprendizaje de los contenidos escolares.

El desarrollo del proyecto pasa por cinco momentos:

- La elección del tipo de proyecto; (identificación del problema en la práctica

cotidiana).

- La elaboración de una alternativa, se forma tomando en cuenta elementos

y preguntas.

- La aplicación y evaluación de la alternativa, se elaboran instrumentos para

evaluar de acuerdo al problema y a los contenidos escolares.

- La propuesta de intervención pedagógica, se inicia con los resultados

obtenidos de la aplicación, enfatizando los elementos novedosos que

surgieron durante la aplicación de la alternativa y que deberán sistematizarse

a través de un proceso de conclusión.

- La formalización de la propuesta, se deben explicar los intereses

personales, recuperar el proceso de problematización que se efectúo de la

práctica docente, incluir los referentes teóricos y la vinculación teórico-

práctica.

De esta manera tomando en cuenta los momentos por los que pasa el

proyecto se tendrá un problema fundamentado, un conocimiento acerca de la

práctica docente misma lo cual me ayudará a conocer los problemas que están

presentes y cómo poder enfrentar el más viable a través de estrategias propuestas

- 61 -

y llevadas a la práctica observando los resultados y llegando así a una conclusión

para saber si verdaderamente mi práctica cambió y de qué manera se apoyó al

alumno.

C. Mi novela escolar

En este apartado hablaré de mis experiencias como estudiante, desde que

estaba en preescolar hasta llegar a titularme como profesora. Antes quiero decir

que la educación ha ido cambiando y ésta ha favorecido grandemente a los

alumnos dándoles oportunidad de buscar, explorar, conocer, descubrir el porqué

de las cosas, digo esto porque antes no se nos daba esa libertad de expresión

éramos como niños robots mecanizados esperando a que el profesor dijera lo

que teníamos que hacer.

Cuando cursé el único año de preescolar recuerdo que la educadora nos

daba una hoja a cada niño, un color determinado y de debíamos esperar a que

ella nos dijera qué íbamos a hacer y empezábamos cuando ella indicaba. En la

escuela primaria el profesor daba su clase, la explicación y no permitía que nadie

hablará hasta que él terminaba, nosotros permanecíamos pasivos esperando,

no recuerdo que utilizáramos material concreto, muchas de las veces la

explicación quedaba en el aire pues algunos de mis compañeros tenían otros

intereses y el profesor no daba la oportunidad de expresarse, eran muy estrictos

y cuando algún niño cometía alguna falta el resto del grupo la llevaba también; en

una ocasión que fuimos a un cerro toda la clase, no recuerdo qué hizo uno de los

- 62 -

niños y al regreso el maestro nos formó en fila, nos dijo que pusiéramos las manos

al frente y a todos nos pegó con el metro.

En quinto y sexto grado fue algo diferente, los maestros no eran tan estrictos

y permitían un poco más de comunicación, sin embargo la enseñanza seguía

siendo dirigida sin utilizar material atractivo. Recuerdo que las tablas me las

aprendí de memoria sin razonarlas y esto trajo como consecuencia el contar con

los dedos, no digo que sea malo porque era una estrategia que yo utilizaba, sin

embargo, me causaba temor que el maestro me viera haciéndolo. Nunca jugamos

por ejemplo con una lotería de números, el buscar el número escondido, etc., el

maestro se abocaba al programa y no llevaba material diferente.

Los maestros de secundaria siguieron el mismo patrón (muy tradicionales)

había una maestra a la que le teníamos miedo, pues era demasiado estricta,

explicaba una sola vez y con eso era suficiente (decía ella).

En bachillerato los maestros permitían más libertad tanto de expresión como

de participación, las investigaciones de campo fueron muy buenas pues

estábamos en contacto con el medio que nos rodeaba, lo que favorecía que

hubiera conocimientos más reales.

En la escuela normal al estudiar la licenciatura los profesores daban su

clase y permitían preguntas, si alguien no entendía volvían a explicar, nosotros

participábamos con exposiciones, investigaciones y sobre todo que tuvimos la

- 63 -

oportunidad de ir a observar a las guarderías, jardines de niños y primarias para

tener conocimiento de los distintos campos educativos; sirviéndome esto para

poder comprender algunos problemas que se presentaban en el quehacer

docente, desde este momento me llamó la atención que algunos niños eran

inquietos, prestaban poca atención o lo que se les decía o a las actividades que

estaban realizando sus otros compañeros.

En mi práctica docente me he encontrado a niños que presentan problemas

de aprendizaje, actualmente estoy trabajando con niños con n.e.e., ellos

especialmente presentan este problema no comprenden el cómo resolver algún

problema matemático, no conocen números mayores de 20 (son de 2º año).

Causando esto una distracción constante y apatía a las actividades que los demás

están realizando. Por eso creo que es importante renovar mi práctica y buscar

alternativas para mejorarla, en este caso me basaré en el juego pues lo considero

muy importante en el desarrollo del niño.

CAPÍTULO III
LA INNOVACIÓN

A. Hacia la innovación

La innovación es un proceso que nos lleva a reflexionar sobre la práctica

docente, logrando a través de la misma transformarla y buscar nuevas formas

que permitan desarrollar las actividades escolares de una mejor manera,

promoviendo así mayores aprendizajes significativos en los niños. Cuando

usamos la idea innovadora nos ayuda a utilizar herramientas nuevas tanto para

nosotros como para los alumnos favoreciendo nuestro trabajo y haciéndolo más

rico.

El problema que he detectado son las matemáticas en algunos niños con

N.E.E. en lo que referente al concepto de número. He trabajado con ellos de

manera tradicional poniendo ejercicios para abarcar los contenidos y apoyar en

lo que están batallando; lo hacía utilizando hojas con actividades escritas, en

ocasiones usaba el dictado de números, de problemas, etc. Sin embargo me

daba cuenta que los niños seguían sin mostrar algún avance, la clase se les hacía

monótona, tediosa, aburrida porque era lo mismo y lo mismo. Como maestra de

apoyo me estaba basando en los contenidos que tenía que abarcar la maestra

regular y yo no estaba tomando en cuenta el proceso del niño con n.e.e. y el nivel

en que se encontraba, por eso al trabajar con él las actividades mostraba esa

actitud de desinterés.

- 65 -

Después de haber reflexionado sobre la manera en que estaba trabajando

creo que es muy importante cambiar la metodología y darle un nuevo giro usando

estrategias nuevas que aporten ideas, objetivos, maneras diferentes de abordar

y apoyar las necesidades de cada niño y sobre todo que le permitan trabajar con

material concreto, vistoso, manipulable que le ayude a interactuar, conocer el por

qué de los resultados, en este caso que le ayude a comprender el concepto de

número. Me he topado con niños que con sólo escuchar ¡vamos a trabajar con

matemáticas! Se asustan porque piensan que es algo muy difícil y que no lograran

realizar las actividades.

Es por esto que voy a utilizar el juego como herramienta porque forma parte

del desarrollo del niño, además en la construcción de las matemáticas éste apoya

por medio de materiales, juegos de mesa que favorezcan la atención,

manipulación, relación, conocimiento de colores; los juegos organizados al aire

libre con un objetivo permiten que el niño al mismo tiempo que juega aprende, es

una manera diferente de abordar los contenidos o apoyar las necesidades

específicas de cada niño porque cada uno es distinto. Es por eso que mi idea

innovadora es: EL JUEGO COMO HERRAMIENTA DIDÁCTICA PARA

FAVORECER LA CONSTRUCCIÓN DEL CONCEPTO DE NÚMERO misma

que apoyará el trabajo con los niños y los ayudará verlas de manera divertida y

fácil.

Propósitos de la alternativa

- Promover el desarrollo de las actividades matemáticas que se realicen con

- 66 -

los niños con necesidades educativas especiales, para que se facilite la

comprensión del concepto de número.

- Facilitar el aprendizaje de las matemáticas en los niños con n.e.e.

respetando el proceso que cada uno requiera.

- Propiciar la reflexión de los niños sobre el proceso de las actividades

realizadas, con materiales que le ayuden a comprenderlas y partir de

situaciones reales.

- Motivar a los niños con n.e.e. a poner en práctica los conocimientos

matemáticos en su vida cotidiana.

- Promover juegos en donde los niños con n.e.e. manipulen, construyan y

busquen soluciones a situaciones problemáticas.

B. Evaluación

En el proyecto de intervención se utiliza la evaluación constantemente ya

que es un medio por el cual conocemos resultados, nos damos cuenta en qué

están batallando los alumnos, si debemos cambiar y/o mejorar en la aplicación

de las estrategias.

La evaluación es un medio para comprobar la existencia del aprendizaje

que es adquirido por los niños; además para conocer el momento en que se

ubican éstos durante el proceso de conocimiento, considerando las experiencias

significativas tomando en cuenta los resultados para buscar nuevas alternativas.

- 67 -

Debemos tener bien clara la meta que perseguimos al evaluar así como la

vía que utilizaremos para llegar a ella porque si falla la vía será imposible

alcanzarla. Por ello la elección de la metodología adecuada permitirá o impedirá

alcanzar las finalidades que se han establecido para la evaluación.

Para obtener la información que deseamos se utilizan diferentes técnicas

mismas que deben ser congruentes con el modelo y el método de evaluación

que se aplique. Estas técnicas permitirán favorecer y mejorar el proceso de

enseñanza-aprendizaje durante su puesta en práctica y sobre todo para que los

resultados que se obtengan al utilizarlas sean confiables, válidos, objetivos y útiles

tanto para el alumno como para el profesor.

A continuación mencionaré las técnicas e instrumentos que se pueden

utilizar.

Técnicas (de recogida de datos)

* Observación { participante y no participante.

* Entrevista {Formal { Estructurada, semiestructurada, abierta

{Informal

* Encuesta

* Sociometría

* Coloquio

* Trabajos del alumno

- 68 -

De análisis de datos: triangulación y análisis de contenido

Instrumentos:

* Anecdotario * Sociograma

* Lista de control * Psicograma

* Escala de valoración * Diario

* Cuestionario * Grabación

De las técnicas e instrumentos anteriormente mencionados se utilizaran

sólo algunos como:

La observación

Es un proceso que tiene la función de recoger información sobre lo que se

toma en consideración. Para que los datos obtenidos sean fiables y validos la

observación debe tomar en cuanta los siguientes puntos:

* Planificación

* Definición clara y precisa de los objetivos

* Sistematización

* Delimitación de los datos que se deben conseguir

- 69 -

* Registro de datos en los instrumentos o soportes convenientes

* Triangulación de las observaciones realizadas

Trabajos del alumno

Son todo tipo de tareas, actividades que realizan los alumnos dentro del

aula o fuera de ella. Es importante que en función de los objetivos que se

pretenden alcanzar el profesor establezca las actividades que los alumnos deben

realizar para llegar a los aprendizajes siguientes. Estas actividades deberán

permitir, la evaluación del proceso de aprendizaje que está teniendo lugar y de

los resultados que se alcanzan. Por eso los trabajos del alumno son una fuente

de datos para tener la información precisa en los procesos de evaluación.

Anecdotario

Es una ficha que lleva el nombre del alumno(a), la observación realizada, la

fecha de la observación y la firma del profesor. En las observaciones se anotan

lo positivo o lo negativo.

Se puede elaborar mensual o trimestralmente.

- 70 -

El informe de evaluación

Todo proceso de evaluación debe terminar con un informe que contenga la

valoración de los datos más relevantes que se obtuvieron durante todo el proceso

así como los objetivos alcanzados. Esto nos servirá para darnos cuenta de cómo

se encuentra el alumno, qué logro, qué se le dificulta.

Teniendo en cuenta lo anterior es posible aplicar la alternativa con mayor

claridad, ya que ésta se compone de varias estrategias que son las que aportan

de manera concreta las actividades siendo el puente hacia los resultados que

arrojaran. De esta manera conoceremos si el niño ha comprendido o aún presenta

dificultades.

C. Estrategias y cronograma

A continuación se presentan las estrategias que aplicarán como medio de

solución al problema planteado. Cabe mencionar que éstas fueron tomadas del

libro: ¿cómo enseñar matemática en el jardín? Número - Medida - Espacio. De

las autoras: Adriana González y Edith Weinstein, haciéndoles algunas

modificaciones.

- 71 -

 C
ro

n
o

g
ra

m
a

d
e

la
 a

p
lic

ac
ió

n
 d

e
la

s
es

tr
at

eg
ia

s

 F
ec

ha
 d

e
N

om
br

e
de

 la
 e

st
ra

te
gi

a

 P

ro
pó

si
to

 a
pl

ic
ac

ió
n

D
in

ám
ic

a
In

st
ru

m
en

to
 d

e
ev

al
ua

ci
ón

Lo
s

pa
lit

os
 d

e
co

lo
re

s
Q

ue
 e

l n
iñ

o
ag

ru
pe

 c
an

tid
ad

es
 p

ar
a

qu
e

ha
ga

28
 d

e
en

er
o

In
di

vi
du

al
D

ia
rio

 d
e

ca
m

po
 y

 a
ne

cd
ot

ar
io

co
rre

sp
on

de
r

el
 n

um
er

al
 c

on
 e

l s
ím

bo
lo

.
La

 g
ue

rra
Q

ue
 e

l n
iñ

o
ag

ru
pe

 c
an

tid
ad

es
 y

 e
st

ab
le

zc
a

4
de

 fe
br

er
o

G
ru

pa
l

D
ia

rio
 d

e
ca

m
po

 y
 a

ne
cd

ot
ar

io
co

m
pa

ra
ci

on
es

 lo
gr

an
do

 id
en

tif
ic

ar
 m

ay
or

 y
m

en
or

 q
ue

, e
n

ca
da

 c
on

ju
nt

o.
Q

ué
 n

úm
er

o
si

gu
e

Pr
op

ic
ia

r
qu

e
el

 n
iñ

o
es

ta
bl

ez
ca

 r
el

ac
io

ne
s

de
6

de
 fe

br
er

o
In

di
vi

du
al

D
ia

rio
 d

e
ca

m
po

 y
 a

ne
cd

ot
ar

io
or

de
n

pa
ra

 q
ue

 fo
rm

e
un

a
se

ria
ci

ón
.

La
s

es
ca

le
ra

s
Q

ue
 e

l n
iñ

o
fo

rm
e

se
ria

ci
on

es
 a

 p
ar

tir
 d

e
un

11
 d

e
fe

br
er

o
In

di
vi

du
al

D
ia

rio
 d

e
ca

m
po

 y
 a

ne
cd

ot
ar

io
nú

m
er

o
da

do
 p

ar
a

qu
e

id
en

tif
iq

ue
 s

u
po

si
ci

ón
.

Ti
ro

 a
l b

la
nc

o
Q

ue
 e

l n
iñ

o
re

al
ic

e
co

nt
eo

 y
 e

st
ab

le
zc

a
co

m
pa

-
13

 d
e

fe
br

er
o

B
in

as
D

ia
rio

 d
e

ca
m

po
 y

 a
ne

cd
ot

ar
io

ra
ci

ón
 d

e
ca

nt
id

ad
es

 o
bt

en
ie

nd
o

la
 a

gr
up

ac
ió

n
to

ta
l d

e
lo

s
m

is
m

os
.

La
 p

es
ca

 d
e

an
im

al
es

Q
ue

 e
l n

iñ
o

re
al

ic
e

ag
ru

pa
ci

on
es

 y
 lo

gr
e

es
ta

bl
e-

18
 d

e
fe

br
er

o
Eq

ui
po

s
D

ia
rio

 d
e

ca
m

po
 y

 a
ne

cd
ot

ar
io

ce
r

co
m

pa
ra

ci
ón

 d
e

ca
nt

id
ad

.
Si

gu
ie

nd
o

al
 q

ui
nc

e
Q

ue
 e

l n
iñ

o
lo

gr
e

es
ta

bl
ec

er
 a

nt
ec

es
or

 y
 s

uc
es

or
20

 d
e

fe
br

er
o

In
di

vi
du

al
D

ia
rio

 d
e

ca
m

po
 y

 a
ne

cd
ot

ar
io

en
 u

na
 s

er
ie

 n
um

ér
ic

a
de

 u
n

nú
m

er
o

da
do

El
 r

es
ta

ur
an

te
Q

ue
 e

l a
lu

m
no

 in
te

rp
re

te
 e

l v
al

or
 d

e
di

ve
rs

as
25

 d
e

fe
br

er
o

In
di

vi
du

al
D

ia
rio

 d
e

ca
m

po
 y

 a
ne

cd
ot

ar
io

ca
nt

id
ad

es
 y

 a
va

nc
e

en
 s

us
 c

on
oc

im
ie

nt
os

 s
ob

re
el

 s
is

te
m

a
de

ci
m

al
 d

e
nu

m
er

ac
ió

n
al

 a
gr

up
ar

 y
de

sa
gr

up
ar

.
D

os
 p

er
ro

s
pa

ra
 u

n
Q

ue
 e

l a
lu

m
no

 e
st

ab
le

zc
a

ca
nt

id
ad

es
, l

os
 c

om
-

4
de

 m
ar

zo
Eq

ui
po

s
D

ia
rio

 d
e

ca
m

po
 y

 a
ne

cd
ot

ar
io

hu
es

o
pa

re
 y

 lo
gr

e
id

en
tif

ic
ar

 e
l v

al
or

 p
os

ic
io

na
l.

Ju
eg

o
de

 b
ow

lin
g

Q
ue

 e
l a

lu
m

no
 m

ed
ia

nt
e

el
 ju

eg
o

re
al

ic
e

co
nt

eo
s

6
de

 m
ar

zo
B

in
as

D
ia

rio
 d

e
ca

m
po

 y
 a

ne
cd

ot
ar

io
ha

ci
en

do
 c

om
pa

ra
ci

on
es

 d
e

ca
nt

id
ad

es
.

- 72 -

Estrategia No. 1

"Los palitos de colores"

Propósito:

Que el niño agrupe cantidades para que haga corresponder el numeral con

el símbolo.

Materiales:

- Una caja con 100 palitos de colores

- Cartas españolas del 1 al 9.

Desarrollo:

- Pueden jugar hasta 4 jugadores.

- Se coloca en el centro de la mesa:

- La caja con los palitos de colores

- El mazo de cartas, apilado, boca abajo.

- A su turno, cada jugador saca dos cartas del mazo le da vuelta y toma de la

caja los palitos que las cartas indiquen.

- El juego termina cuando en el mazo no quedan más cartas.

- Gana el jugador que obtuvo la mayor cantidad de palitos.

Variantes:

a) Se juega con las cartas arriba mencionadas pero se cambia la dinámica

- 73 -

dado que:

- Uno de los jugadores reparte dos cartas a cada jugador.

- Todos dan vuelta simultáneamente a las cartas recibidas.

- Cada jugador saca los palitos de colores que le indican sus cartas.

- El mismo jugador u otro reparte nuevamente dos cartas a cada jugador. Se

repiten las acciones hasta que se quedan sin cartas.

b) Se juega de igual forma pero se dan vuelta simultáneamente a dos cartas y

los mismos niños decidirán que número formar con las dos cartas el número

mayor o el número menor.

Evaluación:

Observación, diario de campo y anecdotario.

Estrategia No. 2

"La guerra"

Propósito:

Que el niño agrupe cantidades y establezca comparaciones logrando

identificar mayor y menor que en cada conjunto.

Materiales:

- Cartas españolas del 1 al 7

- Cartas francesas del 2 al 10

- 74 -

Desarrollo:

- Pueden jugar hasta 4 jugadores.

- Se reparten todas las cartas de forma tal que cada jugador reciba igual

número de cartas. Se colocan en un montón, boca abajo.

- En forma simultánea, cada jugador va sacando una carta de su montón y la

pone sobre la mesa, boca arriba.

- Se les da la siguiente consigna: "El que obtiene la carta mayor se lleva

todas las cartas dadas en la vuelta".

- En el caso de empate se produce "Guerra".

- Cuando se produce "Guerra" los jugadores que tienen cartas idénticas

deben dar vuelta a otra carta, tantas veces como sea necesario; el que

saca la carta mayor se lleva todas las cartas de la mesa.

- Gana el jugador que obtiene el mayor número de cartas.

Variantes:

El que saca la carta menor se lleva todas las cartas de la mesa.

Sacar dos cartas y formar la carta mayor.

Evaluación:

Observación, diario de campo y anecdotario.

- 75 -

Estrategia No. 3

"Qué número sigue"

Propósito:

Propiciar que el niño establezca relaciones de orden para que forme una

seriación.

Materiales:

Cartas españolas del 1 al 12.

Desarrollo:

- Pueden jugar hasta 4 jugadores.

- Se mezclan las cartas y se reparten 12 a cada jugador. El resto se ubica en

el centro de la mesa (mazo).

- Se plantea la siguiente consigna: "Tienen que formar una escalera de doce

cartas".

- El primer jugador debe tomar una carta del mazo, verificar si le sirve para

armar su escalera y descartarse de una carta. Esa carta la coloca boca

arriba al lado del mazo, formando el pozo.

- El segundo jugador y los siguientes, pueden tomar una carta del mazo o del

pozo, verificar si le sirve para armar su escalera y descartarse de una carta.

- El primer jugador que arma una escalera de tres cartas, corta con la restante

y gana.

- 76 -

Variantes:

- Se juega de la misma forma, pero se da la siguiente consigna: "Tienen que

formar una escalera de nueve cartas del mismo palo".

- El jugador que corta pone su escalera sobre la mesa, lo mismo hacen los

demás jugadores que tengan escaleras de dos números.

- Cada jugador puede colocar las restantes cartas en las escaleras que se

encuentran sobre la mesa.

- Se anotan los puntajes, teniendo en cuenta:

- El que corta se anota cero puntos.

- Los restantes anotan el puntaje de las cartas que no pudieron colocar en

escalera.

Gana el que obtiene en tres vueltas el menor puntaje.

Evaluación:

Observación, diario de campo y anecdotario.

Estrategia No. 4

"Las escaleras"

Propósito:

Que el niño forme seriaciones a partir de un número dado para que

identifique su posición.

- 77 -

Materiales:

Cartas

Desarrollo:

- Pueden jugar hasta 4 jugadores.

- Se sacan los cuatro unos y se colocan en el centro de la mesa, boca arriba.

- Se mezclan las restantes cartas y se reparten 8 a cada jugador, con el resto

se realiza un pozo.

- Cada jugador, a su turno, debe "bajar una carta que le permita continuar la

serie respetando el palo".

- El jugador que no puede colocar cartas, pierde el turno.

- Después de la primera ronda, se reparte una carta a cada jugador. Así

sucesivamente.

Variantes:

a) Se juega igual que en el caso anterior, pero se colocan en el centro de la

mesa los cuatro 9. Se forman escaleras descendentes del 9 al 1.

b) Cada equipo escogerá a un compañero para que reparta 10 cartas a cada

uno de ellos.

- Cada niño acomodará sus cartas, procurando que nadie las vea; en ese

momento seleccionará el criterio clasificatorio para formar su escalera,

- 78 -

(corazones rojos o negros, tréboles o rombos) tomando en cuenta de cuál

de las figuras tiene más cartas.

- Enseguida se iniciará el canje de cartas, el cual consistirá en que siguiendo

un orden determinado, un niño pase una carta que "no le sirva" a un

compañero (el de la derecha), éste la recogerá y la acomodará con sus

cartas y entonces pasará una carta a otro compañero y así sucesivamente.

- Ganará el niño que complete primero su serie.

Evaluación:

Observación, diario de campo, anecdotario.

Estrategia No. 5

"Tiro al blanco"

Propósito:

Que el niño realice conteo y establezca comparación de cantidades

obteniendo la agrupación total de los mismos.

Materiales:

Fichas y un blanco de tres círculos concéntricos trazados en el piso.

- 79 -

Desarrollo:

- Se forman equipos de 4 jugadores cada uno.

- Cada equipo se ubica frente a un blanco.

- Cada círculo del blanco tiene un puntaje:

* El más pequeño 3

* El mediano 2

* El grande 1

- Un jugador de cada equipo, a partir de una línea trazada en el piso, lanza

una ficha al blanco de su equipo. Así hasta que todos juegan una vez.

- Gana el equipo que obtiene el mayor puntaje.

Variante:

Se juega igual, pero en tres vueltas.

- Cada grupo anota el puntaje obtenido

- Gana el que obtiene el mayor puntaje.

Evaluación:

Observación, diario de campo y anecdotario.

- 80 -

Estrategia No. 6

"La pesca de animales"

Propósito:

Que el niño realice agrupaciones y logre establecer comparación de

cantidad.

Materiales:

- 50 siluetas de animales, con imán (oso, tortuga, etc.).

- 5 cañas de pescar con un broche metálico en la punta

- 1 bandeja

Desarrollo:

- Pueden jugar hasta 5 jugadores.

- Se entrega a cada jugador una caña de pescar y se coloca en el centro la

bandeja con todas las siluetas de animales.

- Todos los jugadores comienzan a pescar al mismo tiempo, cumpliendo la

siguiente consigna: "Tienen que pescar todos los animales posibles. Se

quedan con los que pescan".

- El juego termina cuando en la bandeja no hay más siluetas.

- Gana el jugador que consiguió más siluetas.

- 81 -

Variantes:

a) Se juega igual, pero se incluye: Un reloj de arena.

De antemano se establece el tiempo que dura el juego, por ejemplo:

- Un reloj de arena

- Dos relojes de arena, etc.

b) Se juega igual que en la variante "a", pero tres veces:

- Cada grupo anota los animales pescados cada vez

- Gana el equipo que después de tres jugadas pescó la mayor cantidad de

animales.

c) Se juega igual que en la variante "b", pero se le da un puntaje a cada animal.

Por ejemplo:

- Oso: 1 punto

- Tortuga: 2 puntos

- Peces: 3 puntos

- Gana el equipo que obtiene el mayor puntaje.

Por ejemplo:

- Gustavo: pescó 2 peces, por lo tanto obtuvo 6 puntos.

- Esteban: pescó 4 osos, por lo tanto obtuvo 4 puntos.

Ganó Gustavo pues si bien pescó menor cantidad de animales obtuvo el

- 82 -

mayor puntaje.

Evaluación:

Observación, diario de campo y anecdotario.

Estrategia No. 7

"Siguiendo al quince"

Propósito:

Que el niño logre establecer antecesor y sucesor en una serie numérica

partiendo de un número dado.

Materiales:

Cartas españolas del 1 al 15.

Desarrollo:

- Pueden jugar hasta 4 jugadores

- Se reparten todas las cartas, de forma tal que, cada jugador tenga igual

cantidad de cartas.

- Se les pide a los jugadores que coloquen los quinces (15) en el centro de la

mesa.

- 83 -

- Se les da la siguiente consigna: "Colocar hacia arriba los números menores

que quince y hacia abajo los números mayores de quince".

Evaluación:

Observación, diario de campo y anecdotario.

Estrategia No. 8

"El restaurante"

Propósito:

Que el alumno interprete el valor de diversas cantidades y avance en sus

conocimientos sobre el sistema decimal de numeración al agrupar y desagrupar.

Materiales:

- Gran cantidad de billetes hechos en hojas de colores (3) cada color tendrá

un valor diferente: rosa (un peso), amarillo (10 pesos), verde (100 pesos).

- Un cartel indicando los alimentos y los precios de los mismos.

Desarrollo:

- La docente les plantea a los niños, jugar al restaurante.

- Se coloca en una parte del salón, una caja con los billetes de colores y se

- 84 -

les plantea a los niños la siguiente consigna: "Cada uno tienen que ir a la

parte del salón donde esta la caja con billetes y en un solo viaje buscar

$100 pesos.

- Luego se presenta el menú, lo analizan y plantea:

"Cada uno, tiene que elegir lo que quiere comer. Debe pagar con su dinero"

- La maestra adopta el rol de "Vendedora", los niños, por turno realizan sus

compras y después comen.

- Se comparan las compras realizadas por los niños.

Evaluación:

Observación, diario de campo y anecdotario.

Estrategia No. 9

"Dos perros para un hueso"

Propósito:

Que el alumno establezca cantidades, las compare y logre identificar el

valor posicional.

Materiales:

- Una pelota

- Dos arcos

- 85 -

Desarrollo:

- Se forman dos equipos con igual cantidad de jugadores.

- Los integrantes de cada equipo se ubican uno al lado del otro.

Ambos equipos enfrentados.

- Cada equipo debe numerarse.

- Cada integrante debe recordar su número.

- Los equipos se colocan espacialmente de la siguiente forma:

Arco

Equipo A

Pelota Equipo B

Equipo A

Arco

Equipo B

- La maestra dice en voz alta un número, por ejemplo: 4. En cada equipo los

niños que tienen el número 4 deben salir corriendo, tratar de ser los primeros

en agarrar la pelota y embocarla en su arco.

- El equipo que lo logra tiene un punto.

- Cada equipo registra su puntaje.

- El primero que llega a 10 gana.

- 86 -

Variante:

- La maestra en lugar de nombrar los números, muestra carteles con números

escritos. Los números pueden variar puede ser del 10 en adelante del 20,

etc. Tanto escritos como orales.

Evaluación:

Observación, diario de campo y anecdotario.

Estrategia No. 10

"Juego del bowling"

Propósito:

Que el alumno mediante el juego realice conteos haciendo comparaciones

de cantidades.

Materiales:

* 10 bolos

* Una pelota de goma de tamaño mediano.

Desarrollo:

- Se forman grupos de no más de 6 integrantes.

- 87 -

- Se le entrega a cada grupo un juego del material descrito.

- Se disponen los bolos de la siguiente manera:

* * * *
* * *

* *
*

- Se marca la línea de tirada.

- Cada jugador, a su turno, desde atrás de la línea, lanza la pelota hacia los

bolos, tratando de derribar la mayor cantidad posible.

- Gana el jugador que en un tiro, derriba la mayor cantidad de bolos.

- A cada bolo se le asigna un número, cada equipo irá registrando el total de

la jugada.

- Finalmente se hará la suma final y gana el equipo que obtenga mayor puntaje.

Evaluación:

Observación, diario de campo y anecdotario.

CAPÍTULO IV
PROCESO DE SISTEMATIZACION

A. Análisis

Es importante mencionar que para llegar al análisis se recogieron datos ya

que éstos son información acerca de la realidad, las interacciones, las situaciones

que el investigador va recogiendo durante su proceso de investigación para

posteriormente registrar la información en notas, video, etc. La mayor parte de

los datos que se recogen son cualitativos.

El análisis de datos es un conjunto de transformaciones, reflexiones,

comprobaciones que se realizan sobre los datos con la finalidad de extraer

significado relevante en relación a un problema de investigación. (15)

Después de tener los datos se hace una categorización separando por

unidades de análisis, se hace un agrupamiento identificando los hechos más

significativos y clasificando los elementos elegidos. En esta categorización es

donde irán las unidades; sigue decir que se explicaron las experiencias que

tuvieron mayor peso, para posteriormente elaborar una propuesta de trabajo,

tomando en cuenta cada una de las categorías elegidas.

(15) RODRÍGUEZ, Gómez. Gregorio y otros. Metodología de la investigación cualitativa. Editorial
Aljibe 2ª. Edición Granada España 1999. p. 200.

- 89 -

Por ser un proyecto de intervención pedagógica se aborda desde tres

dimensiones que son: el contenido, la intervención del maestro y la intervención

del alumno.

B. Resultados

Las matemáticas como bien sabemos son algo difícil para los niños y se

les dificultan a lo largo de su educación, porque en muchos de los casos la

enseñanza se hace de una manera mecánica, sin darle oportunidad de reflexionar

y actuar sobre los objetos de la realidad, considerando que los niños deben pasar

por un proceso de construcción. "(El niño debe realizar acciones con una finalidad,

acciones que le permitan encontrar soluciones a los problemas planteados ya

que por medio de estas acciones el conocimiento matemático va tomando sentido

para el niño".(16)

Las estrategias aplicadas se hicieron con el objetivo de que los niños

avanzaran en el proceso de construcción de las operaciones básicas. Para

rescatar resultados hubo necesidad de tomar unidades de análisis que ayudaron

a interpretarlos.

En lo referente al conteo los niños necesitan utilizar material concreto para

poder relacionar el número con el numeral, es decir, para construir el concepto

de número el niño realiza acciones de contar los objetos de la realidad a partir de

que los agrupa -clasifica-, los ordena -serie- y los relaciona unos con otros

(16) GONZÁLEZ, Adriana - WEINSTEIN Edith. ¿Cómo enseñar matemática en el jardín? Número
- Medida - Espacio.

- 90 -

después de que los agrupa -relación uno a uno-.

Dentro de las estrategias aplicadas se observó la manera de contar de

cada niño y las dificultades a las que se enfrentaron, por ejemplo: "K. usó rayitas

para contar", "D. recurrió al conteo uno a uno usando material concreto" .

En relación a esto Labinowicz dice que el conteo en los niños se caracteriza

por la actividad física, porque el tocar o señalar forman parte importante del conteo

de objetos.

Esto nos lleva a pensar: si el uso de los materiales es tan importante en la

construcción del concepto de número porqué los dejamos de lado y queremos

que los niños resuelvan operaciones, sin tener apoyo alguno y más cuando son

niños con N.E.E. Por ejemplo: "E. utilizó material para contar y poder darle el

valor a cada ficha".

Las actividades realizadas permitieron que se movilizarán los procesos de

los niños y el resultado fue que poco a poco fueron manejando mejor el sistema

de numeración decimal y sobre todo el concepto de cantidad. De acuerdo con

Nemirovsky y A. Carvajal sostienen que el número es el resultado de la síntesis

de las operaciones de clasificación y seriación.

El juego de cartas y la pesca, cuyo objetivo fue: juntar la mayor cantidad

posible, promueve que el niño identifique el antecesor y sucesor. Los niños

- 91 -

pudieron hacer comparaciones con materiales diversos, incluso hasta llegar al

punto en que sólo viendo los números podían decir cuál estaba antes y cuál

después, tomando en cuenta el nivel de conceptualización que cada niño tenía.

"Los niños identificaron antecesor y sucesor de números pequeños". En la

formación de escaleras con cartas los niños fueron acomodando las cartas para

lo cual tuvieron que fijarse en los números que tenían, hasta completarla y

deshacerse de las restantes. Después de haberla terminado se les cuestionó

sobre el número antecesor y sucesor de x número, a lo cual respondían

inmediatamente.

Algo que no debemos olvidar y que es parte del proceso de construcción

del concepto de número y que son la base son: las preoperaciones lógicas de la

seriación y la clasificación. Durante las actividades realizadas se pudo observar

que todos los niños batallaron para establecer el criterio clasificatorio; al pedirles

que formaran una seriación utilizando cartas no supieron como, tomaban cartas

con todo tipo de figuras. "Ch. Dijo: no entiendo cómo, qué voy a hacer", por lo

que se le explicó nuevamente; así mismo al tratar de acomodar cartas en los

juegos de sus otros compañeros se les dificultó más. Por lo que hubo necesidad

de poner un ejemplo y que a través del ejercicio y la reflexión construyeran la

primera, después de la explicación los niños captaron la idea y el mismo "Ch

dijo: ¡ah ya entendí como! De esta manera pudieron formar la seriación. Aquí

podemos ver cómo el maestro debe ofrecer andamios para que los niños avancen

en sus procesos. Bruner menciona que "...es necesario tomar en cuenta la

capacidad real del niño y de acuerdo a ésta proporcionar los apoyos adecuados

- 92 -

que permitan acceder a nuevos niveles de desarrollo, los andamios (o apoyos)

permiten "jalar" al niño progresivamente a niveles superiores, niveles que están

definidos por su capacidad potencial".(17) De esta manera cuando se le ofrecieron

andamios a los niños se pudo ver que en realidad podían resolver los problemas

con menos dificultad y podían pos sí solos efectuar las actividades; otro ejemplo

claro de esto fue cuando los niños debían comprar en el restaurante con el objetivo

de decidir que merendar, teniendo en cuenta el dinero del que se dispone; al

momento de pagar determinada cantidad $13.00 por ejemplo, un niño decía que

no completaba (por no tener billetes de $1.00. El andamio que se le dio fue

cuando le dije te cambio un billete de $10.00 por billetes de $1.00, el niño seguía

sin comprender hasta que tuvo en sus manos todos los billetes incluyendo los de

$1.00, después de ver los billetes dijo: ¡ya puedo pagar!; así fue comprando por

sí sólo en el resto de la actividad ya que cuando no tenía billetes de $1.00, pedía

que se le cambiará un billete de $10.00 por billetes de $1.00.

Finalmente después de haber pasado por varias estrategias que nos

llevaron de la seriación hasta el conteo, llegamos a la resolución de problemas

de adición, para llegar a este punto el niño debe tener claro el concepto de número

pues es éste el que va marcando cada problema, si el niño escribe un número

diferente obviamente el resultado no es el mismo, como le pasó a "L.C. no hizo

(17) BUSTOS, Vianey y BOLLÁS P. "La metáfora del andamiaje". México, 1995. (mimeo).
Antología Génesis del pensamiento matemático. Universidad Pedagógica Nacional. P. 146.

- 93 -

corresponder el número con los objetos y anotó otra cantidad"; por eso es

importante iniciar con pequeñas sumas de acuerdo al rango que manejan y utilizar

material concreto para que el niño lo vea, lo manipule; y poco a poco el maestro

vaya estableciendo un mayor grado de dificultad hasta que el niño llegue a dar la

respuesta.

En una de las estrategias se requirió ir anotando el número para finalmente

dar el resultado. Se necesitó hacer la suma, como eran cantidades del uno al

diez fue fácil para ellos, "V. sumó todo el total usando sus dedos", "J. usó palitos

para contar". Cuando se trató de anotar cantidades con dos cifras y elaborar la

suma tuvieron todos dificultad, pues eran cantidades mayores y no podían dar el

resultado tan fácilmente vemos a "E. anotó las cantidades pero no logró hacer la

suma por tratarse de cantidades grandes".

De acuerdo con Brissiaud esto nos indica que los niños están empleando

el cálculo porque están usando cifras escritas solamente, sin representar cada

cantidad con material.

Cuando a los niños se les presentan problemas sencillos de adición son

capaces de dar una respuesta porque utilizan el conteo.

Labinowicz dice: "para resolver problemas de adición los niños utilizan de

manera progresiva, dos procedimiento: "contar todo" y "contar a partir de".(18)

(18) LABINOWICZ, Ed. "Conteo flexible y eficiente". Ant. Génesis del pensamiento matemático.
Universidad Pedagógica Nacional. P. 108.

- 94 -

Algo que es muy notable en los niños con los que se trabajó es que tienen

dificultad para contar, aún y cuando sean dos cifras pequeñas, es difícil partir de

una para continuar contando la otra, ellos utilizan el "contar todo" usando material

concreto como base.

Es por todo lo anterior que el docente debe tener como objetivo ofrecer al

alumno las herramientas reales y necesarias para lograr que el niño con N.E.E.,

adquiera elementos para cursar su educación, tomando en cuenta sus

necesidades. Así mismo el interés que muestra pues partiendo de éste hay más

participación, de tal modo que ellos mismos van proponiendo poco a poco

maneras de resolver alguna actividad. Hay que recordar que el interés del niño

se va a dar en la medida que nosotros le ofrezcamos las actividades y es aquí en

donde debemos aprovechar el juego como una importante herramienta en el

aprendizaje de los niños ya que éste es una característica de ellos, a través de él

exploran, buscan soluciones, conocen, experimentan, se relacionan, aprenden a

respetar turnos, a esperar.

El juego tiene una importancia educativa porque a través de él el niño hace

cosas que de otra manera sería difícil que hiciera, por ejemplo en una de las

estrategias "tiro al blanco" donde el objetivo era obtener el mayor puntaje, para

los niños fue más fácil el usar fichas y luego contar, que si sólo se le hubiera

pedido que resolviera un problema escrito. Hubo niños que aún a través de los

juegos no lograron el objetivo la primera vez, sin embargo participaron y no se

sintieron frustrados por no poder contar por ejemplo, ellos participaron y al mismo

- 95 -

tiempo aprendieron de acuerdo a su proceso. Tal es el caso de "K. que no pudo

contar el total de sus puntos aún y cuando uso material concreto".

Dentro del juego también se pudieron observar las interacciones que se

dieron a lo largo de la aplicación de las estrategias, es importante mencionar

que éstas forman parte importante en el desarrollo de los niños. Estas relaciones

interpersonales se dan cotidianamente entre maestro y alumno.

Las interacciones maestro-alumno sin duda juegan un papel fundamental

en el desarrollo de la enseñanza-aprendizaje, sin dejar de pensar que las

relaciones afectivas propician un ambiente favorable en donde el niño se

desenvuelve sin inhibiciones y con confianza en sí mismo para participar

abiertamente en todas las actividades, evidencia de esto es cuando "K. pidió

ayuda para seleccionar las cartas y poder formas su escalera". Cuando se dio

esta situación otros niños también manifestaron sus dudas, a veces, sólo

comenzaban a jugar con el material pero al momento de cuestionarlos sobre lo

que estaban haciendo o cual cantidad habían formado, no podían responder

porque la mayoría no sabía qué iba a hacer.

Cuando el ambiente es propicio, se da un mejor aprendizaje porque tanto

alumno como maestro pueden intercambiar ideas, dirigirse el uno al otro para

pedir ayuda, resolver algún problema. Tal es el caso de un niño cuando expresó:

"¡no sé cómo se hace la suma! o cuando dijeron: "¡qué vamos a hacer con eso!".

Esto confirma que la relación entre maestro-alumno debe ser constante y más

- 96 -

con niños con N.E.E., pues durante el desarrollo de las estrategias aplicadas se

observó la dificultad que tuvieron los niños para comprender la instrucción que el

maestro asignaba porque se hizo de manera general, por lo que se tuvo que

remitir a una atención más individualizada explicándole a cada niño de acuerdo

a su proceso, como en el siguiente caso: "¡D. no comprendió la actividad aún

después de la nueva explicación", por lo que se trabajó directamente con él.

Vigotsky al respecto señala: "(Lo que el niño puede hacer hoy con ayuda de los

adultos lo podrá hacer mañana por sí sólo".(19)

Otra de las de las interacciones es la relación que se da entre compañeros

siendo muy enriquecedora pues el hecho de compartir sus conocimientos favorece

el proceso de desarrollo tal como lo dice Vigotsky ... (la solución colaborativa de

problemas entre compañeros ofrece algunas de las mismas experiencias del

niño que las interacciones con el adulto. (20)

Durante el desarrollo de las actividades fue muy notoria la ayuda que se

prestaban los niños pues cuando alguno de los 8 no comprendía la actividad no

faltaba el que decía: "yo te ayudo" tal es el caso de: "K que ayudó a D. a leer los

números", "K. le ayudó a K. porque seguía sin comprender cómo formar la

escalera", de esta manera los niños podían seguir trabajando y lograr terminar la

actividad; es muy cierto lo que dice Vigotsky que cuando los niños trabajan en

(19) BUSTOS, Vianey y BOLLAS, P. "La metáfora del andamiaje. México, 1995 (mimeo). Ant.
Génesis del pensamiento matemático. Universidad Pedagógica Nacional. P. 146.

(20) MECE, Judith. Desarrollo del niño y del adolescente. Compendio para educadores. SEP. P.
138.

- 97 -

conjunto los problemas llegan siempre a ser más comprensibles para él. Sin

embargo se observó que algunos niños dependían de otros para la resolución

de los problemas, sin tratar de buscar la solución a lo que se les planteó,

esperando a que los otros compañeros lo hicieran por él. Probablemente esto

es debido a la falta de comprensión de las actividades realizadas y además por

el hecho de que son niños con N.E.E. y cada uno tiene un proceso diferente.

Algunas estrategias no dieron el resultado esperado aún y cuando los niños

se ayudaban mutuamente, sin embargo al finalizar la aplicación de éstas los niños

lograron un avance significativo en su proceso.

C. Propuesta

Es importante en todo proyecto basarnos en lo que pasó desde un principio

para poder ir comparando y observando todo lo sucedido, la manera en que se

fueron manejando las actividades y así poder conocer tanto las respuestas

positivas como negativas y descartar o confirmar posibles hipótesis que se tenían

y de esta manera poder conocer el avance que lograron los niños.

Durante la aplicación del proyecto surgieron algunas propuestas que son

importantes para el desarrollo del niño, porque ayudarán a que el aprendizaje

sea de acuerdo a su proceso. Estas son para compartirlas con todos aquéllos

que están inmersos dentro de la educación y que están trabajando con niños que

tienen Necesidades Educativas Especiales por lo que se propone lo siguiente:

- 98 -

* Iniciar con actividades que sirvan de sondeo para conocer el nivel en que

se encuentra el niño de acuerdo a éste manejar actividades que apoyen y

favorezcan su desarrollo intelectual; las actividades en un principio pueden

ser muy sencillas y poco a poco ir aumentando el grado de dificultad

manejando los mismos objetivos.

* Trabajar en conjunto con el maestro de grupo las actividades haciendo

adecuaciones curriculares para el niño pues esto le ayudará a comprender

mejor los contenidos y trabajará de acuerdo a su proceso.

* Manejar constantemente material concreto en todas las actividades de

matemáticas, para que el niño pueda manipularlo, hacer comparaciones y

le sirva de base para la resolución de problemas.

* Trabajar varias veces la misma actividad sin alterar el objetivo que se

proponga hasta que el niño comprenda o tenga las bases necesarias para

poder dar solución a un problema parecido, es importante manejar material

didáctico y concreto diferente cada vez para darle variación al trabajo y

hacerlo divertido al niño sin caer en la monotonía.

* Brindar apoyos al niño que le permitan acceder a nuevos niveles de

desarrollo a través de ejemplos.

* A través del juego trabajar actividades en donde el niño busque soluciones

a posibles problemas, pueda intercambiar experiencias con sus

compañeros y con el maestro.

* Crear juegos que apoyen las actividades que realice el niño al brindarle el

apoyo académico, estos juegos cubrirán el mismo objetivo que plantee el

programa, sólo que se presentará al niño en forma de juego.

- 99 -

* Hacer adecuaciones curriculares para los niños con N.E.E. de acuerdo a

las características de cada uno, creando un programa especial sin dejar de

considerar los ya existentes.

* Tomar en cuenta el interés del niño al estar trabajando las actividades con

el fin de promover nuevos aprendizajes y darles oportunidad de participar

exponiendo su punto de vista.

* Propiciar un ambiente de confianza en donde el niño se desenvuelva con

libertad para expresar sus dudas, intercambiar ideas y decir todo o que

sienta.

* Ser un maestro flexible que permita al niño utilizar material concreto cuantas

veces sea necesario, pues es importante que el niño comprenda lo que

está haciendo y de esta manera llegar a la reflexión.

* Promover en los niños el apoyo a sus compañeros que lo necesiten, para

que establezcan relaciones, intercambien opiniones y experiencias.

* Por último es importante mencionar que si la anterior propuesta es aplicada,

probablemente ayudará tanto al maestro de apoyo, al maestro de aula de

regular y sobre todo al niño a trabajar de manera diferente por aplicar

situaciones de juego, será algo novedoso y sobre todo el niño se divertirá y

aprenderá al mismo tiempo, y sin darse cuenta estará aplicando las

matemáticas en todo tiempo convirtiéndose en situaciones de aprendizaje

que le ayudarán en un futuro a enfrentarse a situaciones parecidas.

* La matemática es un proceso que se va dando, por lo tanto se sugiere

como propuesta de innovación que se trabajen actividades donde se tengan

que buscar soluciones partiendo de lo sencillo y poco a poco ir haciendo

mayor el grado de dificultad.

CONCLUSIONES

Esta propuesta surgió después de observar y trabajar con los niños con

necesidades educativas especiales, pues al realizar las actividades éstos

batallaban para comprender el concepto de número y esto les impedía llegar al

objetivo propuesto, por lo que se buscaron alternativas para favorecer el

aprendizaje del niño de una manera diferente y sobre todo que le permitiera

aprender al mismo tiempo que se divirtiera, se relacionara con los demás niños

y de esta manera buscará soluciones y por qué no, aprendiera de los demás al

momento de estar trabajando.

Es por eso que la alternativa fue el juego como una herramienta para el

acercamiento del niño con el objeto de conocimiento.

Durante la realización de las actividades se observó la dificultad que tenían

los niños al tratar de dar una respuesta por no tener claro el concepto de número,

por lo que es importante mencionar la utilización de material concreto y más

cuando son niños con necesidades educativas especiales; es por eso que las

estrategias que se diseñen deben estar acordes al proceso de desarrollo del

niño y a su interés; es aquí en donde se proponen las adecuaciones curriculares

para que los niños tengan acceso a los contenidos y alcancen su nivel de desarrollo

de acuerdo a su rendimiento sin exigir más de lo que pueden dar.

- 101 -

Cabe mencionar que por falta de tiempo, suspensiones, interrupciones no

se pudo llevar a cabo la total aplicación de las estrategias, sin embargo es

importante tomar en cuenta los objetivos propuestos en cada una para seguirlas

trabajando durante todo el ciclo escolar, haciendo las variaciones de acuerdo a

las necesidades de los niños y de esta manera estar trabajando de acuerdo a su

proceso.

Es importante mencionar que al estar realizando esta propuesta de trabajo

se pasó por un proceso ya que se tuvo que investigar, observar, buscar posibles

soluciones llegando así a las estrategias, pero para que esto tuviera buenos

resultados las estrategias se cambiaron varias veces pues no iban acordes al

propósito que se tenía, cuando al fin se comenzó a trabajar con las nuevas

estrategias se pudo observar que los niños participaban realizando las

actividades y aunque parecían sencillas algunos tuvieron dificultades para llevarlas

a cabo, es cierto que no todas dieron los resultados que se esperaban porque

es importante decir que los niños deben pasar por un proceso para la adquisición

del concepto de número y aunque estas estrategias están diseñadas para que

así sea se deben estar trabajando constantemente, claro está modificándolas

pero con el mismo objetivo e ir subiendo el grado de dificultad.

Se pudo observar en los niños un avance y sobre todo se pudo comprobar

que el juego verdaderamente es una herramienta de mucho valor porque los niños

no se dan cuenta que están adquiriendo conocimientos al estar jugando, para

muchos fue algo novedoso el usar cartas por ejemplo. Como maestros a veces

nos falta usar la creatividad pero nunca es tarde para hacerlo.

BIBLIOGRAFÍA

GONZÁLEZ, Adriana - WEINSTEIN, Edith. ¿Cómo enseñar matemática en el

jardín? Número - Medida - Espacio. Ediciones Colihue S.R.L.

MEECE, Judith. Desarrollo del niño y del adolescente. Compendio para

educadores. SEP. Biblioteca para la actualización del maestro.

RODRÍGUEZ, Gómez - Gregorio y otros. "Metodología de la investigación

cualitativa". Edit. Aljibe 2ª edición Granada España 1999.

SEP Artículo 3o. Constitucional y Ley General de Educación.

----- Dirección General de Educación Preescolar. "Actividades matemáticas

en el nivel preescolar". 1991.

----- Guía didáctica para orientar el desarrollo del lenguaje oral y escrito en el

nivel preescolar.

----- Plan y Programas de Estudio de Educación Básica Primaria 1993.

----- Programa de Educación Preescolar 1992.

- 103 -

----- Seminarios de actualización para profesores de educación especial y

regular. Módulos uno y dos. Cooperación española.

UPN Antología. El juego.

----- Antología Génesis del pensamiento matemático.

----- Antología El maestro y su práctica docente.

----- Antología Teorías del aprendizaje.

SEP Artículo 3º Constitucional y Ley General de Educación.

ANEXOS

Instrucciones

Responda la opción que usted elija en relación al trabajo coordinado maestro de

grupo y maestro de apoyo dentro del aula regular

1. ¿Considera usted importante el apoyo impartido en el aula regular?
a) Si b) No c) En ocasiones

2. ¿Será importante coordinar las actividades en relación a la planeación?
a) Si b) No c) En ocasiones

3. ¿Será necesaria la participación del maestro de grupo al aplicar las
actividades el maestro de apoyo?
a) Si b) No c) En ocasiones

4. ¿Los niños responden más cuando se trabaja en coordinación?
a) Si b) No c) En ocasiones

5. ¿El seguimiento de las actividades aplicadas por la maestra de apoyo es
importante para reafirmar el conocimieto?
a) Si b) No c) En ocasiones

6. ¿Cuando el maestro de apoyo trabaja en aula regular debe atender a todo
el grupo en general?
a) Si b) No c) En ocasiones

7. ¿Cuando el maestro de apoyo trabaja en el aula regular debe prestarle
atención únicamente a los niños de apoyo?
a) Si b) No c) En ocasiones

8. ¿Quién debe dirigir las actividades dentro del grupo?
a) Maestro de grupo b) Maestro de apoyo c) Ambos

9 Al trabajar en conjunto dentro del aula ¿quién debe estar a cargo de la
disciplina, dar permisos, etc.?
a) Maestro de grupo b) Maestro de apoyo c) Ambos

Responda las siguientes cuestiones:

10. ¿En qué sentido podemos avanzar en coordinación como un equipo de
trabajo?

11. ¿Conoce qué es integración?

12. ¿Qué es lo que justifica la integración?

13. ¿Qué es lo que perseguimos de la integración?

14. ¿De qué manera se va a llevar a cabo para que niños y niñas puedan
aprender juntos?

Encuesta a maestros

1. ¿Considera que el juego es importante para que los niños aprendan?

Si______ No ________

¿Por qué?

2. ¿Con qué frecuencia utiliza el juego para enseñar a los niños español y
matemáticas?

3. ¿Cuál es su opinión particular sobre el juego como recurso didáctico?

Encuesta a niños

¿Te gusta español?

¿Te gusta matemáticas?

¿De qué manera te gusta trabajar las actividades de español y las actividades
de matemáticas?

Cuando la maestra te pone juegos en las clases de español y matemáticas
¿aprendes mejor?

Si _____ No ______

¿Por qué?

SECRETARÍA DE EDUCACIÓN PÚBLICA

SERVICIOS EDUCATIVOS DEL ESTADO DE CHIHUAHUA

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD 08-A

"EL JUEGO COMO HERRAMIENTA DIDÁCTICA EN EL
ÁREA DE MATEMÁTICAS EN NIÑOS CON

NECESIDADES EDUCATIVAS ESPECIALES"

PROPUESTA DE INNOVACIÓN DE

INTERVENCIÓN PEDAGÓGICA

QUE PRESENTA:

AIDÉ YAMIRA TORRES SAN MIGUEL

PARA OBTENER EL TÍTULO DE

LICENCIADA EN EDUCACIÓN

Chihuahua, Chih., Octubre del 2002

´

A mis padres, porque con

su amor y su apoyo me

abrieron el camino de la

sabiduría.

A mis asesores por el

apoyo que me brindaron.

A todos los que de alguna

manera me han ayudado

y así contribuido a la

culminación de esta meta.

Mil Gracias

ÍNDICE
Página

INTRODUCCIÓN .. 7

CAPÍTULO I DIAGNÓSTICO

A. La dimensión práctica real... 10

1. Mis saberes docentes ... 10

2. Problematización ... 14

3. La problemática significativa .. 19

B. El contexto ... 21

C. Referentes teóricos ... 25

1. Integración ... 26

a. Integración familiar .. 27

b. Integración social ... 28

c. Integración educativa ... 28

d. Necesidades Educativas Especiales (N.E.E.) 30

2. Programas educativos ... 33

a. PEP 92 ... 34

b. Plan y Programas de Estudio de Educación Primaria 35

3. El papel del maestro USAER... 39

4. Procesos del conocimiento del niño ... 40

a. Desarrollo y aprendizaje .. 42

b. Estadios del desarrollo cognitivo según Piaget 45

5. Concepto de número ... 47

6. El juego como herramienta didáctica ... 51

a. Qué es el juego y por qué juega el niño .. 52

b. Los tipos de juego ... 54

CAPÍTULO II EL PROBLEMA

A. Planteamiento del problema .. 56

B. mi proyecto.. 58

C. mi novela escolar .. 61

CAPÍTULO III LA INNOVACIÓN

A. Hacia la innovación ... 64

B. Evaluación ... 66

C. Estrategias y cronograma ... 69

CAPÍTULO IV PROCESO DE SISTEMATIZACION

A. Análisis ... 88

B. Resultados .. 89

C. Propuesta ... 97

CONCLUSIONES ... 100

BIBLIOGRAFÍA ... 102

ANEXOS ... 104

INTRODUCCIÓN

La escuela es una institución formal en donde se imparten conocimientos y

su propósito es favorecer el desarrollo integral del niño, es importante brindar un

ambiente de seguridad y confianza para que ellos se desenvuelvan y participen

abiertamente.

Hoy en día se pretende la integración de niños con necesidades educativas

especiales a la escuela regular para brindarles la misma oportunidad a todos de

tener educación. La educación que se imparta debe responder a las necesidades

especiales del alumno que se integra, hay que tomar en cuenta lo que a los

alumnos se les enseña y el modo en que se observa su progreso, ya que al

alumno con necesidades educativas especiales (n.e.e.) se le debe evaluar de

forma diferente porque lo importante es conocer sus necesidades; es aquí donde

entran las adecuaciones curriculares.

La matemática es una asignatura que se imparte en la escuela y es básica

por su importancia dentro del currículo que se contempla en la educación primaria.

Esta importancia se debe a que se tiene un sin número de aplicaciones prácticas.

En las matemáticas es básico tener claro el concepto de número para poder

realizar todas las operaciones que de él se desprenden y muchas veces damos

por hecho que el niño ya conoce los números porque los repite de manera

- 8 -

mecánica, pero al momento de resolver alguna situación es cuando se enfrenta

a la realidad y no sabe qué hacer; es por eso que en esta propuesta se dan

algunas alternativas de trabajo para que el niño adquiera el concepto de número

a través el juego.

Esta propuesta tiene cuatro capítulos:

En el primer capítulo se habla sobre la práctica docente propia, de cómo

surgieron algunas problemáticas para finalmente elegir la más viable, llegando

así a la problemática significativa.

Se hace un breve análisis del contexto en el que está inmersa la escuela y

la organización de la misma.

Se encuentran los referentes teóricos, cuya importancia radica en que

contienen la conceptualización de los elementos que integran el problema, así

como su fundamentación teórica.

En el segundo capítulo se localiza el problema que incluye el planteamiento

y su justificación, los objetivos que se persiguen para la elección de dicho

problema.

Se mencionan los tipos de proyecto y el elegido dando a conocer su

concepto. Enseguida se encuentra mi novela escolar en donde como su nombre

- 9 -

lo dice hablo de mis experiencias como estudiante desde preescolar hasta

profesional.

En el tercer capítulo se encuentra la idea innovadora que se pretende se

lleve a cabo durante la práctica docente, se maneja lo que es la evaluación y su

importancia así como la técnica que se utilizó y los instrumentos para obtener los

datos. También se encuentra el plan de trabajo que se llevó a cabo para la

realización del proyecto además de las estrategias didácticas.

En el cuarto capítulo se encuentra el análisis e interpretación de resultados

donde se da a conocer los resultados que se obtuvieron al aplicar las estrategias.

Finalmente se encuentra la propuesta en la cual se mencionan varios puntos

que son base para mejorar en la práctica docente.

También se presentan las conclusiones a las que se llegaron al poner en

práctica esta propuesta pedagógica y la bibliografía que se consultó para las

referencias teóricas.*

CAPÍTULO I
DIAGNÓSTICO

A. La dimensión práctica real

1. Mis saberes docentes

Empezaré por decir que mi práctica docente ha dado un giro y ha cambiado

a algo completamente nuevo para mí pues he trabajado durante cuatro años en

el nivel preescolar teniendo la experiencia de atender los tres niveles (1º, 2º y 3er.

grados) en la misma institución, ubicada en la Col. Lázaro Cárdenas municipio

de Meoqui. ¿Por qué digo que mi práctica docente ha cambiado? Porque ahora

estoy trabajando en una escuela primaria de organización completa, como

maestra de apoyo atendiendo en el primer nivel a niños con necesidades

educativas especiales.

Carr y Kemmis (1) mencionan que el saber acerca de la educación ha de ir

cambiando de acuerdo con las circunstancias históricas, los contextos sociales

y el distinto entendimiento de los protagonistas en cuanto a lo que pasa durante

el encuentro educativo. Así mismo reconocen que para que los profesores

(1) CARR, Wilfred y KEMMIS, Stephen "El saber de los maestros". Antología El maestro y su
práctica docente. Universidad Pedagógica Nacional. Pp. 9-11.

- 11 -

seamos partícipes de esa transformación es necesario convertirnos en profesores

que reflexionemos sobre nuestra práctica. Así pues el proceso de reflexión sobre

mis saberes docentes me permitió reconocer que en toda práctica docente sea

cual sea la experiencia se deben conservar todos aquellos aspectos que han

servido de base, han dado buenos resultados para que nuestro trabajo sea

excelente entre ellos cabe mencionar:

La puntualidad pues, creo que es un hábito que debe conservarse ya que

es un reflejo de nuestra personalidad, dentro de ésta, está el saber organizar

nuestro tiempo sea para llegar temprano, hacer una llamada telefónica, cubrir

una cita, etc. Entra también aquí entregar a tiempo la papelería (planeaciones,

estadísticas e informe bimensual) pues es lo que lleva un control de nuestros

avances y refleja la organización de los temas que se van cubriendo o se necesitan

retomar o estar retroalimentando con algunos niños. Dentro de las planeaciones

se anotan las observaciones, avances o alguna conducta sobresaliente de los

alumnos; digo que se pueden retomar algunos temas porque hay niños que pueden

avanzar más rápido que otros y el objetivo es que todos lleguen a comprender el

tema planteado.

Tener iniciativa es indispensable para innovar, aportar o desarrollar nuevas

técnicas que nos sirvan para mejorar la enseñanza; muchas veces dentro de

nuestro trabajo se tiene la necesidad de algo o se quiere algo y si uno puede

contribuir con nuevas ideas por ejemplo hay que hacerlo cuando se tienen las

herramientas necesarias y saber lo que se está haciendo.

- 12 -

Otro punto importante es la comunicación entre el equipo de trabajo y

maestros de grupo pues para poder entender el problema o situación de algún

niño debe haber contacto con las personas que están trabajando con él, debe

haber ilación en los temas que se están manejando, conocer las expectativas del

maestro acerca del niño para saber qué es lo que él espera del pequeño porque

uno como maestro de apoyo debe evaluar al niño para ver sus avances, sus

logros y dificultades y en torno a esto apoyarle en su nivel de aprendizaje.

Cecilia Fierro (2) hace una invitación para analizar nuestro trabajo docente.

Así mismo, una invitación al diálogo orientado a aprender algo más sobre nosotros

mismos, sobre los niños con quien trabajamos, sus familias y su realidad social.

Todo con el fin de encontrar nuevos caminos y respuestas para nuestro trabajo

en el salón y en la escuela.

Por lo tanto mi tarea como maestra de apoyo además de brindarle atención

al niño es tomar acuerdos con el maestro de grupo para determinar hasta dónde

puede avanzar o hasta qué punto puede ir al ritmo de los demás o si es necesario

ponerle otro tipo de trabajo. Por ejemplo en matemáticas si un niño de segundo

grado no conoce números, se le va a dificultar entender y resolver problemas

matemáticos. Cecilia Fierro (3) menciona que la disposición al diálogo deberá

extenderse también a los niños, a los padres; para así poder conocer qué piensan,

(2) FIERRO, Cecilia. "Una invitación a reflexionar sobre nuestra práctica docente y su entorno".
Antología El maestro y su práctica docente. Universidad Pedagógica Nacional Pp 70-75

(3) Idem.

- 13 -

qué esperan de la escuela y de nuestro trabajo como maestros. Es importante

por lo tanto platicar con los niños e indagar por qué están batallando, etc.

Otra tarea es la de platicar con el equipo de apoyo (psicología, lenguaje,

trabajo social, psicomotricidad) para ver de qué manera se le puede ayudar a

algún niño o simplemente para conocer los avances que éste ha tenido con ellos.

El trabajar en equipo facilita las cosas pues hay varios puntos de vista que

finalmente nos llevan a buscar la mejor solución.

Carr y Kemmis (4) mencionan que en la teoría y en la práctica docente se

dan cambios de acuerdo a lo que se va requiriendo y sobre todo en la práctica ya

que cada día se van modificando las estrategias que una vez nos sirvieron para

determinado tema, porque los alumnos son diferentes por las distintas

necesidades que cada uno trae. Por lo tanto la teoría y la práctica educativa

deben ser reflexivas e irse modificando de acuerdo a la necesidad de la época o

simplemente en el momento en el que se está viviendo.

Dentro de mi práctica docente necesito renovar algunos aspectos que son

fundamentales porque de éstos dependen los logros que se quieran alcanzar; el

buscar estrategias para niños con necesidades educativas especiales son un

reto para mí. No sólo es buscar, sino también entender y adaptarlas a las

(4) CARR, Wilfred y Kemmis, Stephen. "El saber de los maestros". Antología El maestro y su
práctica docente. Universidad Pedagógica Nacional. Pp. 9-11.

- 14 -

necesidades de los niños, cuando se tiene material humano para trabajar con

necesidades educativas especiales se debe tener mucho cuidado de las

estrategias que se van a utilizar y sobre todo conocer el caso al cual nos estamos

enfrentando pues posiblemente queramos acomodar nuestra experiencia

poniendo actividades que nos parecen acordes pero no vamos a obtener los

mismos resultados cuando se utiliza algo conforme a su problema; es por eso

que también necesito documentarme más a fondo en lo referente a estos niños y

al método de enseñanza que emplean en el nivel primaria para la lecto-escritura

y las matemáticas, ya que actualmente estoy atendiendo a niños de 1º, 2º y 3º

año algunos repetidores por lo que me lleva a la necesidad de buscar estrategias

relacionadas a su problema para que lo superen y vayan al ritmo de sus

compañeros de clase.

De esta manera pretendo ser mejor cada día en mi trabajo superándome,

conservando los buenos hábitos de formación y buscando nuevos métodos para

la enseñanza-aprendizaje.

2. Problematización

Una vez realizado el análisis de mis saberes docentes; reflexioné sobre las

problemáticas que en el trabajo cotidiano, en las interacciones entre los actores

y en la aplicación del currículo surgen en mi práctica docente. Algunas de las

problemáticas más significativas encontradas fueron:

- 15 -

En el trabajo cotidiano tratamos con material humano al que le brindamos

información aparte de la que está recibiendo del exterior. En este caso son

niños con Necesidades Educativas Especiales (N.E.E.) con los que estoy

trabajando forman parte de un grupo con características distintas con los que

conviven diariamente, en ocasiones las diferencias son visibles y en otras no;

estos niños reciben un trato especial a veces por sus mismos compañeros y

maestros; mientras que otras es criticado y señalado, muestran dificultad para

acceder a los contenidos escolares por sus características propias y como

resultado está que algunas veces no puedan realizar los procedimientos

necesarios para su comprensión.

En este sentido mi papel como maestra de apoyo consiste en brindar

atención al niño con actividades propias de acuerdo a su proceso; es importante

mencionar que cuando se está trabajando con todo el grupo regular no se brinda

la atención suficiente a los niños con N.E.E. porque los demás alumnos terminan

primero y requieren otra actividad; situación por la cual, los propósitos para ellos

no se cumplen cabalmente ya que no concluyen la actividad.

Para el maestro de grupo es difícil hacer pausas, para atender a estos

niños de manera individual, ya que no terminan sus trabajos, y no van al mismo

ritmo de sus compañeros de grupo.

Es así como surge la problemática la falta de coordinación entre el maestro

regular y el maestro de apoyo en el trabajo escolar, pues es de vital importancia

- 16 -

que ambos permanezcan en comunicación y que juntos trabajen las actividades

que se van a manejar dentro del aula regular; para que esto tenga buenos

resultados es necesario que el maestro regular conozca lo que es integración y

la función que el maestro de apoyo tiene, para clarificar la forma en que se

apoyará en la intervención con los niños e informarle lo que es la integración

educativa, hemos trabajado con todo el personal de la escuela regular para darles

a conocer nuestra función.

La forma de coordinarnos con ellos en las actividades, buscar espacios

para planear conjuntamente el trabajo. Se dan pláticas con todo el personal al

inicio del ciclo escolar, así como cursos para intercambiar puntos de vista sobre

la mejor manera de involucrarnos en su práctica para apoyarlos. Sin embargo

se han visto pocos resultados.

Para conocer las opiniones de los maestros apliqué una encuesta con

preguntas acerca de la integración y con preguntas acerca del trabajo ejercido

dentro del aula en conjunto: maestro de apoyo y maestro regular. De acuerdo a

la encuesta se obtuvieron las siguientes respuestas:

La mayoría de los maestros conoce lo que es la integración, es importante

el apoyo compartido en el aula regular porque de esta manera se pueden coordinar

las actividades; mientras que un maestro explica el otro atiende a los niños con

n.e.e. pues las actividades en coordinación resultan más favorables y los niños

responden mejor. El darle seguimiento a las actividades aplicadas por el maestro

- 17 -

de apoyo son importantes para reafirmar el conocimiento. También opinaron

que cuando el maestro de apoyo trabaja en el aula regular debe atender a todo el

grupo en general y no sólo a los niños con n.e.e., estando el maestro regular

presente para apoyarlo.

En los resultados obtenidos se observa que el maestro está tomando

conciencia de lo que debería ser un trabajo en coordinación; pues en los meses

pasados se empezó a tratar de conscientizarlos proponiéndoles realizar un perfil

grupal de cada grado porque en los grados superiores se estaba viendo que no

sólo los niños de apoyo tenían dificultad con determinados contenidos en

matemáticas sino los grupos en general. Los maestros por ejemplo pensaban

que el conocimiento de la suma, resta y multiplicación estaba bien afianzado y

no era así; por lo que llegamos a la conclusión de que si no se tenían buenas

bases en matemáticas desde los primeros grados los niños en los grados

superiores tendrían problemas para acceder a los contenidos matemáticos. De

ahí surgió la problemática cómo favorecer la adquisición de operaciones básicas

en los grupos de 1º. y 2º.

Antes de comenzar con las evaluaciones se llevó al maestro a que se pusiera

en el papel del niño tratando de resolver algo muy sencillo: sumas y restas pero

con base 4, los maestros no pudieron resolverlas; se les cuestionó, se analizaron

los programas y ficheros. Todo esto con el propósito de tener en cuenta que el

niño necesita manipular material concreto hasta que sepa el por qué de las cosas;

y que el maestro vea que se necesitan manejar actividades en las que el niño

- 18 -

manipule para después llevarlo a la siguiente etapa.

Finalmente se aplicaron las evaluaciones de matemáticas a los grupos de

1º. y 2º., se pusieron contenidos de acuerdo a los rangos que el maestro de cada

grupo había manejado. Al ver los resultados los maestros se dieron cuenta que

la mayoría de los niños no dominaba la suma y la resta, siendo éstos uno de los

contenidos que el maestro pensaba que estaba claro y comprendido por los

niños.

Con este resultado se observa que el maestro maneja los contenidos de

acuerdo al programa sin tomar en cuenta si ya han quedado bien consolidados,

esto es por falta de tiempo ya que los programas son extensos en cuanto a los

contenidos que deben manejarse de acuerdo a los bloques.

El resultado de estos perfiles grupales fue satisfactorio ya que es un paso

ganado para que el maestro se dé cuenta de cómo anda el grupo en general.

Esto es de mucha utilidad para el maestro de apoyo, pues ahora las actividades

van a poder ser coordinadas con el maestro regular y no sólo se apoyará a los

niños con N.E.E. sino al grupo en general, en el contenido que todos están fallando.

Ya se han realizado algunas actividades dentro del aula regular trabajando

fichas obteniéndose un buen resultado porque los niños con N.E.E. ya no son

señalados como: el que sale para que lo ayuden porque no sabe, sino que se ha

integrado en las actividades como todos los demás, el objetivo es que el niño

- 19 -

sea autónomo, busque soluciones a problemas, sea cooperador, se integre al

grupo, etc.

Con el trabajo que se ha realizado los maestros han cambiado sus

concepciones, aunque algunos todavía tienen dificultad para comprender la labor

del maestro de apoyo; digo esto porque sólo 3 de los 13 maestros han dado

seguimiento a las actividades propuestas por el maestro de apoyo en el aula

regular.

Después de haber observado la problemática anterior me percaté que los

niños de grupo lograron afianzar los elementos básicos de la suma y la resta, sin

embargo los niños que presentan n.e.e. no cumplieron satisfactoriamente con

este propósito por lo que surgió una última problemática; cómo facilitar la

comprensión de los contenidos en el área de matemáticas en niños con n.e.e.,

pues al estar trabajando actividades de matemáticas muestran poco interés, no

asimilan los contenidos, batallan para entender y dar solución a las operaciones

básicas por no tener consolidado el concepto de número.

Después de analizar las diferentes problemáticas y de valorar las

posibilidades de incidir en su solución, en base a su factibilidad y viabilidad elegí

la referida a la comprensión de contenidos matemáticos.

3. La problemática significativa

Es importante mencionar que el maestro diariamente está buscando nuevas

- 20 -

ideas para implementar con los alumnos, mismas que le ayudarán a llevar a cabo

un trabajo de calidad.

Dentro de mi práctica docente he buscado nuevas alternativas para

mejorarla, con el objetivo de lograr un proceso de enseñanza adecuado para mis

alumnos y al hacerlo me he dado cuenta de que el juego se maneja muy poco,

trabajamos contenidos y tratamos de abarcarlos todos aunque no se hayan

comprendido bien por parte de los niños; en muy pocas ocasiones se utiliza el

material concreto para resolver actividades matemáticas.

Los niños con n.e.e. que yo atiendo no conocen números mayores de 40 y

al resolver problemas con cantidades más grandes se presenta la dificultad y

surge el desinterés. Por lo que me interesa que los niños no manejen los números

mecánicamente, sino que lleguen a consolidar el concepto de número a través

del juego.

Me interesaba saber qué es lo que pensaban los maestros y los niños acerca

del juego por lo que apliqué una encuesta para conocer su sentir, ver de qué

manera se utilizaba y darme cuenta si era útil y así poder darle un nuevo giro a mi

práctica docente.

De los maestros me interesaba saber si consideraban al juego como un

medio importante para que los niños aprendieran y la frecuencia en que lo

utilizaban con el fin de poder tomarlo como una nueva manera de ver algunos

contenidos, sobre todo de matemáticas porque al estar trabajando, muchas veces

- 21 -

lo hacemos de manera mecánica, sin saber si el niño está comprendiendo y

cuando se plantea de manera divertida los problemas matemáticos se resuelven

más fácilmente.

De los niños me interesaba conocer su opinión y saber de qué manera lo

veían, porque cuando se implementan juegos los niños no se dan cuenta de que

están aprendiendo. También para ver si les gustaban o no las matemáticas porque

esto influye en su aprendizaje. Para sorpresa mía más de la mitad de los niños

encuestados, respondieron que las matemáticas no les gustaban porque eran

aburridas, pero que les gustaban los juegos que ponían sus maestros, el usar

material concreto para trabajar porque así podían resolver más fácil las cosas.

B. El contexto

Los elementos que forman parte del contexto del niño juegan un papel

importante en relación con la problemática significativa, siendo ésta la dificultad

que tienen los niños para comprender contenidos matemáticos.

El medio donde se desarrolla se describe de la forma siguiente:

La escuela Melchor Guaspe No. 2450 donde laboro, está ubicada en las

calles 3a. y Méndez en la colonia Santa Rosa de la ciudad de Chihuahua. El nivel

socioeconómico que la caracteriza es medio con tendencia a la baja, contando

con todos los servicios públicos tales como: luz, agua, drenaje, transporte, teléfono,

- 22 -

recolección de basura y pavimento, además de fruterías, tiendas de abarrotes,

dependencias de gobierno, iglesias, museos, parques y plazas.

Aunque tienen la posibilidad de tener una formación cultural completa no

es debidamente aprovechada por falta de tiempo o dinero, ya que los padres

trabajan una jornada completa y el fin de semana lo aprovechan para quehaceres

domésticos o para descansar, sólo en algunas ocasiones llevan a los niños al

parque.

La mayoría de los niños no llevan dinero para gastar y el día que traen, lo

emplean sin preguntar cuanto cuestan las cosas, solamente dicen "¿qué me

completo?". Saben que las cosas tienen un valor, sin embargo el concepto de

número no lo han adquirido, esto puede verse cuando al niño le dicen son tres

pesos y si trae una moneda de cinco pesos dice "no me alcanza" porque sólo

trae una.

Como puede verse la problemática está presente y una de las maneras de

apoyar a los niños es dentro de la escuela porque ésta favorecerá su desarrollo

integral.

Su nivel educativo es medio-alto, esta situación nos indica mayor facilidad

para lograr la integración a la escuela regular del niño con n.e.e., pero nuestra

realidad es contraria, ya que las expectativas de los padres de familia supera las

capacidades de los niños; observo en mis alumnos baja autoestima y desinterés

- 23 -

sobre todo al estar trabajando con las matemáticas muestran inseguridad.

Cuando se cuestiona al padre de familia respecto a la actitud del niño,

responde con evasivas dando prioridad a situaciones laborales o personales

descuidando la educación de su hijo.

Lo anterior repercute en el aprendizaje incrementando el problema al

abordar situaciones matemáticas.

En la educación están también inmersos los padres de familia que forman

parte importante en la educación de sus hijos ya que ésta es formadora de valores

y transmite conocimientos que más adelante les servirán para abrirse camino en

la vida.

Sin embargo hay padres de familia que apoyan en todo a sus hijos y otros

que no, digo esto porque cuando se les cita hay algunos que son puntuales,

preguntan por el avance de su hijo, se preocupan, piden ayuda y tratan de dar un

seguimiento de las actividades sugeridas en casa; mientras que otros no asisten

a las citas, incluso ni saben que su hijo(a) está recibiendo apoyo pedagógico

Educación especial no cuenta con un techo financiero que permita tener

acceso a un espacio adecuado dentro de la escuela regular, además de materiales

y equipo que faciliten la enseñanza, esto influye en el trabajo con los niños por no

poder ofrecerles un mejor servicio.

- 24 -

Dentro de la escuela se da un buen ambiente de trabajo, hay buenas

relaciones entre todo el personal, organización en los horarios y respeto a los

mismos; apoyo de los directivos al trabajo de USAER pues participan en los

análisis de casos cuando se requiere, en estos análisis se da a conocer a los

padres de familia y a los maestros de grupo la manera en que se está trabajando

con los niños, así como las dificultades que tienen en las áreas de matemáticas

y español, la forma en que ellos pueden apoyar, etc.

Se está trabajando en conjunto con los maestros del aula regular para

planear las actividades que apoyen a los niños con n.e.e. Para llegar a este

punto se está haciendo labor con los maestros de la escuela poco a poco para

que vean y sientan la importancia del trabajo que desarrolla USAER dentro de la

escuela regular; si se trabaja en conjunto los resultados serán favorables en el

aprovechamiento del niño.

Hablando de la institución ésta se creó en el año 1925, su distribución es la

siguiente: En la planta alta hay 7 aulas y 2 salones uno de CAS y otro de USAER,

además de baños para maestros. En la planta baja hay 6 aulas, la dirección y

subdirección, una papelería, un comedor, un auditorio, baños para niños y niñas

y uno para maestros, el aula de medios y una sala de espera. Cuenta con una

explanada, 3 canchas, bebederos y tienda escolar.

Es una escuela de organización completa: Director técnico, maestra de

artes plásticas, subdirectora, 2 maestros de educación física, 13 maestros

- 25 -

regulares, maestro de música, maestra de computación, equipo de USAER,

equipo de CAS y 2 trabajadores manuales.

Por lo antes mencionado la escuela primaria es funcional porque cuenta

con todos los servicios, los salones son espaciosos, las canchas son bastantes

amplias y los niños se desplazan libremente.

Es un gran logro que las escuelas regulares estén actuando como escuelas

integradoras porque les dan oportunidades a los niños de recibir una educación,

una socialización y les hace sentirse importantes y sobre todo que forman parte

de una sociedad.

C. Referentes teóricos

El rezago académico dentro de la escuela regular es general, sobre todo

en las áreas de español y matemáticas.

Mi función como maestra de apoyo me ha permitido darme cuenta que

esta situación es más notoria en los niños con n.e.e., pues existe un rezago

académico y reprobación en los diferentes grados, esta situación me inquieta

sobre todo en el aspecto matemático, porque considero que en gran medida no

se ha tomado en cuenta las necesidades, características y niveles de

conceptualización en que se encuentran estos niños.

- 26 -

Es aquí donde la integración educativa juega un papel importante para utilizar

nuevas alternativas de trabajo que favorezcan el desarrollo académico de los

niños con estas características; siendo mi objetivo subsanar estas dificultades,

tomando en cuenta su proceso brindando una adecuada atención a dicha

asignatura.

Por eso considero de suma importancia la revisión de algunos referentes

teóricos que a continuación se mencionan, mismos que servirán para explicar el

porqué de la problemática y su fundamentación.

1. Integración

La educación especial inició en México en 1867, estableciendo distintos

servicios para atender a los alumnos con n.e.e. Con el paso de los años se han

dado cambios dentro de la educación especial, hasta llegar al año de 1990 en

donde se tiene conocimiento del inicio de modelos de integración en algunos

estados de la República Mexicana.

En 1991 la Dirección General de Educación Especial plantea un programa

de integración en 4 modalidades:

1. Atención en el aula regular

2. Atención en grupos especiales dentro de la escuela regular

3. Atención en centros de educación especial

4. Atención de niños en situación e internamiento

- 27 -

Con el propósito de poner en práctica a este programa de integración, se

crean los centros de orientación para la integración educativa (COIE).

A partir de 1994 la Dirección de Educación Especial propone las unidades

de servicio de Apoyo a la Escuela Regular (USAER), formadas básicamente por

un equipo de apoyo técnico: psicólogo, terapeuta de lenguaje, trabajador social,

maestro de psicomotricidad y maestro de apoyo, cuyo objetivo es apoyar a los

alumnos con y sin discapacidad, al personal docente y a los padres de familia.

La integración es un derecho que tiene toda persona dentro de una sociedad

de convivir y de ser aceptado sin importar su condición física, psicológica o social.

Todo ser humano tiene necesidad de pertenecer a una sociedad en donde

se integre en medio familiar y social que le brinde seguridad y apoyo. Por lo

tanto la integración significa evitar la marginación y la separación. El proceso de

integración es el resultado de la interrelación de un individuo con su medio familiar,

escolar, laboral y social.

La integración familiar y social es muy importante en los niños con N.E.E.

porque es donde se desenvuelven diariamente.

a. Integración familiar

En la actualidad el tener una discapacidad representa bastantes dificultades

ya que el ritmo de vida en la actualidad es más rápido y con muchas presiones,

- 28 -

por lo tanto los padres no prestan mucha atención a los hijos y se va dando un

rompimiento en la unidad familiar, trayendo como consecuencia que los niños y

niñas tengan menos gente adulta para hablar y aprender de ellas, siendo mucho

más difícil la vida para aquéllos que requieren un ritmo más lento. No encuentran

un lugar seguro para ellos entre niños de la misma edad y tienden a volverse

aislados y solitarios. Los niños necesitan involucrarse con otros pequeños que

les permita jugar diferentes roles.

La integración de los niños con discapacidad debe comenzar en la familia,

pues es la base. Es importante que estos niños sean vistos como miembros

activos al igual que los demás hermanos.

b. Integración social

Significa que se le permita conservar su propia identidad y ser

independiente. Esto no quiere decir que se van a convertir en "normales" sino

que se les da la oportunidad de integrarse.

c. Integración educativa

Hoy en día se habla mucho de la integración educativa pero no se tiene

bien claro el concepto de ésta y muchos lo desconocen o tienen un concepto

diferente.

- 29 -

La siguiente definición explica claramente lo que es: "La integración

educativa es el proceso que implica educar a niños con y sin necesidades

educativas especiales en el aula regular, con el apoyo necesario. El trabajo

educativo con los niños que presentan N.E.E. implica la realización de

adecuaciones para que tengan acceso al currículo regular" (Bless, 1996).(5)

La integración educativa se refiere a:

* La posibilidad que tienen los niños y niñas con N.E.E. de estar en la misma

escuela y aula sin las mismas necesidades de educación especial.

* La necesidad de hacer adecuaciones curriculares para que las

necesidades específicas de cada uno de los niños tengan la posibilidad de

ser satisfechas, siempre y cuando éstas se necesiten.

* La importancia de que el niño y/o maestro reciban el apoyo y la orientación

del personal de educación especial.

La integración educativa a la escuela regular no consiste únicamente en

que los niños se introduzcan en el salón de clases, sino de darles la atención

adecuada apoyándoles para que logren avances en sus aprendizajes.

Dicho proceso está respaldado por especialistas y por esta necesidad han

surgido diversos centros de atención a niños con n.e.e.

(5) SEP. Seminarios de actualización para profesores de educación especial y regular. Módulos
I y II. p. 136.

- 30 -

d. Necesidades Educativas Especiales

El concepto de Necesidades Educativas Especiales, concibe al niño con

estas necesidades como aquél que tiene dificultades significativamente mayores

que las del resto del grupo para aprender requiriendo de apoyos adicionales

para acceder al currículo regular.

Todos los niños tienen el mismo derecho de integrarse a una sociedad, de

recibir oportunidades de educación, trabajo, convivencia, etc.

Entre las ventajas de las N.E.E. está en que busca los apoyos que el medio

debe proporcionar para que éstos se traduzcan en oportunidades centrándose

como una problemática únicamente inherente al niño. Evitándose con esto

etiquetar a los niños con un diagnóstico focalizado en el déficit.

Este concepto toma fuerza en los años setentas y se define como:

Conjunto de medios (profesionales, materiales, dedicación, de
atención al entorno, etc.) que es preciso instrumentalizar para la
educación de alumnos que por diferentes razones, temporalmente
o de manera permanente, no están en condiciones de evolucionar
hacia la autonomía personal y la integración social con los medios
que habitualmente están a disposición de la escuela (Puigdellívol,
1996, P. 62).(6)

(6) Ibidem. p. 131.

- 31 -

Cuando se habla de Necesidades Educativas Especiales se tiene una nueva

percepción de la educación de los alumnos con distintas dificultades en el

aprendizaje.

La definición de niños y niñas con Necesidades Educativas Especiales es:

Es aquél que, en relación con sus compañeros de grupo, enfrenta
dificultades para desarrollar el aprendizaje de los contenidos
asignados en el currículo, requiriendo que se incorporen a su proceso
educativo mayores recursos diferentes para que logre los fines y
objetivos educativos. (SEP-DEE, 1994 No. 4 P. 5) (7)

Esta definición es para hablar de niños y niñas (con o sin discapacidad)

que presentan un ritmo para adquirir el aprendizaje muy diferente al del resto de

los compañeros.

Es muy importante aclarar que en el caso de los niños que tienen muy fuertes

dificultades de aprendizaje no siempre se asocian a una discapacidad. Habrá

niños con discapacidades que no presenten necesidad de educación especial y

niños sin discapacidad que si las presenten.

Las Necesidades Educativas Especiales tienen su origen en causas

relacionadas, principalmente, con el contexto social o cultural, con la historia

educativa y escolar de los alumnos o con condiciones personales asociadas

(7) Ibidem. p. 132.

- 32 -

bien a una sobredotación en cuanto a capacidades intelectuales, bien a una

discapacidad psíquica, sensorial o motora o a trastornos graves de conducta.

Existen dos tipos de necesidades educativas especiales:

- Las Necesidades Educativas Especiales derivadas del ambiente:

Son las que por medio del entorno (social, familiar o económico) originan

un retraso cognitivo en el niño.

El factor social se refiere sustancialmente a las características que presentan

la mayoría de los niños que asisten a una determinada escuela en relación al

estilo de vida que en su comunidad es aceptable y se verá reflejada en las

diversas conductas que exprese en la escuela.

El factor cultural: La historia educativa y escolar también está asociada con

las N.E.E., influyen mucho las relaciones que se den entre maestro-alumno, el

trato, la metodología que utiliza el maestro, condiciones del aula, de la escuela,

porque esto repercute en el aprendizaje y comportamiento del alumno.

El entorno social y cultural incluye a la familia y ésta influye bastante en el

desenvolvimiento del niño pues ya sea que se le apoye, escuche y reciba un

buen trato, dependerá el aprovechamiento escolar y éste es el caso de los alumnos

que atiendo.

- 33 -

- Las Necesidades Educativas Especiales derivadas de una discapacidad:

Son las dificultades que presentan los alumnos que tienen una base

biológica. Ejemplo evidente son las pérdidas visuales o auditivas, los problemas

motrices o las lesiones cerebrales o alteraciones genéticas, etc., que tienen

repercusiones en el aprendizaje.

La discapacidad puede conducir a las necesidades especiales, pero no

necesariamente a las necesidades educativas especiales, es decir, no todos los

niños con N.E.E. tienen discapacidad ni todos los niños con discapacidad

presentan N.E.E.

Al llamarles niños con N.E.E. se intenta resaltar que los fines de la educación

deben ser iguales para todos los alumnos y alumnas. Es un término educativo,

por lo que no recae en discapacidad, sino en las condiciones que permiten

satisfacer dichas necesidades.

2. Programas educativos

Todos los directivos y maestros de educación básica cuentan con Planes y

programas de estudio de preescolar y primaria, en el que se describen los

propósitos y contenidos de la enseñanza de cada asignatura y grado del ciclo

(en educación primaria).

- 34 -

El currículo y los libros de texto tienen como propósito que los niños

mexicanos adquieran una formación cultural más sólida y desarrollen su capacidad

para aprender permanentemente y con independencia. Así como favorecer el

desarrollo integral. Hubo necesidad de recurrir al PEP 92 que contempla los

objetivos que yo pretendo lograr en cuanto al área de matemáticas ya que los

niños con los que se trabajó se encuentran en una etapa de maduración similar

al preescolar. También se consideró como base al programa de educación

primaria, pero los objetivos que plantea éste no están aún al alcance de los niños

con N.E.E. de 2°. Al considerar estos dos programas distintos es necesario

mencionarlos y darnos cuenta que son un seguimiento uno del otro resaltando

que en ocasiones a pesar de trabajar el nivel de primaria hay necesidad de

retroceder al nivel educativo anterior; por ello a continuación se mencionan los

objetivos del PEP 92 y del programa de educación primaria referido al área de

matemáticas de primer grado.

a. PEP 92

Dentro de los objetivos y fundamentación encontramos:

- Sitúa al niño como centro del proceso educativo, toma en cuenta el juego

pues a través de él el niño conoce, crea, experimenta, manipula.

- Favorecer el desarrollo integral del niño a través de juegos y actividades.

- Organizar actividades que favorezcan la cooperación e interacción.

- Brindar un ambiente favorable dentro del aula.

- Darle el primer lugar al juego en las actividades pues es un medio por el

cual el niño aprende.

- 35 -

- Respetar a cada niño tomando en cuenta que cada uno es diferente.

- Evaluar al niño cualitativamente.

- La función del docente es ser coordinador del proceso educativo.

b. El Plan y Programas de Estudio de Educación Primaria

Tiene como propósito: Organizar la enseñanza y el aprendizaje de

contenidos básicos, para asegurar que los niños:(8)

1. Adquieran y desarrollen habilidades intelectuales que les permitan aprender

permanentemente.

2. Adquieran los conocimientos fundamentales para comprender los

fenómenos naturales.

3. Se formen éticamente mediante el conocimiento de sus derechos y deberes

y la práctica de valores en su vida personal.

4. Desarrollen actitudes de aprecio y disfrute de las artes y del ejercicio físico.

En el área de matemáticas algunos de los propósitos son:

- La capacidad de utilizar las matemáticas como un instrumento para

reconocer, plantear y resolver problemas.

- La capacidad de anticipar y verificar resultados.

- La capacidad de comunicar e interpretar información matemática.

(8) SEP. Plan y Programas de Estudio 1993. Educación básica. p. 13.

- 36 -

- El pensamiento abstracto por medio de distintas formas de razonamiento.

Los contenidos en esta área se han articulado en ejes y el que me interesa

mencionar es: los números, sus relaciones y sus operaciones, en el cual se

encuentran los siguientes contenidos en primer grado.

Números naturales

* Los números del 1 al 100.

- Conteos.

- Agrupamientos y desagrupamientos en decenas y unidades.

- Lectura y escritura.

- Orden de la serie numérica.

- Antecesor y suceso de un número.

- Valor posicional.

* Introducción a los números ordinales.

* Planteamiento y resolución de problemas sencillos de suma y resta.

* Algoritmo convencional de la suma y la resta sin transformaciones.

Cabe especificar que los contenidos están divididos en cinco bloques que

se manejan durante todo el ciclo escolar

Los contenidos anteriores de matemáticas se pueden trabajar por medio

del juego poniendo actividades acordes a cada tema y buscando que los objetivos

sean cumplidos. Debemos de tener en cuenta que el interés del niño es el juego,

- 37 -

y se puede partir de esos intereses para que logren un mayor aprovechamiento,

claro está no cayendo en el juego para que el niño se entretenga solamente, hay

que darle un uso didáctico.

Primeramente el niño debe tener claro el concepto de número para poder

más adelante resolver operaciones, problemas, etc. Quiero mencionar que los

niños con los cuales trabajo son de segundo grado, sin embargo por sus

necesidades especiales tienen un conocimiento tanto de preescolar como de

primer grado por lo tanto se tienen que hacer adecuaciones para ellos de acuerdo

al nivel en que se encuentran.

Las adecuaciones curriculares son el conjunto de modificaciones que se

realizan en los objetivos, contenidos, criterios y procedimientos de evaluación,

actividades y metodologías para atender a las diferencias individuales de los

alumnos.

Para dar una respuesta adecuada a los alumnos con n.e.e. van a ser

necesarias modificaciones que por lo general no supondrán cambios importantes

en la programación común y que, por tanto, pueden ser compartidas por otros

alumnos.

En uno u otro caso las adecuaciones curriculares deberán tender a lograr

la mayor participación posible de los alumnos en el currículo ordinario, los objetivos

de cada etapa educativa, a través de un currículo adecuado a sus características

- 38 -

y necesidades específicas.

Las adecuaciones curriculares son de dos tipos:

1. Adecuaciones de acceso al currículo, que consiste en las modificaciones o

recursos especiales que van a facilitar que los alumnos con n.e.e. puedan

desarrollar el currículo ordinario o en su caso el currículo adaptado.

Estas adecuaciones se refieren a: las adaptaciones en las instalaciones

de la escuela (rampas, barandales).

- Las relacionadas con cambios en el aula del alumno.

- Las relacionadas con apoyos técnicos o materiales específicos para el

 alumno (auxiliares auditivos).

2. Adecuaciones a los elementos del currículo, son las modificaciones que se

hacen en la metodología, la evaluación, los contenidos y los propósitos;

para atender a las diferencias individuales de los alumnos.

Las adecuaciones en la metodología son el utilizar métodos, técnicas

materiales de enseñanza de acuerdo a las necesidades educativas especiales

de los niños.

Las adecuaciones en la evaluación toman en cuenta los ajustes que se

hacen en otros elementos como la metodología.

- 39 -

Las adecuaciones en la evaluación toman en cuenta los ajustes que se

hacen en otros elementos como la metodología.

Las adecuaciones de los contenidos de enseñanza. Estas modificaciones

afectan a los contenidos que proponen los planes y programas de estudio porque

se tienen que hacer más accesibles a los alumnos en función de sus

características.

Finalmente las adecuaciones en los propósitos requieren que el maestro

considere las posibilidades reales de sus alumnos para alcanzar determinados

propósitos que se establecen en los programas de estudio.

3. El papel del maestro USAER

El maestro forma parte muy importante dentro del proceso educativo, por

lo que debe de ser guía, en todo tiempo, brindar un ambiente de confianza,

reflexión y comunicación; partiendo de los intereses del niño, de sus experiencias

extraescolares vinculando los contenidos con las mismas obteniendo así un

aprendizaje significativo dentro del aula.

Es importante también que se dé cuenta de la necesidad de trabajar

actividades en equipo favoreciendo la cooperación y participación en el desarrollo

de aptitudes y conocimientos para la solución de problemas usuales.

- 40 -

Al inicio del ciclo escolar realiza observaciones áulicas para analizar a los

niños que fueron reportados por el maestro regular, enseguida se hacen

evaluaciones diagnósticas de cada niño para apoyarlo con actividades

pedagógicas de acuerdo a sus necesidades educativas, junto con el maestro

regular se planean para trabajarlas en conjunto en el aula regular.

Realiza entrevistas a los padres de familia para conocer más datos sobre

los niños, así como en ocasiones se les cita para darles sugerencias de

actividades y un reporte general del trabajo con el niño.

Da reportes a maestros regulares de cada uno de los niños para darle a

conocer los logros o dificultades que el niño ha tenido.

Lleva un expediente de registro en donde anota actividades, actitudes y

observaciones.

Cuando se requiere, hace análisis de caso con el equipo de apoyo para

conocer el proceso del niño en cada una de las áreas que es atendido.

4. Procesos del conocimiento del niño

Actualmente se habla sobre integración educativa, pues se aspira a un nuevo

modelo educativo, a una escuela renovadora, una "escuela para todos", es decir,

una escuela que responda a las diferentes necesidades de los niños

- 41 -

especialmente a las "necesidades especiales". En relación a estas necesidades

los niños con n.e.e., al igual que los niños regulares tienen un proceso de desarrollo

que se construye en su interacción con el medio socio cultural.

En este proceso los agentes sociales (familia, escuela y comunidad) se

constituyen en elementos claves y posibilitan que estos niños accedan a la cultura

del grupo social al que pertenecen.

Nos hemos topado con muchos maestros que aún no están abiertos para

este cambio, pues no aceptan que un niño con N.E.E. esté dentro de un aula

regular porque como ya sabemos no es fácil que un niño con discapacidad se

integre pues no hay un manual que seguir y que nos dé las instrucciones

necesarias para cada niño en especial.

La integración puede considerarse como un desafío para la escuela regular

por tenerse que hacer adecuaciones no sólo en el área física de la escuela sino

también en los contenidos curriculares, para que el niño maneje los conceptos

matemáticos de una mejor manera y los ponga en práctica en su vida diaria.

No hay que olvidar que ahora la escuela es la que debe adaptarse al niño

con Necesidades Educativas Especiales, no el niño a la escuela.

A continuación se hablará sobre la construcción del conocimiento.

- 42 -

a. Desarrollo y aprendizaje

Un niño que presenta n.e.e. es aquél que en relación a sus compañeros

enfrenta problemas para entender y elaborar las actividades de los contenidos

del currículum escolar, necesitando que en su proceso educativo se incorporen

recursos diferentes a fin de que logre los fines y objetivos curriculares.

Es importante señalar que los niños con n.e.e. al igual que los niños regulares,

son el centro del proceso educativo por lo que es indispensable explicitar los

procesos de construcción del conocimiento y aprendizaje, además de las etapas

de desarrollo por las que atraviesan.

Durante los primeros 6 años de vida, el aprendizaje está muy relacionado

con el aspecto psicomotor; el niño aprende a través del conocimiento de su cuerpo

y de la manipulación de los objetos que están a su alrededor.

El pensamiento en el niño se va estructurando de acuerdo a las experiencias

que tiene y va modificándose en la medida que conoce más.

Piaget "conceptualiza el aprendizaje como: el proceso mental mediante el

cual el niño descubre y construye el conocimiento a través de las acciones y

reflexiones que hace al interactuar con los objetos, acontecimientos, fenómenos

y situaciones que despierten su interés".(9)

(9) Secretaría de Educación Pública (SEP). Guía didáctica para orientar el desarrollo del lenguaje
oral y escrito en el nivel preescolar. P. 5

- 43 -

Por lo tanto el aprendizaje se da por medio de las actividades que el mismo

niño realiza sobre los objetos de conocimiento que conforman su ambiente. Las

experiencias también forman parte del aprendizaje porque adquiere conocimiento

de su entorno, le sirven para reflexionar y ponerlas en práctica sobre otro objeto

de conocimiento.

Existen 4 factores que intervienen en el proceso de aprendizaje:

La maduración: son los cambios biológicos que van dándose en el ser

humano.

La actividad o experiencia: son las vivencias que el niño tiene al interactuar

con el medio ambiente y que se adquieren a través de la exploración, observación,

investigación. Existen dos tipos de experiencia: Las experiencias físicas y las

experiencias lógico-matemáticas. La primera se refiere al reconocimiento que

el niño realiza acerca de las características físicas de los objetos (color, forma y

tamaño). La segunda son las relaciones lógicas que el niño hace a partir de las

acciones y las comparaciones que establece sobre los objetos (juntar, separar y

ordenar).

Un tercer factor de conocimiento es el social o denominado también como

transmisión social: es la información que el niño recibe del ambiente que le rodea,

sus hermanos, padres, de otros niños y de los medios de comunicación.

- 44 -

Un cuarto factor está referido al proceso de equilibración: al enfrentarse a

un problema desconocido se produce un desajuste y se da el desequilibrio; por

lo tanto el niño busca como resolverlo a través de su conocimiento, al darle

solución emplea una forma nueva de pensamiento logrando así un nuevo estado

de equilibrio.

En el proceso de aprendizaje está implícito el conocimiento. Para que el

niño llegue al conocimiento formula hipótesis de las situaciones a las que se

enfrenta, las investiga, observa, para poner a prueba su hipótesis, si ésta no

resulta la modifica o hace una nueva.

Así se puede ver que para que haya un aprendizaje tiene que haber un

proceso en el cual el mismo individuo, por medio de experiencias adquiere el

conocimiento. Estas experiencias de aprendizaje dan oportunidad de que el

desarrollo del niño vaya a su propio ritmo de acuerdo con sus necesidades e

intereses.

La construcción del conocimiento es el resultado de la propia actividad del

niño, porque éste compara, ordena, comprueba, en su pensamiento o en acción

efectiva.

El proceso de desarrollo del conocimiento se gesta a su vez a través de

dos mecanismos indispensables que son: asimilación y acomodación.

- 45 -

La Asimilación: es cuando se encuentra ante una situación nueva y utiliza

su experiencia, lo que ya sabe para resolverlo.

La Acomodación: es cuando el sujeto se da cuenta que sus esquemas

anteriores no le funcionan ante la situación presentada y tiene que crear otros

nuevos.

b. Estadios del desarrollo cognitivo según Piaget (10)

Sensoriomotor (nacimiento hasta los 18/24 meses):

Estadio prelingüístico que no incluye la internalización de la acción en el

pensamiento, los objetos adquieren permanencia; desarrollo de los esquemas

sensorio motores, ausencia operacional de símbolos; finaliza con el

descubrimiento y las combinaciones internas de los esquemas.

Pensamiento preoperacional (de 2 a 7 años):

Inicio de las funciones simbólicas, representación significativa (lenguaje,

imágenes mentales, gestos simbólicos, invenciones imaginativas, etc). Lenguaje

y pensamiento egocéntricos, incapacidad de resolver problemas de conservación,

internalización de las acciones en pensamientos; ausencia de operaciones

reversibles.

(10) ARAUJO, Joao B. y Clifton B. Chadwick K. "La teoría de Piaget" El niño: Desarrollo y
proceso de construcción del conocimiento. Antología básica UPN. p. 107.

- 46 -

El juego simbólico (muñecas, papás y mamás, médicos, etc.) constituye

una actividad particularmente importante en esta etapa, por medio de la cual el

niño controla simbólicamente los conflictos que se producen en la realidad.

El egocentrismo es la tendencia a "percibir, entender e interpretar el mundo

a partir del yo". Esta tendencia se manifiesta sobre todo en las conversaciones

de los preescolares. Como son incapaces de adoptar la perspectiva de otros,

hacen poco esfuerzo por modificar su habla en favor del oyente. Los niños de 3

años realizan los monólogos colectivos.

Entre los 4 y 5 años, el niño comienza a mostrar capacidad para ajustar

su comunicación a la perspectiva de los oyentes.

Otra limitación del pensamiento preoperacional es la centralización, esto

es que los niños pequeños tienden a fijar la atención en un solo aspecto del

estímulo, ignoran el resto de las características. Es por esto que a los niños se

les dificulta efectuar tareas relacionadas con la conservación.

Mientras que el niño no aprenda algunas operaciones mentales, como la

reversibilidad, tenderá a basar sus juicios de la cantidad en el aspecto perceptual

y no en la realidad.

Pensamiento operacional (de 7 a 11 años).

Adquisición de reversibilidad por inversión y revelaciones recíprocas;

- 47 -

inclusión lógica inicio de seriación; inicio de agrupamiento de estructuras

cognitivas, comprensión de la noción de conservación de sustancia, peso,

volumen, distancia, etc. La actividad mental del niño permanece todavía apegada

a lo concreto, a lo inmediato.

Operaciones formales (de 11/12 hasta 14/15 años):

Raciocinio hipotético-deductivo, (el adolescente es capaz de razonar no

sólo sobre los hechos, sino también sobre hipótesis). Proposiciones lógicas,

máximo desarrollo de las estructuras cognitivas; grupos, matrices y lógica

algebraica aparecen como nuevas estructuras, operaciones proposicionales,

esquemas operacionales que implican combinaciones de operaciones.

Los niños que yo atiendo se encuentran en el periodo preoperacional, en

donde sus características son: l a ausencia de operaciones reversibles, se refleja

el egocentrismo, la dificultad para resolver problemas de conservación. Es

importante por lo tanto conocer la etapa en la que se encuentran estos niños

para entender su conocimiento y sobre todo para tener en cuenta el proceso de

construcción del conocimiento y partir de éste, para trabajar, manejar contenidos

y poner actividades.

5. Concepto de número

Los niños desde temprana edad usan los números, aún antes de ir al jardín

de niños los escuchamos decir, ya me sé los números, ya sé contar. Y esto sin

- 48 -

necesidad de preguntarse qué es el número; el sólo cuenta, es por eso, que

antes que nada debemos tener en cuenta que los niños se encuentran en un nivel

de construcción del concepto de número, digo esto porque la mayor parte del

tiempo queremos que los niños conozcan los números tal y como; así como nos

los enseñaron a nosotros y no le permitimos transformar, experimentar y llegar al

descubrimiento; solamente repite y no sabe realmente lo que está haciendo.

Tomando en cuenta lo que dice Lerner, "no se trata de enseñarle el concepto

de número al niño, sino de diseñar situaciones que le permitan pasar de un nivel

a otro, tomando en cuenta las características del estadio por el que atraviesa".(11)

Al estar trabajando con ellos debemos conflictuarlos acerca de sus respuestas

para hacerlos reflexionar y vean las cosas desde otra perspectiva, en caso de

que el niño no acceda y siga en el mismo punto debemos registrar sus afirmaciones

y proponerle otra actividad o sólo dejar pasar un tiempo hasta que por sí mismo

comprenda el problema que se le plantea.

Para que el niño llegue al concepto de número son necesarias las estructuras

conceptuales de clasificación y seriación, pues son las que al sintetizarse

consolidan el concepto de número. Es importante que el niño construya por sí

mismo los conceptos matemáticos básicos y de acuerdo a sus estructuras utilice

los diversos conocimientos que ha adquirido a lo largo de su desarrollo.

(11) LERNER, Delia. "Concepto de número. Aspecto didáctico". Génesis del pensamiento
matemático. Antología de la Universidad Pedagógica Nacional. P. 29.

- 49 -

El desarrollo de las operaciones lógico matemáticas, es un proceso en el

que poco a poco el niño construye de acuerdo a las experiencias que tiene a

partir de la interacción con los objetos de su entorno. Esta interacción le permite

crear mentalmente relaciones y comparaciones estableciendo semejanzas y

diferencias de sus características para poder clasificarlos, seriarlos y compararlos,

que posibilitan la estructuración del concepto numérico.

Para que la construcción de número se dé son importantes la clasificación

y la seriación.

"La clasificación es un proceso mental mediante el cual se analizan las

propiedades de los objetos, se definen colecciones y se establecen relaciones

de semejanza y diferencia entre los elementos de las mismas, delimitando así

sus clases y subclases".(12)

La clasificación es la base para la comprensión de la inclusión de clases.

Es un requisito previo para que el niño desarrolle su habilidad en la formación de

conjuntos usando criterios cada vez más abstractos.

"La seriación es una operación lógica que nos permite establecer relaciones

comparativas - respecto a un sistema de referencia - entre los elementos de un

conjunto, y ordenarlos según su diferencia ya sea en forma creciente o

decreciente".(13)

(12) SEP. Dirección General de Educación Preescolar. "Actividades matemáticas en el nivel
 preescolar". 1991. p. 15.

(13) Ibidem. p. 43.

- 50 -

De la misma manera que la clasificación, la seriación es una condición

necesaria para establecer relaciones de orden más abstracto, es decir, la

conceptualización de la serie numérica.

Como producto de las estructuras básicas de clasificación y seriación se

elaboran dos conceptos que se sintetizan para construir el concepto de número,

éstas son: la inclusión jerárquica y el orden.

La inclusión de clase o jerárquica, consiste en relacionar lógicamente un

conjunto con un subconjunto propio, por ejemplo: se presenta al niño un conjunto

de fichas entre las que hay muchas blancas y pocas rojas, se le pregunta ¿qué

hay más, fichas rojas o fichas?, los niños en edad preescolar responden que hay

más rojas que fichas, la interpretación que se puede dar a esta respuesta es que

se expresa la incapacidad lógica del niño de comparar las partes del todo.

Otros elementos importantes para la comprensión del número, es la noción

de orden. Esto es cuando los niños al contar objetos dejan de contar algunos o

cuentan más de uno a la vez.

La comprensión de las relaciones de inclusión de clase y ordenamiento

permiten la conceptualización de la serie numérica, ya que es una ordenación

progresiva de las clases numéricas en función de su magnitud, por ejemplo el 7

es menor que 8 y recíprocamente el 8 es mayor que 7, todos los números que

anteceden al 7 son menores a éste, los números que le suceden son mayores.

- 51 -

Es así que el número está constituido por la síntesis de las nociones de

clasificación y seriación entendidas como operaciones mentales, por un lado, la

clasificación permite entender las relaciones de las clases numéricas y de inclusión

jerárquica contenidas en los números, por otro lado la seriación hace posible

reconocer las relaciones de ordenación numérica en función de sus distintos

valores numéricos.

6. El juego como herramienta didáctica

Para que el niño acceda a los conocimientos matemáticos, se considera

necesario la utilización del juego porque es parte fundamental para su desarrollo

cognitivo porque por medio de él, el niño aprende, se expresa, ya sea

individualmente o en grupo, a través de éste da a conocer sus sentimientos, sus

ideas, se comunica, aprende, crea, etc. A todos los niños les gusta jugar porque

es parte de su desarrollo siendo muy importante para ellos porque por medio del

juego conoce el medio ambiente que le rodea. El niño desde los primeros meses

comienza a jugar con las partes de su cuerpo, luego conforme va creciendo sus

juegos son individuales o en grupo. Por medio del juego aprende a respetar

reglas, a compartir con otros niños.

Es importante fomentar el juego libre y el juego de reglas; el primero porque

los niños se expresan libremente, se favorece su creatividad, expresión, inventan

de acuerdo a lo que les gusta o lo que conocen, el juego de reglas es también

importante porque a través de él se aprende a respetar turnos, esperar, etc.

- 52 -

a. Qué es el juego y por qué juega el niño

El juego es una actividad por medio de la cual el niño va conociendo su

cuerpo, el medio ambiente que le rodea, le sirve para relacionarse con otros

niños, para desarrollar su imaginación y creatividad.

El niño ejecuta diversas actividades y es fácil reconocer cuando un niño

está jugando o está haciendo otra cosa, algunas son individuales y consisten en

movimientos, otras crean un mundo de ficción, otras son actividades sociales

que no se pueden realizar individualmente y su objetivo es hacerlo mejor que

otros.

El juego constituye una actividad importante durante el período de la vida y

sobre todo para el niño es primordial jugar por lo que se le debe dar la oportunidad

de que lo haga, aunque se opone también el juego y el trabajo, es decir, se permite

al niño jugar por determinado tiempo y después debe realizar sus tareas u

obligaciones.

Existen diversas opiniones de autores acerca del juego. Muchos han

sostenido que el juego está muy ligado al desarrollo del niño, sin embargo lo

consideran como un mal inevitable al que debe prestarse la menor atención.

Otros autores han señalado la importancia educativa que tiene el juego y cómo a

través de él se puede conseguir que el niño realice cosas que de otra manera

sería difícil que hiciera.

- 53 -

Para Vigotsky (14) el juego es una actividad social en la cual por la cooperación

con otros niños se logran adquirir papeles que son complementarios del propio.

Se ocupa sobre todo del juego simbólico.

El niño juega por placer, porque es una necesidad que tiene de hacerlo,

toma roles de la vida cotidiana representando personajes en los que se identifica

por el momento en que está jugando, ya que cuando juega verdaderamente no

mira a su alrededor, se concentra totalmente en su juego puesto que es una cosa

seria.

El juego constituye un mundo aparte, un mundo que ya no tiene más su

lugar en el mundo de los adultos, es decir, estando dentro del juego posee un

mundo para él solo, puede tener el control y representar cualquier personaje

(padre- maestro) pues escapa del dominio de ellos.

El juego desempeña en el niño el papel que el trabajo desempeña en el

adulto. Como el adulto se siente fuerte, bien, orgulloso por sus obras, el niño se

agranda por sus aciertos lúdricos.

La actividades lúdicas de los niños propician el desarrollo de la autonomía,

espontaneidad, iniciativa, expresión oral.

(14) DELVAL, J. "El juego". Antología básica. Universidad Pedagógica Nacional . P.15.

- 54 -

b. Los tipos de juego

Piaget ha realizado una clasificación de los tipos de juego:

Juego de ejercicio

Aparece durante los primeros meses de vida (período sensorio-motor). Son

todas las actividades de tipo motor que realiza por placer. Es un juego individual,

aunque en ocasiones los niños juegan con los adultos, como "tortillitas para papá",

"pin-pon".

Juego simbólico

Aparece entre los dos-tres y los seis-siete años. El niño reproduce la vida

de los adultos en función de sus deseos, lo hace mediante la imitación e

imaginación, el niño juega a ser papá, mamá, doctor y el placer es que es otra

persona al hacerse pasar por la que está imitando. Este juego permite al niño

aprender que cada personaje realiza diferentes actividades, tiene derechos y

obligaciones; la importancia de llevar a cabo distintos papeles en el juego es

cumplirlos. También permite aprender a ponerse de acuerdo. En el juego el niño

puede sustituir un objeto por otro (puede reemplazar el caballo por una escoba),

también lo hace con su persona, por ejemplo: maneja un avión y hace ruido como

si él lo fuera.

- 55 -

Juegos de reglas

De los seis años a la adolescencia. Es de carácter social, realizado a

través de reglas que todos los jugadores deben respetar. Favorece la

cooperación, porque sin la participación de todos no hay juego, la competencia,

pues generalmente un equipo o un solo niño gana. Ayuda en la coordinación de

los puntos de vista. Ayuda en la superación del "egocentrismo".

En el juego y en todo lo que realiza el niño están inmersos su creatividad y

sus intereses.

Este último es el que se pretende utilizar al aplicar la alternativa ya que

todos los niños deben saber que hay turnos, que cada juego tiene su manera de

llevarse a cabo, el material se debe compartir, pueden dar su punto de vista,

inventar una nueva manera de jugarlo incluso poner nuevas reglas. Sobre todo

es importante porque en los juegos que realicen los niños pueden utilizar el material

concreto que necesiten para resolver, formar, buscar algún resultado, etc.

CAPÍTULO II
EL PROBLEMA

A. Planteamiento del problema

En este apartado presento un análisis sobre el problema que abordo en

este trabajo de investigación en el cual analizo varios rubros que permiten clarificar

conceptos.

En mi práctica docente han surgido varias problemáticas, en cada una de

ellas apliqué distintas estrategias para conocerlas a fondo; cada una arrojó

resultados de acuerdo a lo que buscaba, sin embargo la más viable en el trabajo

que desempeño, con niños con N.E.E. fue el aprendizaje de las matemáticas,

por lo que surge el problema : QUÉ ESTRATEGIAS IMPLEMENTAR PARA

PROMOVER EL APRENDIZAJE DE LAS MATEMÁTICAS EN NIÑOS DE 2do

CON N.E.E. DE LA ESCUELA PRIMARIA MELCHOR GUASPE

Considero que es más viable porque aunque trabajo con niños del primer

ciclo (1º, 2º y 3º) es difícil involucrar a todos los alumnos de estos grados por lo

que solamente abordaré al 2º ya que en las actividades diarias que realizo con

estos niños me he dado cuenta de las grandes dificultades a las que se enfrentan

por no dominar los contenidos, principalmente en el área de matemáticas y cuando

- 57 -

esto sucede su conducta cambia, muestran apatía por el trabajo, desinterés,

inatención afectando esto en su aprovechamiento escolar.

Es por eso que lo mejor es utilizar el juego como herramienta para que el

niño se interese, busque alternativas y no vea a la escuela como un lugar aburrido.

Claro está que las actividades a realizar tendrán un objetivo y se manejarán de

acuerdo a las necesidades y propósitos que se quieran abordar y favorecer.

El juego forma parte del desarrollo del niño, a través de él conoce, explora,

descubre, propone y puede dar solución a problemas de la vida cotidiana. Dentro

de la escuela la utilización de material concreto le permite estar en contacto con

la realidad porque lo manipula, es decir, no es lo mismo hacer una suma sólo con

los números escritos en una hoja, que usar canicas para realizarla. Las

actividades basadas en el juego propician la reflexión y una mejor comprensión.

Nos hemos olvidado de que el juego es un valioso recurso pedagógico, sin

embargo no se ha utilizado adecuadamente dentro de la escuela ya que se

considera como una pérdida de tiempo.

Los objetivos que me he propuesto alcanzar son los siguientes:

- Diseñar estrategias didácticas que favorezcan la construcción de

conocimientos matemáticos en los niños con n.e.e. en relación al concepto

de número.

- 58 -

- Utilizar el juego como recurso para facilitar sus procesos.

- Promover actividades de la vida cotidiana para que el niño ponga en práctica

sus conocimientos matemáticos.

B. Mi proyecto

En este apartado hablaré a grandes rasgos sobre los tres tipos de proyectos

para conocerlos, finalizando con el que corresponde a mi problema abordándolo

de manera amplia.

Empezaré con el Proyecto Pedagógico de Acción Docente: Este proyecto

es una herramienta teórico-práctica que se utiliza para conocer un problema,

permitiéndonos pasar de la problematización de nuestro quehacer cotidiano a la

construcción de una alternativa crítica de cambio que permita ofrecer respuestas

al problema en estudio, es decir, este proyecto surge de la práctica y es para la

práctica.

El Proyecto de Gestión Escolar: Es aquél que tiene que ver con la

transformación del orden y las prácticas institucionales que afectan la calidad del

servicio en la escuela.

Finalmente hablaré del Proyecto de Intervención Pedagógica porque es en

el que se apoya mi problema por referirse a los contenidos escolares.

- 59 -

Primeramente daré el concepto de intervención pues es necesario saber

su significado y comprender mejor el problema que parte de él. La intervención

es sinónimo de ayuda, apoyo y de cooperación. Esto ayuda al docente a actuar

como mediador entre el contenido escolar y las formas de operar el proceso de

enseñanza-aprendizaje.

Es necesaria la habilidad del docente para conocer otras experiencias,

identificar explicaciones a problemas desarrollados en investigaciones y

fundamentalmente de un análisis sustentado con referencias conceptuales y

experiencias sobre realidades educativas.

El objetivo de la intervención pedagógica es el conocer los problemas que

surgen, la manera en que actúan los sujetos en el proceso de su evolución y su

implicación en los procesos de enseñanza-aprendizaje.

El proyecto de intervención pedagógica requiere de la novela escolar ya

que ésta muestra un proceso de aprendizaje por el cual pasamos antes de

convertirnos en profesores, este proceso incluye conocimientos, habilidades,

valores, formas de relacionarnos, nuestros deseos, nuestra expresión; mismos

que van configurando el orden, las prácticas y las costumbres. Todo esto contribuye

a ciertas maneras de actuar que tenemos en nuestra práctica docente y/o en

nuestra vida diaria.

El proyecto de intervención pedagógica inicia con la identificación de un

- 60 -

problema de la práctica docente que se refiere a los procesos de enseñanza y

aprendizaje de los contenidos escolares.

El desarrollo del proyecto pasa por cinco momentos:

- La elección del tipo de proyecto; (identificación del problema en la práctica

cotidiana).

- La elaboración de una alternativa, se forma tomando en cuenta elementos

y preguntas.

- La aplicación y evaluación de la alternativa, se elaboran instrumentos para

evaluar de acuerdo al problema y a los contenidos escolares.

- La propuesta de intervención pedagógica, se inicia con los resultados

obtenidos de la aplicación, enfatizando los elementos novedosos que

surgieron durante la aplicación de la alternativa y que deberán sistematizarse

a través de un proceso de conclusión.

- La formalización de la propuesta, se deben explicar los intereses

personales, recuperar el proceso de problematización que se efectúo de la

práctica docente, incluir los referentes teóricos y la vinculación teórico-

práctica.

De esta manera tomando en cuenta los momentos por los que pasa el

proyecto se tendrá un problema fundamentado, un conocimiento acerca de la

práctica docente misma lo cual me ayudará a conocer los problemas que están

presentes y cómo poder enfrentar el más viable a través de estrategias propuestas

- 61 -

y llevadas a la práctica observando los resultados y llegando así a una conclusión

para saber si verdaderamente mi práctica cambió y de qué manera se apoyó al

alumno.

C. Mi novela escolar

En este apartado hablaré de mis experiencias como estudiante, desde que

estaba en preescolar hasta llegar a titularme como profesora. Antes quiero decir

que la educación ha ido cambiando y ésta ha favorecido grandemente a los

alumnos dándoles oportunidad de buscar, explorar, conocer, descubrir el porqué

de las cosas, digo esto porque antes no se nos daba esa libertad de expresión

éramos como niños robots mecanizados esperando a que el profesor dijera lo

que teníamos que hacer.

Cuando cursé el único año de preescolar recuerdo que la educadora nos

daba una hoja a cada niño, un color determinado y de debíamos esperar a que

ella nos dijera qué íbamos a hacer y empezábamos cuando ella indicaba. En la

escuela primaria el profesor daba su clase, la explicación y no permitía que nadie

hablará hasta que él terminaba, nosotros permanecíamos pasivos esperando,

no recuerdo que utilizáramos material concreto, muchas de las veces la

explicación quedaba en el aire pues algunos de mis compañeros tenían otros

intereses y el profesor no daba la oportunidad de expresarse, eran muy estrictos

y cuando algún niño cometía alguna falta el resto del grupo la llevaba también; en

una ocasión que fuimos a un cerro toda la clase, no recuerdo qué hizo uno de los

- 62 -

niños y al regreso el maestro nos formó en fila, nos dijo que pusiéramos las manos

al frente y a todos nos pegó con el metro.

En quinto y sexto grado fue algo diferente, los maestros no eran tan estrictos

y permitían un poco más de comunicación, sin embargo la enseñanza seguía

siendo dirigida sin utilizar material atractivo. Recuerdo que las tablas me las

aprendí de memoria sin razonarlas y esto trajo como consecuencia el contar con

los dedos, no digo que sea malo porque era una estrategia que yo utilizaba, sin

embargo, me causaba temor que el maestro me viera haciéndolo. Nunca jugamos

por ejemplo con una lotería de números, el buscar el número escondido, etc., el

maestro se abocaba al programa y no llevaba material diferente.

Los maestros de secundaria siguieron el mismo patrón (muy tradicionales)

había una maestra a la que le teníamos miedo, pues era demasiado estricta,

explicaba una sola vez y con eso era suficiente (decía ella).

En bachillerato los maestros permitían más libertad tanto de expresión como

de participación, las investigaciones de campo fueron muy buenas pues

estábamos en contacto con el medio que nos rodeaba, lo que favorecía que

hubiera conocimientos más reales.

En la escuela normal al estudiar la licenciatura los profesores daban su

clase y permitían preguntas, si alguien no entendía volvían a explicar, nosotros

participábamos con exposiciones, investigaciones y sobre todo que tuvimos la

- 63 -

oportunidad de ir a observar a las guarderías, jardines de niños y primarias para

tener conocimiento de los distintos campos educativos; sirviéndome esto para

poder comprender algunos problemas que se presentaban en el quehacer

docente, desde este momento me llamó la atención que algunos niños eran

inquietos, prestaban poca atención o lo que se les decía o a las actividades que

estaban realizando sus otros compañeros.

En mi práctica docente me he encontrado a niños que presentan problemas

de aprendizaje, actualmente estoy trabajando con niños con n.e.e., ellos

especialmente presentan este problema no comprenden el cómo resolver algún

problema matemático, no conocen números mayores de 20 (son de 2º año).

Causando esto una distracción constante y apatía a las actividades que los demás

están realizando. Por eso creo que es importante renovar mi práctica y buscar

alternativas para mejorarla, en este caso me basaré en el juego pues lo considero

muy importante en el desarrollo del niño.

CAPÍTULO III
LA INNOVACIÓN

A. Hacia la innovación

La innovación es un proceso que nos lleva a reflexionar sobre la práctica

docente, logrando a través de la misma transformarla y buscar nuevas formas

que permitan desarrollar las actividades escolares de una mejor manera,

promoviendo así mayores aprendizajes significativos en los niños. Cuando

usamos la idea innovadora nos ayuda a utilizar herramientas nuevas tanto para

nosotros como para los alumnos favoreciendo nuestro trabajo y haciéndolo más

rico.

El problema que he detectado son las matemáticas en algunos niños con

N.E.E. en lo que referente al concepto de número. He trabajado con ellos de

manera tradicional poniendo ejercicios para abarcar los contenidos y apoyar en

lo que están batallando; lo hacía utilizando hojas con actividades escritas, en

ocasiones usaba el dictado de números, de problemas, etc. Sin embargo me

daba cuenta que los niños seguían sin mostrar algún avance, la clase se les hacía

monótona, tediosa, aburrida porque era lo mismo y lo mismo. Como maestra de

apoyo me estaba basando en los contenidos que tenía que abarcar la maestra

regular y yo no estaba tomando en cuenta el proceso del niño con n.e.e. y el nivel

en que se encontraba, por eso al trabajar con él las actividades mostraba esa

actitud de desinterés.

- 65 -

Después de haber reflexionado sobre la manera en que estaba trabajando

creo que es muy importante cambiar la metodología y darle un nuevo giro usando

estrategias nuevas que aporten ideas, objetivos, maneras diferentes de abordar

y apoyar las necesidades de cada niño y sobre todo que le permitan trabajar con

material concreto, vistoso, manipulable que le ayude a interactuar, conocer el por

qué de los resultados, en este caso que le ayude a comprender el concepto de

número. Me he topado con niños que con sólo escuchar ¡vamos a trabajar con

matemáticas! Se asustan porque piensan que es algo muy difícil y que no lograran

realizar las actividades.

Es por esto que voy a utilizar el juego como herramienta porque forma parte

del desarrollo del niño, además en la construcción de las matemáticas éste apoya

por medio de materiales, juegos de mesa que favorezcan la atención,

manipulación, relación, conocimiento de colores; los juegos organizados al aire

libre con un objetivo permiten que el niño al mismo tiempo que juega aprende, es

una manera diferente de abordar los contenidos o apoyar las necesidades

específicas de cada niño porque cada uno es distinto. Es por eso que mi idea

innovadora es: EL JUEGO COMO HERRAMIENTA DIDÁCTICA PARA

FAVORECER LA CONSTRUCCIÓN DEL CONCEPTO DE NÚMERO misma

que apoyará el trabajo con los niños y los ayudará verlas de manera divertida y

fácil.

Propósitos de la alternativa

- Promover el desarrollo de las actividades matemáticas que se realicen con

- 66 -

los niños con necesidades educativas especiales, para que se facilite la

comprensión del concepto de número.

- Facilitar el aprendizaje de las matemáticas en los niños con n.e.e.

respetando el proceso que cada uno requiera.

- Propiciar la reflexión de los niños sobre el proceso de las actividades

realizadas, con materiales que le ayuden a comprenderlas y partir de

situaciones reales.

- Motivar a los niños con n.e.e. a poner en práctica los conocimientos

matemáticos en su vida cotidiana.

- Promover juegos en donde los niños con n.e.e. manipulen, construyan y

busquen soluciones a situaciones problemáticas.

B. Evaluación

En el proyecto de intervención se utiliza la evaluación constantemente ya

que es un medio por el cual conocemos resultados, nos damos cuenta en qué

están batallando los alumnos, si debemos cambiar y/o mejorar en la aplicación

de las estrategias.

La evaluación es un medio para comprobar la existencia del aprendizaje

que es adquirido por los niños; además para conocer el momento en que se

ubican éstos durante el proceso de conocimiento, considerando las experiencias

significativas tomando en cuenta los resultados para buscar nuevas alternativas.

- 67 -

Debemos tener bien clara la meta que perseguimos al evaluar así como la

vía que utilizaremos para llegar a ella porque si falla la vía será imposible

alcanzarla. Por ello la elección de la metodología adecuada permitirá o impedirá

alcanzar las finalidades que se han establecido para la evaluación.

Para obtener la información que deseamos se utilizan diferentes técnicas

mismas que deben ser congruentes con el modelo y el método de evaluación

que se aplique. Estas técnicas permitirán favorecer y mejorar el proceso de

enseñanza-aprendizaje durante su puesta en práctica y sobre todo para que los

resultados que se obtengan al utilizarlas sean confiables, válidos, objetivos y útiles

tanto para el alumno como para el profesor.

A continuación mencionaré las técnicas e instrumentos que se pueden

utilizar.

Técnicas (de recogida de datos)

* Observación { participante y no participante.

* Entrevista {Formal { Estructurada, semiestructurada, abierta

{Informal

* Encuesta

* Sociometría

* Coloquio

* Trabajos del alumno

- 68 -

De análisis de datos: triangulación y análisis de contenido

Instrumentos:

* Anecdotario * Sociograma

* Lista de control * Psicograma

* Escala de valoración * Diario

* Cuestionario * Grabación

De las técnicas e instrumentos anteriormente mencionados se utilizaran

sólo algunos como:

La observación

Es un proceso que tiene la función de recoger información sobre lo que se

toma en consideración. Para que los datos obtenidos sean fiables y validos la

observación debe tomar en cuanta los siguientes puntos:

* Planificación

* Definición clara y precisa de los objetivos

* Sistematización

* Delimitación de los datos que se deben conseguir

- 69 -

* Registro de datos en los instrumentos o soportes convenientes

* Triangulación de las observaciones realizadas

Trabajos del alumno

Son todo tipo de tareas, actividades que realizan los alumnos dentro del

aula o fuera de ella. Es importante que en función de los objetivos que se

pretenden alcanzar el profesor establezca las actividades que los alumnos deben

realizar para llegar a los aprendizajes siguientes. Estas actividades deberán

permitir, la evaluación del proceso de aprendizaje que está teniendo lugar y de

los resultados que se alcanzan. Por eso los trabajos del alumno son una fuente

de datos para tener la información precisa en los procesos de evaluación.

Anecdotario

Es una ficha que lleva el nombre del alumno(a), la observación realizada, la

fecha de la observación y la firma del profesor. En las observaciones se anotan

lo positivo o lo negativo.

Se puede elaborar mensual o trimestralmente.

- 70 -

El informe de evaluación

Todo proceso de evaluación debe terminar con un informe que contenga la

valoración de los datos más relevantes que se obtuvieron durante todo el proceso

así como los objetivos alcanzados. Esto nos servirá para darnos cuenta de cómo

se encuentra el alumno, qué logro, qué se le dificulta.

Teniendo en cuenta lo anterior es posible aplicar la alternativa con mayor

claridad, ya que ésta se compone de varias estrategias que son las que aportan

de manera concreta las actividades siendo el puente hacia los resultados que

arrojaran. De esta manera conoceremos si el niño ha comprendido o aún presenta

dificultades.

C. Estrategias y cronograma

A continuación se presentan las estrategias que aplicarán como medio de

solución al problema planteado. Cabe mencionar que éstas fueron tomadas del

libro: ¿cómo enseñar matemática en el jardín? Número - Medida - Espacio. De

las autoras: Adriana González y Edith Weinstein, haciéndoles algunas

modificaciones.

- 71 -

 C
ro

n
o

g
ra

m
a

d
e

la
 a

p
lic

ac
ió

n
 d

e
la

s
es

tr
at

eg
ia

s

 F
ec

ha
 d

e
N

om
br

e
de

 la
 e

st
ra

te
gi

a

 P

ro
pó

si
to

 a
pl

ic
ac

ió
n

D
in

ám
ic

a
In

st
ru

m
en

to
 d

e
ev

al
ua

ci
ón

Lo
s

pa
lit

os
 d

e
co

lo
re

s
Q

ue
 e

l n
iñ

o
ag

ru
pe

 c
an

tid
ad

es
 p

ar
a

qu
e

ha
ga

28
 d

e
en

er
o

In
di

vi
du

al
D

ia
rio

 d
e

ca
m

po
 y

 a
ne

cd
ot

ar
io

co
rre

sp
on

de
r

el
 n

um
er

al
 c

on
 e

l s
ím

bo
lo

.
La

 g
ue

rra
Q

ue
 e

l n
iñ

o
ag

ru
pe

 c
an

tid
ad

es
 y

 e
st

ab
le

zc
a

4
de

 fe
br

er
o

G
ru

pa
l

D
ia

rio
 d

e
ca

m
po

 y
 a

ne
cd

ot
ar

io
co

m
pa

ra
ci

on
es

 lo
gr

an
do

 id
en

tif
ic

ar
 m

ay
or

 y
m

en
or

 q
ue

, e
n

ca
da

 c
on

ju
nt

o.
Q

ué
 n

úm
er

o
si

gu
e

Pr
op

ic
ia

r
qu

e
el

 n
iñ

o
es

ta
bl

ez
ca

 r
el

ac
io

ne
s

de
6

de
 fe

br
er

o
In

di
vi

du
al

D
ia

rio
 d

e
ca

m
po

 y
 a

ne
cd

ot
ar

io
or

de
n

pa
ra

 q
ue

 fo
rm

e
un

a
se

ria
ci

ón
.

La
s

es
ca

le
ra

s
Q

ue
 e

l n
iñ

o
fo

rm
e

se
ria

ci
on

es
 a

 p
ar

tir
 d

e
un

11
 d

e
fe

br
er

o
In

di
vi

du
al

D
ia

rio
 d

e
ca

m
po

 y
 a

ne
cd

ot
ar

io
nú

m
er

o
da

do
 p

ar
a

qu
e

id
en

tif
iq

ue
 s

u
po

si
ci

ón
.

Ti
ro

 a
l b

la
nc

o
Q

ue
 e

l n
iñ

o
re

al
ic

e
co

nt
eo

 y
 e

st
ab

le
zc

a
co

m
pa

-
13

 d
e

fe
br

er
o

B
in

as
D

ia
rio

 d
e

ca
m

po
 y

 a
ne

cd
ot

ar
io

ra
ci

ón
 d

e
ca

nt
id

ad
es

 o
bt

en
ie

nd
o

la
 a

gr
up

ac
ió

n
to

ta
l d

e
lo

s
m

is
m

os
.

La
 p

es
ca

 d
e

an
im

al
es

Q
ue

 e
l n

iñ
o

re
al

ic
e

ag
ru

pa
ci

on
es

 y
 lo

gr
e

es
ta

bl
e-

18
 d

e
fe

br
er

o
Eq

ui
po

s
D

ia
rio

 d
e

ca
m

po
 y

 a
ne

cd
ot

ar
io

ce
r

co
m

pa
ra

ci
ón

 d
e

ca
nt

id
ad

.
Si

gu
ie

nd
o

al
 q

ui
nc

e
Q

ue
 e

l n
iñ

o
lo

gr
e

es
ta

bl
ec

er
 a

nt
ec

es
or

 y
 s

uc
es

or
20

 d
e

fe
br

er
o

In
di

vi
du

al
D

ia
rio

 d
e

ca
m

po
 y

 a
ne

cd
ot

ar
io

en
 u

na
 s

er
ie

 n
um

ér
ic

a
de

 u
n

nú
m

er
o

da
do

El
 r

es
ta

ur
an

te
Q

ue
 e

l a
lu

m
no

 in
te

rp
re

te
 e

l v
al

or
 d

e
di

ve
rs

as
25

 d
e

fe
br

er
o

In
di

vi
du

al
D

ia
rio

 d
e

ca
m

po
 y

 a
ne

cd
ot

ar
io

ca
nt

id
ad

es
 y

 a
va

nc
e

en
 s

us
 c

on
oc

im
ie

nt
os

 s
ob

re
el

 s
is

te
m

a
de

ci
m

al
 d

e
nu

m
er

ac
ió

n
al

 a
gr

up
ar

 y
de

sa
gr

up
ar

.
D

os
 p

er
ro

s
pa

ra
 u

n
Q

ue
 e

l a
lu

m
no

 e
st

ab
le

zc
a

ca
nt

id
ad

es
, l

os
 c

om
-

4
de

 m
ar

zo
Eq

ui
po

s
D

ia
rio

 d
e

ca
m

po
 y

 a
ne

cd
ot

ar
io

hu
es

o
pa

re
 y

 lo
gr

e
id

en
tif

ic
ar

 e
l v

al
or

 p
os

ic
io

na
l.

Ju
eg

o
de

 b
ow

lin
g

Q
ue

 e
l a

lu
m

no
 m

ed
ia

nt
e

el
 ju

eg
o

re
al

ic
e

co
nt

eo
s

6
de

 m
ar

zo
B

in
as

D
ia

rio
 d

e
ca

m
po

 y
 a

ne
cd

ot
ar

io
ha

ci
en

do
 c

om
pa

ra
ci

on
es

 d
e

ca
nt

id
ad

es
.

- 72 -

Estrategia No. 1

"Los palitos de colores"

Propósito:

Que el niño agrupe cantidades para que haga corresponder el numeral con

el símbolo.

Materiales:

- Una caja con 100 palitos de colores

- Cartas españolas del 1 al 9.

Desarrollo:

- Pueden jugar hasta 4 jugadores.

- Se coloca en el centro de la mesa:

- La caja con los palitos de colores

- El mazo de cartas, apilado, boca abajo.

- A su turno, cada jugador saca dos cartas del mazo le da vuelta y toma de la

caja los palitos que las cartas indiquen.

- El juego termina cuando en el mazo no quedan más cartas.

- Gana el jugador que obtuvo la mayor cantidad de palitos.

Variantes:

a) Se juega con las cartas arriba mencionadas pero se cambia la dinámica

- 73 -

dado que:

- Uno de los jugadores reparte dos cartas a cada jugador.

- Todos dan vuelta simultáneamente a las cartas recibidas.

- Cada jugador saca los palitos de colores que le indican sus cartas.

- El mismo jugador u otro reparte nuevamente dos cartas a cada jugador. Se

repiten las acciones hasta que se quedan sin cartas.

b) Se juega de igual forma pero se dan vuelta simultáneamente a dos cartas y

los mismos niños decidirán que número formar con las dos cartas el número

mayor o el número menor.

Evaluación:

Observación, diario de campo y anecdotario.

Estrategia No. 2

"La guerra"

Propósito:

Que el niño agrupe cantidades y establezca comparaciones logrando

identificar mayor y menor que en cada conjunto.

Materiales:

- Cartas españolas del 1 al 7

- Cartas francesas del 2 al 10

- 74 -

Desarrollo:

- Pueden jugar hasta 4 jugadores.

- Se reparten todas las cartas de forma tal que cada jugador reciba igual

número de cartas. Se colocan en un montón, boca abajo.

- En forma simultánea, cada jugador va sacando una carta de su montón y la

pone sobre la mesa, boca arriba.

- Se les da la siguiente consigna: "El que obtiene la carta mayor se lleva

todas las cartas dadas en la vuelta".

- En el caso de empate se produce "Guerra".

- Cuando se produce "Guerra" los jugadores que tienen cartas idénticas

deben dar vuelta a otra carta, tantas veces como sea necesario; el que

saca la carta mayor se lleva todas las cartas de la mesa.

- Gana el jugador que obtiene el mayor número de cartas.

Variantes:

El que saca la carta menor se lleva todas las cartas de la mesa.

Sacar dos cartas y formar la carta mayor.

Evaluación:

Observación, diario de campo y anecdotario.

- 75 -

Estrategia No. 3

"Qué número sigue"

Propósito:

Propiciar que el niño establezca relaciones de orden para que forme una

seriación.

Materiales:

Cartas españolas del 1 al 12.

Desarrollo:

- Pueden jugar hasta 4 jugadores.

- Se mezclan las cartas y se reparten 12 a cada jugador. El resto se ubica en

el centro de la mesa (mazo).

- Se plantea la siguiente consigna: "Tienen que formar una escalera de doce

cartas".

- El primer jugador debe tomar una carta del mazo, verificar si le sirve para

armar su escalera y descartarse de una carta. Esa carta la coloca boca

arriba al lado del mazo, formando el pozo.

- El segundo jugador y los siguientes, pueden tomar una carta del mazo o del

pozo, verificar si le sirve para armar su escalera y descartarse de una carta.

- El primer jugador que arma una escalera de tres cartas, corta con la restante

y gana.

- 76 -

Variantes:

- Se juega de la misma forma, pero se da la siguiente consigna: "Tienen que

formar una escalera de nueve cartas del mismo palo".

- El jugador que corta pone su escalera sobre la mesa, lo mismo hacen los

demás jugadores que tengan escaleras de dos números.

- Cada jugador puede colocar las restantes cartas en las escaleras que se

encuentran sobre la mesa.

- Se anotan los puntajes, teniendo en cuenta:

- El que corta se anota cero puntos.

- Los restantes anotan el puntaje de las cartas que no pudieron colocar en

escalera.

Gana el que obtiene en tres vueltas el menor puntaje.

Evaluación:

Observación, diario de campo y anecdotario.

Estrategia No. 4

"Las escaleras"

Propósito:

Que el niño forme seriaciones a partir de un número dado para que

identifique su posición.

- 77 -

Materiales:

Cartas

Desarrollo:

- Pueden jugar hasta 4 jugadores.

- Se sacan los cuatro unos y se colocan en el centro de la mesa, boca arriba.

- Se mezclan las restantes cartas y se reparten 8 a cada jugador, con el resto

se realiza un pozo.

- Cada jugador, a su turno, debe "bajar una carta que le permita continuar la

serie respetando el palo".

- El jugador que no puede colocar cartas, pierde el turno.

- Después de la primera ronda, se reparte una carta a cada jugador. Así

sucesivamente.

Variantes:

a) Se juega igual que en el caso anterior, pero se colocan en el centro de la

mesa los cuatro 9. Se forman escaleras descendentes del 9 al 1.

b) Cada equipo escogerá a un compañero para que reparta 10 cartas a cada

uno de ellos.

- Cada niño acomodará sus cartas, procurando que nadie las vea; en ese

momento seleccionará el criterio clasificatorio para formar su escalera,

- 78 -

(corazones rojos o negros, tréboles o rombos) tomando en cuenta de cuál

de las figuras tiene más cartas.

- Enseguida se iniciará el canje de cartas, el cual consistirá en que siguiendo

un orden determinado, un niño pase una carta que "no le sirva" a un

compañero (el de la derecha), éste la recogerá y la acomodará con sus

cartas y entonces pasará una carta a otro compañero y así sucesivamente.

- Ganará el niño que complete primero su serie.

Evaluación:

Observación, diario de campo, anecdotario.

Estrategia No. 5

"Tiro al blanco"

Propósito:

Que el niño realice conteo y establezca comparación de cantidades

obteniendo la agrupación total de los mismos.

Materiales:

Fichas y un blanco de tres círculos concéntricos trazados en el piso.

- 79 -

Desarrollo:

- Se forman equipos de 4 jugadores cada uno.

- Cada equipo se ubica frente a un blanco.

- Cada círculo del blanco tiene un puntaje:

* El más pequeño 3

* El mediano 2

* El grande 1

- Un jugador de cada equipo, a partir de una línea trazada en el piso, lanza

una ficha al blanco de su equipo. Así hasta que todos juegan una vez.

- Gana el equipo que obtiene el mayor puntaje.

Variante:

Se juega igual, pero en tres vueltas.

- Cada grupo anota el puntaje obtenido

- Gana el que obtiene el mayor puntaje.

Evaluación:

Observación, diario de campo y anecdotario.

- 80 -

Estrategia No. 6

"La pesca de animales"

Propósito:

Que el niño realice agrupaciones y logre establecer comparación de

cantidad.

Materiales:

- 50 siluetas de animales, con imán (oso, tortuga, etc.).

- 5 cañas de pescar con un broche metálico en la punta

- 1 bandeja

Desarrollo:

- Pueden jugar hasta 5 jugadores.

- Se entrega a cada jugador una caña de pescar y se coloca en el centro la

bandeja con todas las siluetas de animales.

- Todos los jugadores comienzan a pescar al mismo tiempo, cumpliendo la

siguiente consigna: "Tienen que pescar todos los animales posibles. Se

quedan con los que pescan".

- El juego termina cuando en la bandeja no hay más siluetas.

- Gana el jugador que consiguió más siluetas.

- 81 -

Variantes:

a) Se juega igual, pero se incluye: Un reloj de arena.

De antemano se establece el tiempo que dura el juego, por ejemplo:

- Un reloj de arena

- Dos relojes de arena, etc.

b) Se juega igual que en la variante "a", pero tres veces:

- Cada grupo anota los animales pescados cada vez

- Gana el equipo que después de tres jugadas pescó la mayor cantidad de

animales.

c) Se juega igual que en la variante "b", pero se le da un puntaje a cada animal.

Por ejemplo:

- Oso: 1 punto

- Tortuga: 2 puntos

- Peces: 3 puntos

- Gana el equipo que obtiene el mayor puntaje.

Por ejemplo:

- Gustavo: pescó 2 peces, por lo tanto obtuvo 6 puntos.

- Esteban: pescó 4 osos, por lo tanto obtuvo 4 puntos.

Ganó Gustavo pues si bien pescó menor cantidad de animales obtuvo el

- 82 -

mayor puntaje.

Evaluación:

Observación, diario de campo y anecdotario.

Estrategia No. 7

"Siguiendo al quince"

Propósito:

Que el niño logre establecer antecesor y sucesor en una serie numérica

partiendo de un número dado.

Materiales:

Cartas españolas del 1 al 15.

Desarrollo:

- Pueden jugar hasta 4 jugadores

- Se reparten todas las cartas, de forma tal que, cada jugador tenga igual

cantidad de cartas.

- Se les pide a los jugadores que coloquen los quinces (15) en el centro de la

mesa.

- 83 -

- Se les da la siguiente consigna: "Colocar hacia arriba los números menores

que quince y hacia abajo los números mayores de quince".

Evaluación:

Observación, diario de campo y anecdotario.

Estrategia No. 8

"El restaurante"

Propósito:

Que el alumno interprete el valor de diversas cantidades y avance en sus

conocimientos sobre el sistema decimal de numeración al agrupar y desagrupar.

Materiales:

- Gran cantidad de billetes hechos en hojas de colores (3) cada color tendrá

un valor diferente: rosa (un peso), amarillo (10 pesos), verde (100 pesos).

- Un cartel indicando los alimentos y los precios de los mismos.

Desarrollo:

- La docente les plantea a los niños, jugar al restaurante.

- Se coloca en una parte del salón, una caja con los billetes de colores y se

- 84 -

les plantea a los niños la siguiente consigna: "Cada uno tienen que ir a la

parte del salón donde esta la caja con billetes y en un solo viaje buscar

$100 pesos.

- Luego se presenta el menú, lo analizan y plantea:

"Cada uno, tiene que elegir lo que quiere comer. Debe pagar con su dinero"

- La maestra adopta el rol de "Vendedora", los niños, por turno realizan sus

compras y después comen.

- Se comparan las compras realizadas por los niños.

Evaluación:

Observación, diario de campo y anecdotario.

Estrategia No. 9

"Dos perros para un hueso"

Propósito:

Que el alumno establezca cantidades, las compare y logre identificar el

valor posicional.

Materiales:

- Una pelota

- Dos arcos

- 85 -

Desarrollo:

- Se forman dos equipos con igual cantidad de jugadores.

- Los integrantes de cada equipo se ubican uno al lado del otro.

Ambos equipos enfrentados.

- Cada equipo debe numerarse.

- Cada integrante debe recordar su número.

- Los equipos se colocan espacialmente de la siguiente forma:

Arco

Equipo A

Pelota Equipo B

Equipo A

Arco

Equipo B

- La maestra dice en voz alta un número, por ejemplo: 4. En cada equipo los

niños que tienen el número 4 deben salir corriendo, tratar de ser los primeros

en agarrar la pelota y embocarla en su arco.

- El equipo que lo logra tiene un punto.

- Cada equipo registra su puntaje.

- El primero que llega a 10 gana.

- 86 -

Variante:

- La maestra en lugar de nombrar los números, muestra carteles con números

escritos. Los números pueden variar puede ser del 10 en adelante del 20,

etc. Tanto escritos como orales.

Evaluación:

Observación, diario de campo y anecdotario.

Estrategia No. 10

"Juego del bowling"

Propósito:

Que el alumno mediante el juego realice conteos haciendo comparaciones

de cantidades.

Materiales:

* 10 bolos

* Una pelota de goma de tamaño mediano.

Desarrollo:

- Se forman grupos de no más de 6 integrantes.

- 87 -

- Se le entrega a cada grupo un juego del material descrito.

- Se disponen los bolos de la siguiente manera:

* * * *
* * *

* *
*

- Se marca la línea de tirada.

- Cada jugador, a su turno, desde atrás de la línea, lanza la pelota hacia los

bolos, tratando de derribar la mayor cantidad posible.

- Gana el jugador que en un tiro, derriba la mayor cantidad de bolos.

- A cada bolo se le asigna un número, cada equipo irá registrando el total de

la jugada.

- Finalmente se hará la suma final y gana el equipo que obtenga mayor puntaje.

Evaluación:

Observación, diario de campo y anecdotario.

CAPÍTULO IV
PROCESO DE SISTEMATIZACION

A. Análisis

Es importante mencionar que para llegar al análisis se recogieron datos ya

que éstos son información acerca de la realidad, las interacciones, las situaciones

que el investigador va recogiendo durante su proceso de investigación para

posteriormente registrar la información en notas, video, etc. La mayor parte de

los datos que se recogen son cualitativos.

El análisis de datos es un conjunto de transformaciones, reflexiones,

comprobaciones que se realizan sobre los datos con la finalidad de extraer

significado relevante en relación a un problema de investigación. (15)

Después de tener los datos se hace una categorización separando por

unidades de análisis, se hace un agrupamiento identificando los hechos más

significativos y clasificando los elementos elegidos. En esta categorización es

donde irán las unidades; sigue decir que se explicaron las experiencias que

tuvieron mayor peso, para posteriormente elaborar una propuesta de trabajo,

tomando en cuenta cada una de las categorías elegidas.

(15) RODRÍGUEZ, Gómez. Gregorio y otros. Metodología de la investigación cualitativa. Editorial
Aljibe 2ª. Edición Granada España 1999. p. 200.

- 89 -

Por ser un proyecto de intervención pedagógica se aborda desde tres

dimensiones que son: el contenido, la intervención del maestro y la intervención

del alumno.

B. Resultados

Las matemáticas como bien sabemos son algo difícil para los niños y se

les dificultan a lo largo de su educación, porque en muchos de los casos la

enseñanza se hace de una manera mecánica, sin darle oportunidad de reflexionar

y actuar sobre los objetos de la realidad, considerando que los niños deben pasar

por un proceso de construcción. "(El niño debe realizar acciones con una finalidad,

acciones que le permitan encontrar soluciones a los problemas planteados ya

que por medio de estas acciones el conocimiento matemático va tomando sentido

para el niño".(16)

Las estrategias aplicadas se hicieron con el objetivo de que los niños

avanzaran en el proceso de construcción de las operaciones básicas. Para

rescatar resultados hubo necesidad de tomar unidades de análisis que ayudaron

a interpretarlos.

En lo referente al conteo los niños necesitan utilizar material concreto para

poder relacionar el número con el numeral, es decir, para construir el concepto

de número el niño realiza acciones de contar los objetos de la realidad a partir de

que los agrupa -clasifica-, los ordena -serie- y los relaciona unos con otros

(16) GONZÁLEZ, Adriana - WEINSTEIN Edith. ¿Cómo enseñar matemática en el jardín? Número
- Medida - Espacio.

- 90 -

después de que los agrupa -relación uno a uno-.

Dentro de las estrategias aplicadas se observó la manera de contar de

cada niño y las dificultades a las que se enfrentaron, por ejemplo: "K. usó rayitas

para contar", "D. recurrió al conteo uno a uno usando material concreto" .

En relación a esto Labinowicz dice que el conteo en los niños se caracteriza

por la actividad física, porque el tocar o señalar forman parte importante del conteo

de objetos.

Esto nos lleva a pensar: si el uso de los materiales es tan importante en la

construcción del concepto de número porqué los dejamos de lado y queremos

que los niños resuelvan operaciones, sin tener apoyo alguno y más cuando son

niños con N.E.E. Por ejemplo: "E. utilizó material para contar y poder darle el

valor a cada ficha".

Las actividades realizadas permitieron que se movilizarán los procesos de

los niños y el resultado fue que poco a poco fueron manejando mejor el sistema

de numeración decimal y sobre todo el concepto de cantidad. De acuerdo con

Nemirovsky y A. Carvajal sostienen que el número es el resultado de la síntesis

de las operaciones de clasificación y seriación.

El juego de cartas y la pesca, cuyo objetivo fue: juntar la mayor cantidad

posible, promueve que el niño identifique el antecesor y sucesor. Los niños

- 91 -

pudieron hacer comparaciones con materiales diversos, incluso hasta llegar al

punto en que sólo viendo los números podían decir cuál estaba antes y cuál

después, tomando en cuenta el nivel de conceptualización que cada niño tenía.

"Los niños identificaron antecesor y sucesor de números pequeños". En la

formación de escaleras con cartas los niños fueron acomodando las cartas para

lo cual tuvieron que fijarse en los números que tenían, hasta completarla y

deshacerse de las restantes. Después de haberla terminado se les cuestionó

sobre el número antecesor y sucesor de x número, a lo cual respondían

inmediatamente.

Algo que no debemos olvidar y que es parte del proceso de construcción

del concepto de número y que son la base son: las preoperaciones lógicas de la

seriación y la clasificación. Durante las actividades realizadas se pudo observar

que todos los niños batallaron para establecer el criterio clasificatorio; al pedirles

que formaran una seriación utilizando cartas no supieron como, tomaban cartas

con todo tipo de figuras. "Ch. Dijo: no entiendo cómo, qué voy a hacer", por lo

que se le explicó nuevamente; así mismo al tratar de acomodar cartas en los

juegos de sus otros compañeros se les dificultó más. Por lo que hubo necesidad

de poner un ejemplo y que a través del ejercicio y la reflexión construyeran la

primera, después de la explicación los niños captaron la idea y el mismo "Ch

dijo: ¡ah ya entendí como! De esta manera pudieron formar la seriación. Aquí

podemos ver cómo el maestro debe ofrecer andamios para que los niños avancen

en sus procesos. Bruner menciona que "...es necesario tomar en cuenta la

capacidad real del niño y de acuerdo a ésta proporcionar los apoyos adecuados

- 92 -

que permitan acceder a nuevos niveles de desarrollo, los andamios (o apoyos)

permiten "jalar" al niño progresivamente a niveles superiores, niveles que están

definidos por su capacidad potencial".(17) De esta manera cuando se le ofrecieron

andamios a los niños se pudo ver que en realidad podían resolver los problemas

con menos dificultad y podían pos sí solos efectuar las actividades; otro ejemplo

claro de esto fue cuando los niños debían comprar en el restaurante con el objetivo

de decidir que merendar, teniendo en cuenta el dinero del que se dispone; al

momento de pagar determinada cantidad $13.00 por ejemplo, un niño decía que

no completaba (por no tener billetes de $1.00. El andamio que se le dio fue

cuando le dije te cambio un billete de $10.00 por billetes de $1.00, el niño seguía

sin comprender hasta que tuvo en sus manos todos los billetes incluyendo los de

$1.00, después de ver los billetes dijo: ¡ya puedo pagar!; así fue comprando por

sí sólo en el resto de la actividad ya que cuando no tenía billetes de $1.00, pedía

que se le cambiará un billete de $10.00 por billetes de $1.00.

Finalmente después de haber pasado por varias estrategias que nos

llevaron de la seriación hasta el conteo, llegamos a la resolución de problemas

de adición, para llegar a este punto el niño debe tener claro el concepto de número

pues es éste el que va marcando cada problema, si el niño escribe un número

diferente obviamente el resultado no es el mismo, como le pasó a "L.C. no hizo

(17) BUSTOS, Vianey y BOLLÁS P. "La metáfora del andamiaje". México, 1995. (mimeo).
Antología Génesis del pensamiento matemático. Universidad Pedagógica Nacional. P. 146.

- 93 -

corresponder el número con los objetos y anotó otra cantidad"; por eso es

importante iniciar con pequeñas sumas de acuerdo al rango que manejan y utilizar

material concreto para que el niño lo vea, lo manipule; y poco a poco el maestro

vaya estableciendo un mayor grado de dificultad hasta que el niño llegue a dar la

respuesta.

En una de las estrategias se requirió ir anotando el número para finalmente

dar el resultado. Se necesitó hacer la suma, como eran cantidades del uno al

diez fue fácil para ellos, "V. sumó todo el total usando sus dedos", "J. usó palitos

para contar". Cuando se trató de anotar cantidades con dos cifras y elaborar la

suma tuvieron todos dificultad, pues eran cantidades mayores y no podían dar el

resultado tan fácilmente vemos a "E. anotó las cantidades pero no logró hacer la

suma por tratarse de cantidades grandes".

De acuerdo con Brissiaud esto nos indica que los niños están empleando

el cálculo porque están usando cifras escritas solamente, sin representar cada

cantidad con material.

Cuando a los niños se les presentan problemas sencillos de adición son

capaces de dar una respuesta porque utilizan el conteo.

Labinowicz dice: "para resolver problemas de adición los niños utilizan de

manera progresiva, dos procedimiento: "contar todo" y "contar a partir de".(18)

(18) LABINOWICZ, Ed. "Conteo flexible y eficiente". Ant. Génesis del pensamiento matemático.
Universidad Pedagógica Nacional. P. 108.

- 94 -

Algo que es muy notable en los niños con los que se trabajó es que tienen

dificultad para contar, aún y cuando sean dos cifras pequeñas, es difícil partir de

una para continuar contando la otra, ellos utilizan el "contar todo" usando material

concreto como base.

Es por todo lo anterior que el docente debe tener como objetivo ofrecer al

alumno las herramientas reales y necesarias para lograr que el niño con N.E.E.,

adquiera elementos para cursar su educación, tomando en cuenta sus

necesidades. Así mismo el interés que muestra pues partiendo de éste hay más

participación, de tal modo que ellos mismos van proponiendo poco a poco

maneras de resolver alguna actividad. Hay que recordar que el interés del niño

se va a dar en la medida que nosotros le ofrezcamos las actividades y es aquí en

donde debemos aprovechar el juego como una importante herramienta en el

aprendizaje de los niños ya que éste es una característica de ellos, a través de él

exploran, buscan soluciones, conocen, experimentan, se relacionan, aprenden a

respetar turnos, a esperar.

El juego tiene una importancia educativa porque a través de él el niño hace

cosas que de otra manera sería difícil que hiciera, por ejemplo en una de las

estrategias "tiro al blanco" donde el objetivo era obtener el mayor puntaje, para

los niños fue más fácil el usar fichas y luego contar, que si sólo se le hubiera

pedido que resolviera un problema escrito. Hubo niños que aún a través de los

juegos no lograron el objetivo la primera vez, sin embargo participaron y no se

sintieron frustrados por no poder contar por ejemplo, ellos participaron y al mismo

- 95 -

tiempo aprendieron de acuerdo a su proceso. Tal es el caso de "K. que no pudo

contar el total de sus puntos aún y cuando uso material concreto".

Dentro del juego también se pudieron observar las interacciones que se

dieron a lo largo de la aplicación de las estrategias, es importante mencionar

que éstas forman parte importante en el desarrollo de los niños. Estas relaciones

interpersonales se dan cotidianamente entre maestro y alumno.

Las interacciones maestro-alumno sin duda juegan un papel fundamental

en el desarrollo de la enseñanza-aprendizaje, sin dejar de pensar que las

relaciones afectivas propician un ambiente favorable en donde el niño se

desenvuelve sin inhibiciones y con confianza en sí mismo para participar

abiertamente en todas las actividades, evidencia de esto es cuando "K. pidió

ayuda para seleccionar las cartas y poder formas su escalera". Cuando se dio

esta situación otros niños también manifestaron sus dudas, a veces, sólo

comenzaban a jugar con el material pero al momento de cuestionarlos sobre lo

que estaban haciendo o cual cantidad habían formado, no podían responder

porque la mayoría no sabía qué iba a hacer.

Cuando el ambiente es propicio, se da un mejor aprendizaje porque tanto

alumno como maestro pueden intercambiar ideas, dirigirse el uno al otro para

pedir ayuda, resolver algún problema. Tal es el caso de un niño cuando expresó:

"¡no sé cómo se hace la suma! o cuando dijeron: "¡qué vamos a hacer con eso!".

Esto confirma que la relación entre maestro-alumno debe ser constante y más

- 96 -

con niños con N.E.E., pues durante el desarrollo de las estrategias aplicadas se

observó la dificultad que tuvieron los niños para comprender la instrucción que el

maestro asignaba porque se hizo de manera general, por lo que se tuvo que

remitir a una atención más individualizada explicándole a cada niño de acuerdo

a su proceso, como en el siguiente caso: "¡D. no comprendió la actividad aún

después de la nueva explicación", por lo que se trabajó directamente con él.

Vigotsky al respecto señala: "(Lo que el niño puede hacer hoy con ayuda de los

adultos lo podrá hacer mañana por sí sólo".(19)

Otra de las de las interacciones es la relación que se da entre compañeros

siendo muy enriquecedora pues el hecho de compartir sus conocimientos favorece

el proceso de desarrollo tal como lo dice Vigotsky ... (la solución colaborativa de

problemas entre compañeros ofrece algunas de las mismas experiencias del

niño que las interacciones con el adulto. (20)

Durante el desarrollo de las actividades fue muy notoria la ayuda que se

prestaban los niños pues cuando alguno de los 8 no comprendía la actividad no

faltaba el que decía: "yo te ayudo" tal es el caso de: "K que ayudó a D. a leer los

números", "K. le ayudó a K. porque seguía sin comprender cómo formar la

escalera", de esta manera los niños podían seguir trabajando y lograr terminar la

actividad; es muy cierto lo que dice Vigotsky que cuando los niños trabajan en

(19) BUSTOS, Vianey y BOLLAS, P. "La metáfora del andamiaje. México, 1995 (mimeo). Ant.
Génesis del pensamiento matemático. Universidad Pedagógica Nacional. P. 146.

(20) MECE, Judith. Desarrollo del niño y del adolescente. Compendio para educadores. SEP. P.
138.

- 97 -

conjunto los problemas llegan siempre a ser más comprensibles para él. Sin

embargo se observó que algunos niños dependían de otros para la resolución

de los problemas, sin tratar de buscar la solución a lo que se les planteó,

esperando a que los otros compañeros lo hicieran por él. Probablemente esto

es debido a la falta de comprensión de las actividades realizadas y además por

el hecho de que son niños con N.E.E. y cada uno tiene un proceso diferente.

Algunas estrategias no dieron el resultado esperado aún y cuando los niños

se ayudaban mutuamente, sin embargo al finalizar la aplicación de éstas los niños

lograron un avance significativo en su proceso.

C. Propuesta

Es importante en todo proyecto basarnos en lo que pasó desde un principio

para poder ir comparando y observando todo lo sucedido, la manera en que se

fueron manejando las actividades y así poder conocer tanto las respuestas

positivas como negativas y descartar o confirmar posibles hipótesis que se tenían

y de esta manera poder conocer el avance que lograron los niños.

Durante la aplicación del proyecto surgieron algunas propuestas que son

importantes para el desarrollo del niño, porque ayudarán a que el aprendizaje

sea de acuerdo a su proceso. Estas son para compartirlas con todos aquéllos

que están inmersos dentro de la educación y que están trabajando con niños que

tienen Necesidades Educativas Especiales por lo que se propone lo siguiente:

- 98 -

* Iniciar con actividades que sirvan de sondeo para conocer el nivel en que

se encuentra el niño de acuerdo a éste manejar actividades que apoyen y

favorezcan su desarrollo intelectual; las actividades en un principio pueden

ser muy sencillas y poco a poco ir aumentando el grado de dificultad

manejando los mismos objetivos.

* Trabajar en conjunto con el maestro de grupo las actividades haciendo

adecuaciones curriculares para el niño pues esto le ayudará a comprender

mejor los contenidos y trabajará de acuerdo a su proceso.

* Manejar constantemente material concreto en todas las actividades de

matemáticas, para que el niño pueda manipularlo, hacer comparaciones y

le sirva de base para la resolución de problemas.

* Trabajar varias veces la misma actividad sin alterar el objetivo que se

proponga hasta que el niño comprenda o tenga las bases necesarias para

poder dar solución a un problema parecido, es importante manejar material

didáctico y concreto diferente cada vez para darle variación al trabajo y

hacerlo divertido al niño sin caer en la monotonía.

* Brindar apoyos al niño que le permitan acceder a nuevos niveles de

desarrollo a través de ejemplos.

* A través del juego trabajar actividades en donde el niño busque soluciones

a posibles problemas, pueda intercambiar experiencias con sus

compañeros y con el maestro.

* Crear juegos que apoyen las actividades que realice el niño al brindarle el

apoyo académico, estos juegos cubrirán el mismo objetivo que plantee el

programa, sólo que se presentará al niño en forma de juego.

- 99 -

* Hacer adecuaciones curriculares para los niños con N.E.E. de acuerdo a

las características de cada uno, creando un programa especial sin dejar de

considerar los ya existentes.

* Tomar en cuenta el interés del niño al estar trabajando las actividades con

el fin de promover nuevos aprendizajes y darles oportunidad de participar

exponiendo su punto de vista.

* Propiciar un ambiente de confianza en donde el niño se desenvuelva con

libertad para expresar sus dudas, intercambiar ideas y decir todo o que

sienta.

* Ser un maestro flexible que permita al niño utilizar material concreto cuantas

veces sea necesario, pues es importante que el niño comprenda lo que

está haciendo y de esta manera llegar a la reflexión.

* Promover en los niños el apoyo a sus compañeros que lo necesiten, para

que establezcan relaciones, intercambien opiniones y experiencias.

* Por último es importante mencionar que si la anterior propuesta es aplicada,

probablemente ayudará tanto al maestro de apoyo, al maestro de aula de

regular y sobre todo al niño a trabajar de manera diferente por aplicar

situaciones de juego, será algo novedoso y sobre todo el niño se divertirá y

aprenderá al mismo tiempo, y sin darse cuenta estará aplicando las

matemáticas en todo tiempo convirtiéndose en situaciones de aprendizaje

que le ayudarán en un futuro a enfrentarse a situaciones parecidas.

* La matemática es un proceso que se va dando, por lo tanto se sugiere

como propuesta de innovación que se trabajen actividades donde se tengan

que buscar soluciones partiendo de lo sencillo y poco a poco ir haciendo

mayor el grado de dificultad.

CONCLUSIONES

Esta propuesta surgió después de observar y trabajar con los niños con

necesidades educativas especiales, pues al realizar las actividades éstos

batallaban para comprender el concepto de número y esto les impedía llegar al

objetivo propuesto, por lo que se buscaron alternativas para favorecer el

aprendizaje del niño de una manera diferente y sobre todo que le permitiera

aprender al mismo tiempo que se divirtiera, se relacionara con los demás niños

y de esta manera buscará soluciones y por qué no, aprendiera de los demás al

momento de estar trabajando.

Es por eso que la alternativa fue el juego como una herramienta para el

acercamiento del niño con el objeto de conocimiento.

Durante la realización de las actividades se observó la dificultad que tenían

los niños al tratar de dar una respuesta por no tener claro el concepto de número,

por lo que es importante mencionar la utilización de material concreto y más

cuando son niños con necesidades educativas especiales; es por eso que las

estrategias que se diseñen deben estar acordes al proceso de desarrollo del

niño y a su interés; es aquí en donde se proponen las adecuaciones curriculares

para que los niños tengan acceso a los contenidos y alcancen su nivel de desarrollo

de acuerdo a su rendimiento sin exigir más de lo que pueden dar.

- 101 -

Cabe mencionar que por falta de tiempo, suspensiones, interrupciones no

se pudo llevar a cabo la total aplicación de las estrategias, sin embargo es

importante tomar en cuenta los objetivos propuestos en cada una para seguirlas

trabajando durante todo el ciclo escolar, haciendo las variaciones de acuerdo a

las necesidades de los niños y de esta manera estar trabajando de acuerdo a su

proceso.

Es importante mencionar que al estar realizando esta propuesta de trabajo

se pasó por un proceso ya que se tuvo que investigar, observar, buscar posibles

soluciones llegando así a las estrategias, pero para que esto tuviera buenos

resultados las estrategias se cambiaron varias veces pues no iban acordes al

propósito que se tenía, cuando al fin se comenzó a trabajar con las nuevas

estrategias se pudo observar que los niños participaban realizando las

actividades y aunque parecían sencillas algunos tuvieron dificultades para llevarlas

a cabo, es cierto que no todas dieron los resultados que se esperaban porque

es importante decir que los niños deben pasar por un proceso para la adquisición

del concepto de número y aunque estas estrategias están diseñadas para que

así sea se deben estar trabajando constantemente, claro está modificándolas

pero con el mismo objetivo e ir subiendo el grado de dificultad.

Se pudo observar en los niños un avance y sobre todo se pudo comprobar

que el juego verdaderamente es una herramienta de mucho valor porque los niños

no se dan cuenta que están adquiriendo conocimientos al estar jugando, para

muchos fue algo novedoso el usar cartas por ejemplo. Como maestros a veces

nos falta usar la creatividad pero nunca es tarde para hacerlo.

BIBLIOGRAFÍA

GONZÁLEZ, Adriana - WEINSTEIN, Edith. ¿Cómo enseñar matemática en el

jardín? Número - Medida - Espacio. Ediciones Colihue S.R.L.

MEECE, Judith. Desarrollo del niño y del adolescente. Compendio para

educadores. SEP. Biblioteca para la actualización del maestro.

RODRÍGUEZ, Gómez - Gregorio y otros. "Metodología de la investigación

cualitativa". Edit. Aljibe 2ª edición Granada España 1999.

SEP Artículo 3o. Constitucional y Ley General de Educación.

----- Dirección General de Educación Preescolar. "Actividades matemáticas

en el nivel preescolar". 1991.

----- Guía didáctica para orientar el desarrollo del lenguaje oral y escrito en el

nivel preescolar.

----- Plan y Programas de Estudio de Educación Básica Primaria 1993.

----- Programa de Educación Preescolar 1992.

- 103 -

----- Seminarios de actualización para profesores de educación especial y

regular. Módulos uno y dos. Cooperación española.

UPN Antología. El juego.

----- Antología Génesis del pensamiento matemático.

----- Antología El maestro y su práctica docente.

----- Antología Teorías del aprendizaje.

SEP Artículo 3º Constitucional y Ley General de Educación.

ANEXOS

Instrucciones

Responda la opción que usted elija en relación al trabajo coordinado maestro de

grupo y maestro de apoyo dentro del aula regular

1. ¿Considera usted importante el apoyo impartido en el aula regular?
a) Si b) No c) En ocasiones

2. ¿Será importante coordinar las actividades en relación a la planeación?
a) Si b) No c) En ocasiones

3. ¿Será necesaria la participación del maestro de grupo al aplicar las
actividades el maestro de apoyo?
a) Si b) No c) En ocasiones

4. ¿Los niños responden más cuando se trabaja en coordinación?
a) Si b) No c) En ocasiones

5. ¿El seguimiento de las actividades aplicadas por la maestra de apoyo es
importante para reafirmar el conocimieto?
a) Si b) No c) En ocasiones

6. ¿Cuando el maestro de apoyo trabaja en aula regular debe atender a todo
el grupo en general?
a) Si b) No c) En ocasiones

7. ¿Cuando el maestro de apoyo trabaja en el aula regular debe prestarle
atención únicamente a los niños de apoyo?
a) Si b) No c) En ocasiones

8. ¿Quién debe dirigir las actividades dentro del grupo?
a) Maestro de grupo b) Maestro de apoyo c) Ambos

9 Al trabajar en conjunto dentro del aula ¿quién debe estar a cargo de la
disciplina, dar permisos, etc.?
a) Maestro de grupo b) Maestro de apoyo c) Ambos

Responda las siguientes cuestiones:

10. ¿En qué sentido podemos avanzar en coordinación como un equipo de
trabajo?

11. ¿Conoce qué es integración?

12. ¿Qué es lo que justifica la integración?

13. ¿Qué es lo que perseguimos de la integración?

14. ¿De qué manera se va a llevar a cabo para que niños y niñas puedan
aprender juntos?

Encuesta a maestros

1. ¿Considera que el juego es importante para que los niños aprendan?

Si______ No ________

¿Por qué?

2. ¿Con qué frecuencia utiliza el juego para enseñar a los niños español y
matemáticas?

3. ¿Cuál es su opinión particular sobre el juego como recurso didáctico?

Encuesta a niños

¿Te gusta español?

¿Te gusta matemáticas?

¿De qué manera te gusta trabajar las actividades de español y las actividades
de matemáticas?

Cuando la maestra te pone juegos en las clases de español y matemáticas
¿aprendes mejor?

Si _____ No ______

¿Por qué?

