
  
  
  
  
  
  

SSEECCRREETTAARRÍÍAA    DDEE  EEDDUUCCAACCIIÓÓNN  PPÚÚBBLLIICCAA  
  
  

UUNNIIVVEERRSSIIDDAADD  PPEEDDAAGGÓÓGGIICCAA  NNAACCIIOONNAALL  
 
 

UNIDAD UPN 095  AZCAPOTZALCO 
 
 
 

 CREACIÓN DE UNA AULA INTERACTIVA PARA FAVORECER EL 
DESARROLLO DEL RAZONAMIENTO MATEMÁTICO    

 
 
 

  
MMAARRÍÍAA        CCRRIISSTTIINNAA      CCRRUUZZ        LLÓÓPPEEZZ      FFEELLIIXX..  

  
  
  
  
  

MMÉÉXXIICCOO  DD..FF..                                                                                                                                                                                          22000044..                                   
  

 
 

 
 
 


 
  
  
  
  
  

SSEECCRREETTAARRÍÍAA    DDEE  EEDDUUCCAACCIIÓÓNN  PPÚÚBBLLIICCAA  
  
  

UUNNIIVVEERRSSIIDDAADD  PPEEDDAAGGÓÓGGIICCAA  NNAACCIIOONNAALL  
 
 

UNIDAD UPN 095  AZCAPOTZALCO 
 
 
 

 CREACIÓN DE UNA AULA INTERACTIVA PARA FAVORECER EL  
DESARROLLO DEL RAZONAMIENTO MATEMÁTICO    

 
 

INFORME DE PROYECTO DE INNOVACIÓN DE ACCIÓN DOCENTE. 
QUE PARA OBTENER EL TÍTULO DE LICENCIADA EN EDUCACIÓN. 

 
 

PRESENTA 
  

MMAARRÍÍAA        CCRRIISSTTIINNAA      CCRRUUZZ        LLÓÓPPEEZZ  FFEELLIIXX..  
  
  
  
  
  

MMÉÉXXIICCOO  DD..FF..                                                                                                                                                                                          22000044 
 
 


  
IINNDDIICCEE  

 
 
INTRODUCCIÓN     
 
CAPÍTULO 1 .-  EL  DIAGNÓSTICO 
        
1.1 Comunidad y escuela    .........................................................................  10 
1.2 Origen del problema              .................................................................  14 
1.3 Cuadro de preguntas de Investigación ..................................................  16 
 
CAPÍTULO 2  .- PLANTEAMIENTO DEL PROBLEMA 
 
2.1    Problemática      ....................................................................................  21 
2.2    Propósitos..............................................................................................  23 
2.3    Características Psicológicas .................................................................  24 
2.4    Características de Pensamiento ...........................................................  25 
 
CAPITULO 3.- EL MUNDO DE LAS MATEMÁTICAS. 
 
3.1       Antecedentes ...................................................................................... 30 
3.1.1    Enfoque Cognitivo ............................................................................... 31 
3.1.2    El Conductismo.................................................................................... 33 
3.1.3    Procesar y almacenar símbolos........................................................... 35 
3.2       Constructivismo ................................................................................... 39 
3.3       Planes y Programas de Estudio 93 para la Educación Básica  ........... 41 
3.4       Plan Nacional de Desarrollo 2001 – 2006 ............................................ 42 
3.5       Propósitos Generales ........................................................................... 45 
3.6       Enfoque de Planes y Programas .......................................................... 46 
3.7       Finalidad de las Matemáticas ............................................................... 47 
3.8       Constructivismo y Educación Matemática...........................................  49 
33..88..11        CCoonnssttrruucccciióónn  ddeell  CCoonnoocciimmiieennttoo  ....................................................................................................................  5500  
3.9       Pensamiento Lógico............................................................................... 52 
3.10     Razonamiento........................................................................................ 55 
3.10.1  Tipos de Razonamiento......................................................................... 57 
 
 
CAPITULO 4.- APLICACIÓN DE ESTRATEGIAS PARA FAVORECER EL  
                        DESARROLLO DEL RAZONAMIENTO MATEMÁTICO. 
 
4.1      Proyecto................................................................................................  60 
4.2     ¡Hacia la innovación¡.............................................................................. 60 
4.3     ¿Qué es un aula interactiva ?.................................................................. 62 
4.4     Diseño de estrategias.............................................................................. 65 
4.4.1  Cuadro numérico   .................................................................................. 71 
4.4.2  Plano con ejes de coordenadas ............................................................. 73 
4.4.3  Cuadro numérico decimal    ................................................................... 75 
4.4.4  Palitos Chinos ........................................................................................ 77 
4.4.5  Crucigrama numérico ............................................................................ 79 


4.4.6   Adivina ¿ Quién Soy ?.......................................................................... 81 
4.4.7   Triángulo mágicos ................................................................................ 83 
4.4.8   Stoop .................................................................................................... 85 
4.4.9   Buen material........................................................................................ 87 
4.4.10 El circo.................................................................................................. 89 
4.4.11 Crucigramas de multiplicaciones .......................................................... 91 
4.4.12 El laberinto............................................................................................. 93 
4.5      Propuesta .............................................................................................. 95 
4.6      Recomendaciones ................................................................................. 96 
 
 
CAPITULO 5.- EVALUACIÓN. 
 
5.1   Concepto de evaluación  ...........................................................................    97 
5.2   Evaluación de las Matemáticas ................................................................. 100 
5.3   Evaluación de la Propuesta ....................................................................... 101 
5.4   Resultados de la aplicación ....................................................................... 104 
 
 
CONCLUSIONES .............................................................................................. 106 
 
 
BIBLIOGRAFÍA ................................................................................................. 108 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


INTRODUCCIÓN 

 

El presente informe tiene la finalidad de demostrar, que a través de una Aula interactiva, 

el niño de tercer año de educación primaria tendrá más oportunidades para el desarrollo 

de habilidades mentales y el acceso al aprendizaje de los contenidos matemáticos 

dándose de una manera natural. 

 

El objetivo primordial de esta Aula es que en ella se permitan desencadenar actividades, 

reflexiones, estrategias dentro del juego como una alternativa de integrar al alumno en 

equipos de colaboración y trabajo mutuo llevándolos a una solución, buscando, mediante 

la construcción de nuevos conocimientos y aptitudes del pensamiento lógico y activo 

dentro de las Matemáticas. 

 

El presente trabajo contiene  cinco capítulos, los cuales tratan sobre la problemática que 

enfrenta el grupo de tercer año en la aplicación de conocimientos abstractos en las 

Matemáticas.  

 

En el primer capítulo  se muestra  cómo esta formada la escuela, su comunidad y  la  

forma que se  empezó a trabajar con el grupo de tercer año, me dio pauta para 

seleccionar la muestra de este proyecto, el problema que presentaron fue que la mayoría 

de los alumnos tienen una carencia en el razonamiento matemático, el de mecanizar y de 

no desarrollar un pensamiento lógico. 

 

Dentro del segundo capítulo se habla de cómo las matemáticas han sido aburridas, 

pesadas y repetitivas por lo que los niños no logran alcanzar la suficiente comprensión en 

las matemáticas, se plantea el problema y se pretende implementar un aula interactiva  en 

donde el aprendizaje de las matemáticas no sea mecanizado pero si divertido, para que el 

alumno tenga confianza y autoestima dentro de su equipo o dentro del grupo.  

Los alumnos se darán cuenta que las matemáticas es una actividad y no un cuerpo 

codificado de conocimientos. 

También se hace mención de la psicología y sus características  de los niños de 7 a 11 

años, de cómo se les va complicando los conocimientos de acuerdo a su proceso de 

aprendizaje ya que va de lo fácil a lo difícil. 

 


El tercer capítulo trata sobre las aportaciones de diversos investigadores que estudian las 

necesidades que presenta un niño para aprender, razonar o enfrentarse a diversas 

situaciones que se les presenta y crear sus propios recursos para resolverlos, utilizando 

los conocimientos que ya tienen y adaptarlos de acuerdo a las necesidades que le 

permitan aplicar los conocimientos adquiridos, también nos hacen hincapié que los niños 

no son simples receptores que acumulan la información que les dan los adultos, sino que 

aprenden modificando ideas anteriores al enfrentarse con nuevas situaciones 

problemáticas. 

 

En el cuarto capítulo se llega a una reflexión que este trabajo es un proyecto  pedagógico 

de acción docente con pretensiones de innovación, la cual se promueve  la participación 

del colectivo escolar para proponer una alternativa y que todos se comprometan a llevarla 

a acabo. 

 

 

La alternativa es adaptar un salón especialmente para la creación de Aula de 

matemáticas, solicitando a la comunidad escolar su cooperación, apoyo en aportar los 

diversos materiales óptimos, en buen estado para que el niño pudiera  tomarlos con 

libertad y sin ninguna prohibición. 

 

Se adaptaron los planes y programas con el fin de que se tomará como un apoyo mas 

durante el proceso de la enseñanza – aprendizaje de los alumnos. 

Se desarrolla una posible alternativa de solución, la cuál se plantea de acuerdo a los 

resultados obtenidos, dando un panorama general de dicha alternativa y elaborando un 

proyecto para su posible implantación en el sistema de la enseñanza – aprendizaje. 

 

Por último en el quinto capítulo se propuso al grupo como el elemento más importante del 

trabajo, planteándose como una alternativa de acción frente al individualismo, la 

competencia y los estereotipos que limitan la operatividad de las matemáticas.   Fue 

considerado como miembros conscientes e interactuantes unidos por una finalidad 

común, por hacer la tarea suya y conseguir una nueva forma de aprender. 

 


Los criterios de evaluación que se llevaron acabo, se diseñaron de tal manera que no 

fueran objetivas o de reactivos, ya que lo que más le disgusta al alumno son las pruebas 

de conocimientos y por lo que le tiene una aberración. 

 

Por tal motivo se diseño una escala de calificación en donde únicamente contaba la 

observación del profesor y sus anotaciones de cada uno de los alumnos, de acuerdo con 

el desempeño de las diferentes actividades que se le presentaron dentro del Aula de 

Matemáticas. 

 

El trabajo  en equipo persiguió dos propósitos: 

Un entorno a objetivos concretos de conocimientos y el otro de conformidad de una mejor 

estructura social y de comunicación, dentro del proceso enseñanza – aprendizaje de las 

matemáticas. 

 

Las actividades de aprendizaje grupal deben ser libres y espontáneas, no obligar o 

empujar a los alumnos a que participen, pues nos entorpece las técnicas y todo el 

desarrollo, se debe partir de la base de captación personal por el profesor, la reacción de 

los alumnos vendrá sola. 

 

Se llevo un aprendizaje por trabajo libre y a la vez dirigida, se trata de rastrear cada 

operación en todas las direcciones posibles, yendo y viniendo, fijándose en todas las 

posibles respuestas a los problemas que se les presentan durante el proceso de las 

distintas actividades de conducción. 

 

En el presente trabajo se puso de manifiesto la motivación, del trabajo en equipo con un 

material manipulable, los niños expresaron su deseo de querer asistir al aula, por lo que 

me di cuenta que podía englobar los distintos contenidos de las demás áreas, con el 

propósito de realizar un aprendizaje completo 

 

 

 
  
  
  
  
  


 10  

  CAPÍTULO  I EL DIAGNÓSTICO 
 

1.1 – COMUNIDAD  Y  ESCUELA: 

 

 Educación es un hecho que se realiza desde los orígenes de la sociedad humana, 

se le caracteriza como un proceso por obra del cual las generaciones jóvenes van 

adquiriendo los usos y costumbres, las prácticas y hábitos, las ideas y creencias, en 

una palabra, la forma de vida de las generaciones adultas. 1 

 

Una actividad fundamental de una escuela primaria es sin duda, procurar un mejor 

beneficio y desarrollo de la comunidad educativa, 

 

La  escuela primaria  “ José María Mata “ se encuentra ubicada en la calle de 

Amores # 34, entre las calles de Morena y Obrero Mundial en la colonia del Valle, 

delegación Benito Juárez, con clave : 31-1662-250-34-X-025. 

Se encuentra ubicada sobre  el eje 3 poniente por lo que es muy transitada y 

peligrosa para los niños, hay un tope y señales al inicio de la calle de Amores para 

indicar que se encuentra una escuela cerca.  Existen dos restaurantes-bar,  un 

edificio de las oficinas de los libros de textos gratuito, existe un centro de 

rehabilitación para drogadictos menores, alrededor de la escuela hay edificios 

apartamentales, una tienda de abarrotes, por lo que esta avenida siempre es muy 

transitada por mucha gente peatonal . 

 

 

 

 

 

 

 
1.- Enciclopedia General de la Educación. Océano, pag. 126     
 

 


 11  

Al entrar a la escuela de lado izquierdo se encuentra  el periódico mural, la oficina 

de la supervisión, un pequeño patio con techo,  un pequeño jardín acondicionado, y  

un cuarto prefabricado en donde se almacena y  se vende el refresco, en la parte de 

enfrente se localiza la bodega de educación física y de lado derecho  se encuentran 

las aulas asignadas a los grupos de tercero, en la parte superior esta la vivienda del 

conserje de la escuela, al seguir de frente y de lado izquierdo esta el edificio de dos 

piso con las aulas, planta baja la dirección y salones de primero a segundo en 

planta alta salones de cuarto a sexto, aula de usos múltiples, aula de taller de 

informática y aula de taller de lectura se cuenta con escaleras de evacuación. 

La escuela se encuentra organizada de la siguiente manera: 

 

ORGANIGRAMA 

 

DIRECTORA 

 

 

 

          ASOCIACIÓN DE                              PERSONAL                   TRABAJADORES DE 

                        PADRES DE FAMILIA                     DOCENTE.                                  APOYO 

 

 

 

 

                         MAESTROS DE APOYO                                                                SECRETARIA 
. 

              
 

DIRECTORA 

- Alicia  Aranda  Pérez  Profesora Normalista, especialidad en 

Matemáticas e Ingles, titulada. 

 

 

       


 12  

MAESTROS 

 

1° A .- Araceli Jiménez Escalante  Lic. En Educación Primaria 

1° B .- Margarita Gonzalez Colín:  Normal  Superior con especialidad en Biología. 

2° A .- Roselina Rodríguez  Gutiérre: Lic. En Educación Primaria. 

2° B .- Ma. Cristina Rumbo Galeana: Profesora Normalista titulada. 

3° A .- Ma. Cristina Cruz López Félix: pasante de Lic. En Educación. 

3° B .- Ma. del Consuelo  Rebeca Villareal Cáceres: Profesora Normalista titulada 

4° A .- Virginia López Valero: Profesora Normalista titulada. 

4° B .- Otilia Reyes Guillén: Profesora Normalista titulada. 

5° A .- Martha Verónica Reyes Aguirre :Normal  Superior con especialidad en    

            matemáticas 

5° B .- Ma. Guadalupe Paulina Soto Correa: Maestria en Educación. 

6° A .- Ma. Margarita Gonzalez Escobedo Normal  Superior con especialidad en  

           matemáticas 

6° B .- Ma. del Rocío García Vazques Profesora Normalista titulada. 

 

MAESTROS DE APOYO 

 

Educación Física .-  Libertad  Castillejo: Lic. En Educación Física. 

 

Aula de Medios    .- Ariadna Palma Coronado . Profesora Normalista titulada 

 

Secretaria            .-  Martha Alicia Galindo Nava Profesora Normalista titulada 

 

TRABAJADORAS DE APOYO 

 

Susana Mora García 

Reyna Morales Alvarado 

Alicia Estrada Vences 

 


 13  

De acuerdo al estudio que se les aplico a los alumnos se detecto que la mayoría de 

los niños viven con sus padres y otros familiares en la misma casa. Todas las 

familias conviven el fin de semana, visitando a sus abuelos, al cine, a misa, a 

mercados o al parque. 

 

Sus padres trabajan  ocho horas diarias y por lo tanto no pueden estar con ellos en 

las mañanas o en las tardes y no pueden checar las tareas adecuadamente.   Las 

madres de familia son amas de casa, empleadas domesticas, algunas trabajan en 

puestos ambulantes y otras son profesionistas. 

 

Los padres tienen un ingreso mensual en promedio de $ 3 300.00, el cual es 

distribuido en alimentación, viviendo, gastos médicos, escuela y algunos que se 

llegan a presentar. 

Asisten a los mercados y locales que tienen juegos de video donde algunos 

alumnos asisten por la tarde,  la mayoría de las amas de casa no cuentan con un 

ingreso elevado, pertenecen a familias de pocos recursos económicos, pero son 

familias muy participativas con la escuela. 

 

El salón de clases del grupo de tercero es bastante amplio, cuenta con media pared 

de  cristales de doble fondo por lo que cuenta con una magnifica iluminación, tiene 

dos pizarrones de distinto tamaño, colocados en oposición en las dos paredes 

frontales, ambos están en buenas condiciones, sólo que el pizarron de la parte de 

atrás es utilizado como periódico mural; existe un escritorio en condiciones 

regulares, para uso del maestro. 

 

Los alumnos utilizan una mesa hexagonal para equipo de seis  siendo este lugar 

exclusivo para ellos, cuentan con un espacio suficiente para lograr una buena 

escritura y la realización de los trabajos escolares. 

 

 

 


 14  

Su horario fue diseñado tomando en cuenta las necesidades básicas de los alumnos 

de 3° A. 

 

LUNES               MARTES           MIÉRCOLES         JUEVES            VIERNES  

Español              Español             Español                 Español             Español 

Matemáticas      Matemáticas      Matemáticas         Matemáticas      Matemáticas 

C. Naturales       Ed. Física          H. G. C.                 Computación     Ed. Física 

 

La forma de evaluación se realiza diario y de acuerdo al trabajo de los alumnos, se 

promedian con los resultados de los exámenes, se toman en  cuenta los procesos 

que realice cada uno de los alumnos. 

Se organiza a los alumnos de diversas formas, por equipos, por filas, por parejas, de 

forma individual o colectiva, utilizándose más los dos últimos tipos de organización. 

La variedad de formas con las que se trabaja con los alumnos me permite 

involucrarme más en su aprovechamiento, y al mismo tiempo tener cierta atención a 

los problemas de cada uno de ellos. 

Al inicio de clase, antes de ver una lección se prepara la lectura en silencio, 

subrayando y buscando las palabras no entendidas en el diccionario. 

 

 

1.2. –ORIGEN DEL PROBLEMA. 

 

Los alumnos de tercer grado, son muy pasivos, no están acostumbrados a trabajar 

con actividades lúdicas, por consiguiente son lentos para realizar los trabajos 

escolares. 

 

Piaget fue uno de los primeros teóricos del constructivismo en psicología. Pensaba 

que los niños construyen activamente el conocimiento del ambiente usando lo que 

ya saben e interpretando nuevos hechos y objetos. 

 


 15  

Los alumnos no son capaces de razonar preguntas y problemas planteados por el 

profesor, les falta la comprensión y da pie a que no interpreten instrucciones 

haciéndoles falta iniciativa propia. 

 

Piaget estaba convencido de que el desarrollo cognoscitivo supone cambios en la 

capacidad del niño para razonar sobre su mundo. 

 

Al grupo en general no les gustan las matemáticas y la historia al presentarse estas 

materias existen alumnos que tienden a poner desorden en el salón de clases. 

Carecen de disciplina para trabajar en equipos y origina que no tengan 

concordancia, falta de coherencia y palabras incompletas en sus escritos. 

 

Para Piaget el desarrollo cognoscitivo no sólo consiste en cambios cuantitativos de 

los hechos y de las habilidades, sino en transformaciones radicales de cómo se 

organiza el conocimiento. 

 

Durante los años de primaria en donde el  niño empieza a utilizar las operaciones 

mentales y la lógica para reflexionar sobre los hechos y los objetos de su ambiente.  

Al presentar a los alumnos algún problema, éstos expresan su respuesta de 

acuerdo al procedimiento que utilizaron para llegar al resultado. 

 

Esta capacidad de aplicar la lógica y las operaciones mentales le permite abordar 

los problemas en forma más sistemática. 

 

El niño ha logrado varios avances en la etapa de las operaciones concretas.   Su 

pensamiento muestra menor rigidez y mayor flexibilidad.    A lo largo del proceso 

constructivo, el alumno encuentra situaciones que cuestionar ( el estado actual de 

su cuestionamiento ) y le obligan a un proceso de reorganización. 

 

 

 


 16  

Diversos estudios relativos a la forma en la que los estudiantes resuelven problemas 

matemáticos, han llevado a la explicación de corte constructivista, de que la 

estructura de la actividad de resolución de problemas surge como un objeto 

cognoscitivo a partir de la reflexión que el sujeto hace sobre sus propias acciones. 

 

El conocimiento matemático, es el resultado de ésta reflexión.   La matemática no  

es un cuerpo codificado de conocimientos, sino esencialmente una actividad. 

Al realizar algún trabajo donde se muestra el razonamiento, los alumnos identifican 

hábilmente las operaciones o el procedimiento que deben seguir  para poder 

resolver la actividad. 

 

 
1.3.- CUADRO DE PREGUNTAS DE INVESTIGACIÓN: 

 

Se trabajó con una muestra de ( N = 30 ) , lo que corresponde al total de alumnos 

de tercer grado de primaria, grupo “ A “ integrado por 20 hombres y 10 mujeres, con 

una edad promedio entre los 8 y 9 años. 

 

Preguntas para identificar las principales  características de los niños de entre los 8 

y 9 años de edad, dentro del proceso de su aprendizaje cognoscitivo de su 

desarrollo mental  y su proceso de estructurar el aprendizaje significativo 

 

Lo cual nos llevó a un desglose total de ideas principales para reconocer sus 

característica y proceder a un diagnostico complementario de su nivel de 

aprendizaje. 

  

 

 

 

 

 


 17  

Preguntas para 

identificar aspectos 

centrales a analizar. 

Recolectar 

información sobre... 

Con los siguientes 

recursos... 

 

¿Cuál es la psicología del 

niño durante los 8 y 10 

años ? 

 

 

 

 

 

 

 

 

 

 

 

 

 

¿Cómo se procesa el 

pensamiento lógico del 

niño durante los 8 y 10 

años ? 

  

 

 

 

 

 

 

Desarrollo  psicológico del 

niño de tercer grado.  

 

a) Aplicar test de 

habilidades 

matemáticas del 

grupo. 

b) Madurez cognitiva 

del grupo. 

c) Observar cuál es el 

proceso 

metodológico que 

se ha observado 

con el grupo. 

 

 

¿Cómo se procesa el 

pensamiento?. 

¿Cómo funcionan los 

hemisferios del cerebro?. 

¿Cómo pensamos?. 

Los libros de texto qué 

información dan acerca del 

pensamiento. 

 

 

 

Test. 

?  Observación  

?  Comentarios del 

tutor. 

?  Registro de 

actividades.  

?  Planes de clase.  

?  Cuaderno rotativo. 

?  Bibliografía. 

?  Entrevista con 

maestros anteriores 

del grupo. 

?  Entrevista con 

padres de familia. 

 

 

?  Planes y programas. 

?  Ficheros.  

?  Bibliografía. 

?  Libros de apoyo 

para el maestro. 

?  Libro de la biblioteca 

del maestro. 

 

 

 

 


 18  

 

¿Cómo razonan los niño 

durante los 8 y 10 años del 

tercer grado?. 

 

 

a) Observación directa. 

b) Diario de campo 

(registro). 

c) Actitudes de los 

alumnos ante la 

resolución de 

problemas. 

 

?  Observación. 

?  Planes de clase. 

?  Diario de campo. 

?  Cuaderno rotativo. 

?  Pruebas para 

evaluar el 

conocimiento. 

?  Libros de psicología. 

?  Tipo de materiales 

como: 

a. Juegos. 

b. Dados. 

c. Palos. 

d. Diversas 

estrategias. 

 

¿Qué actitudes he 

observado en los alumnos 

frente a situaciones 

dadas?. 

 

¿Cuál es el enfoque del 

plan y programas con 

respecto al pensamiento 

del  alumno?. 

 

 

 

 

 

Observación directa del 

grupo. 

 

 

 

Información sobre 

enfoques, propósitos y 

objetivos del plan y 

programas. 

 

 

 

 

 

?  Estrategias. 

?  Cuaderno rotativo. 

?  Ejercicios. 

 

 

?  Bibliografía.  

?  Planes y programas. 

 

 

 

 

 

 


 19  

 

¿Cómo podemos hacer 

una escuela para pensar?. 

 

 

 

 

 

 

¿Qué es una estrategia?. 

 

 

 

 

Tipos de estrategias aptas 

para el grupo. 

 

 

 

 

 

 

 

 

 

¿Cómo manejar el 

tratamiento de la 

información para los 

alumnos del tercer grado, 

utilizando estrategias de 

razonamiento lógico?. 

 

a) Información sobre 

escuelas activas. 

b) Constructivismo. 

c) Escuela para pensar. 

 

 

 

 

Recolectar información 

sobre estrategias y de 

razonamiento matemático. 

 

 

b) Recolectar 

información sobre 

diversas estrategias 

propuestas en el libro 

del maestro. 

c) Taller de 

actualización. 

d) Cognocitivismo.  

e) Constructivismo. 

 

 

Estrategias que 

desarrollen el 

razonamiento lógico, aptas 

para alumnos del tercer 

grado. 

 

?  Bibliografía. 

?  Lectura de diversos 

autores que hablan 

sobre el 

pensamiento del 

niño. 

 

 

?  Bibliografía. 

?  Investigación. 

?  Cuestionarios. 

 

 

?  Libro del maestro 

?  Bibliografía. 

?  Planes de clase. 

?  Observación del 

grupo. 

 

 

 

 

 

 

?  Estrategias. 

?  Planes de clase. 

?  Portafolios. 

?  Ejercicios. 


 20  

 

¿Qué cambio de actitud 

han logrado mis alumnos 

ante las estrategias 

 

Observación y anécdotas 

del cuaderno rotativo. 

 

?  Cuaderno rotativo. 

?  Estrategias. 

?  Observación. 

?  Concentración de 

resultados y gráficas 

para verificar el 

avance del niño. 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 21  

CAPÍTULO II  PLANTEAMIENTO DEL PROBLEMA 

 

2. 1.- PROBLEMÁTICA : 

 

De acuerdo con mi observación y realización de pruebas objetivas de las  fichas de 

diagnostico detecte el principal problema del grupo de la escuela primaria donde 

realicé mi trabajo docente, la falta de razonamiento matemático. 

 

La asignatura de matemáticas ha resultado en general aburrida, pesada y difícil; 

ciertos conceptos no son afirmados, aun cuando el profesor trate de explicarlos, 

repetirlos y busque aclararlos numerosas veces en el pizarrón. Es notable la 

incomprensión de las matemáticas por parte de los niños e incluso el temor a estas, 

se les ha considerado como un mecanismo que carecen de motivación y dificultades 

que se presentan en la transmisión de los conceptos matemáticos, formas, métodos 

y técnicas que se emplean. 

 

Es por ello que se pretende implementar una aula interactiva en donde el 

aprendizaje de las matemáticas eleven su autoestima y la confianza en si mismos, 

afinen su percepción, visualización, ubicación espacial temporal, la habilidad para 

recordar , considerando cantidad y calidad de material concreto que ayudará a que 

el alumno logre el aprendizaje a través de la manipulación de objetos físicos, así 

como la implementación de juegos que efectuarán el establecer una relación del 

alumno con el conocimiento   lógico-matemático. 

 

Los alumnos de tercer grado de la escuela primaria “José María Mata”, son muy 

pasivos, no están acostumbrados a trabajar con actividades dinámicas y son lentos 

para realizar los trabajos escolares. 

 

No son capaces de razonar preguntas y problemas planteados en las clases de 

cualquier asignatura. 

 


 22  

Al grupo  en general se les ha detectado la falta  de razonamiento por medio de 

varios ejercicios que han desarrollado en los alumnos dentro y fuera del salón de 

clases. 

 

Las actividades requeridas en el grado son de razonamiento, se les  complica 

mucho el poder resolverlas, incluyendo específicamente las de matemáticas, que 

necesitan de una comprensión requerida para poder llevarlas a cabo. 

 

No razonan a problemas dados, simplemente expresan un resultado incorrecto o 

esperan a que el alumno que logra razonar de a conocer la respuesta correcta para 

después anotarla. 

 

El no poder razonar los lleva a contestar los ejercicios sin ponerles empeño alguno. 

 

El montaje del Laboratorio de Matemáticas servirá como un medio para que el niño 

ejercite el razonamiento, proporcionándole a la vez instrumentos para que  pueda 

resolver ciertos problemas que se le presenten en la vida y no los vea de manera 

tediosa y confusa, sino dentro de su realidad concreta y cotidiana. 

 

Llegando a ver las matemáticas como un estudio imaginativo y creativo de 

estructuras y sistemas, en los que interviene  la abstracción y descubrimiento. 

 

Otra visión que se tiene al desarrollar el presente proyecto es que se considera 

importante señalar  que al niño hay que permitirle formular sus propias hipótesis y , 

aunque el adulto esté convencido que son erróneas, es necesario dejar que él 

mismo sea quien lo compruebe, porque de lo contrario se le está sometiendo a 

criterios de autoridad y se le impide pensar.. 

 

Se le puede ayudar planteándole situaciones que contradigan sus hipótesis, 

sugiriéndole que las aplique a situaciones en las que sabemos que no se van a 


 23  

verificar, pero nunca sustituyendo su explicación por la de otra persona.  Los errores 

son necesarios en la construcción intelectual, son intentos de explicación.. 

 

Además de que la educación debe tener como finalidad promover la formación de 

niños autónomos y críticos, es necesario que prueben y desarrollen sus propias 

ideas, evitando corregirlas, constantemente, lo que hace necesario que el maestro 

no se limite a informar y corregir sino a buscar situaciones problemáticas. 

 

 

2.2.- PROPÓSITO: 

 

PROPÓSITOS GENERALES 

 

Detectar las dificultades de razonamiento matemático en los alumnos de tercer 

grado de la escuela primaria “José María Mata”. 

 

Conocer cómo piensan y razonan los  alumnos de tercer grado de la escuela 

primaria “José María Mata”. 

 

Elegir mecanismos adecuados para mejorar el proceso de pensamiento de los 

alumnos de tercer grado de la escuela primaria “José María Mata”. 

 

PROPÓSITOS ESPECÍFICOS: 

 

ß Conocer la conceptualización del aprendizaje matemático llegando a 

desarrollar las habilidades de razonamiento matemático. 

ß Presentar  alternativas prácticas que faciliten el desarrollo de habilidades de 

razonamiento matemático a través de juegos didácticos que involucren al 

educando a pensar reflexivamente. 

ß Realizar actividades diversas que faciliten el razonamiento matemático de 

los alumnos de tercer grado. 


 24  

ß Mejorar la capacidad para relacionar y calcular con precisión las cantidades 

en situaciones problemáticas y del juego. 

ß Propiciar en el niño una actitud innovadora por medio del material creativo y 

recreativo que apoye su razonamiento matemático 

ß Descubrir nuevas técnicas y métodos a través de la creación de una aula  

interactiva de matemáticas para tercer grado, como estrategia didáctica en el 

desarrollo de habilidades de razonamiento matemático. 

Contribuir activamente al desarrollo del razonamiento, entorno a las matemáticas 

dentro de un aula  interactiva, convirtiendo al  educando en agente de su propio 

desenvolvimiento 

 

 2 . 3 .- CARACTERÍSTICAS PSICOLÓGICAS DE LOS NIÑOS DE 8 – 10 AÑOS 

 

La etapa comprendida entre los ocho y diez años puede considerarse como la etapa 

colegial por excelencia.  Son años muy provechosos, tanto desde el punto de vista 

de los avances en el comportamiento afectivo-social como en el del desarrollo 

intelectual y adquisición de conocimientos. 

 

Desarrollo afectivo-social : 

 

Desde el punto de vista afectivo-social, este ciclo se caracteriza por la pérdida del 

egocentrismo.   Se constata un mayor grado de colaboración y cooperación con los 

compañeros y con los adultos que los rodean.   

 

El grupo de iguales gana importancia, al tiempo que la influencia de los padres es 

menor.   Esto supone un deseo de independencia respecto de los padres que es 

paralelo al deseo de depender de un grupo; así va naciendo el espíritu de equipo. 

 

Los niños y niñas construyen una moral autónoma nacida de la cooperación, basada 

ésta en el respeto mutuo y la solidaridad. 

 


 25  

Son muy exigentes consigo mismo, así como con los comportamientos de los 

demás,  sobre todo con el de los adultos.   Son muy sensibles ante la justicia y la 

injusticia, acusan las discriminaciones y los favoritismos, y toleran mal a los 

soplones y a los mentirosos. 

 

Desarrollo intelectual : 

 

Los alumnos y las alumnas progresan en su capacidad de observación y de 

controlar algunos aspectos de la realidad de observación y de controlar algunos 

aspectos de la realidad, lo que les ayuda a diferenciar paulatinamente el mundo 

fantástico del mundo real.  Se desarrollan y afianzan actitudes de curiosidad. 

 

Son capaces de apreciar y distinguir diferentes cualidades en los fenómenos y 

objetos que observan, considerando independientemente las partes de un todo y el 

propio todo.   Se consolida la noción de conservación, lo que les permite  fijar las 

cualidades de los objetos con independencia de los cambios que sufran. 

 

Demuestran una gran curiosidad por todo lo que les rodea, son muy detallistas en 

sus observaciones y conservan bien los conocimientos que adquieren debido a un 

mayor desarrollo de la memoria. 

 

Desarrollo del lenguaje: 

 

Los progresos en la socialización hacen del lenguaje un instrumento imprescindible 

para la comunicación, y al mismo tiempo el desarrollo de la memoria permite una 

ampliación del vocabulario y una producción textual más coherente. 

 

Son capaces de negociar y colaborar en la interacción verbal con diferentes 

interlocutores: pueden asumir los papeles de oyente y de hablante de acuerdo con 

normas de intercambio previamente establecidas y de cooperar para que el 

intercambio se produzca. 


 26  

 

Las comparativas son muy frecuentes.   En esta etapa el sentimiento de 

competitividad aumenta y es lógico el uso de comparaciones para expresarlo: 

MÁS...QUE, TANTO...COMO Y, en menor medida, MENOS...QUE. 

 

 

2.4.- CARACTERÍSTICAS DE PENSAMIENTO DE LOS NIÑOS DE 7 – 11 AÑOS 

 

Operaciones concretas.    El niño práctico.  De 7 a 11 años. 

 

El niño aprende las operaciones lógicas de seriación, de clasificación.   El 

pensamiento está ligado a los fenómenos y objetos del mundo real. 

Durante los años de primaria, el niño empieza a utilizar las operaciones mentales y 

la lógica para reflexionar sobre los hechos y los objetos de su ambiente. 

 

Si le pedimos ordenar cinco palos por su tamaño, los comparará mentalmente y 

luego extraerá conclusiones lógicas sobre el orden correcto sin efectuar físicamente 

las acciones correspondientes.  Esta capacidad de aplicar la lógica y las 

operaciones mentales le permite abordar los problemas en forma más sistemática 

que un niño que se encuentre en la etapa preoperacional. 

 

El niño ha logrado varios avances en la etapa de las operaciones concretas.  

Primero, su pensamiento muestra menor rigidez y mayor flexibilidad.     El niño de 

primaria puede fijarse simultáneamente en varias características del estímulo. 

 

Existen tres tipos de operaciones mentales o esquemas con el que  el niño organiza 

e interpreta el mundo durante esa etapa:   seriación, clasificación  y conservación. 

 

 

 

 


 27  

SERIACIÓN 

 

La seriación  “ es la capacidad de ordenar los objetos en progresión lógica “, por 

ejemplo, del más pequeño al más alto.   Es importante para comprender los 

conceptos de número, de tiempo y medición. 

 

Los niños de primaria pueden ordenar los conceptos  de tiempo a partir de una 

magnitud creciente o decreciente.  Para ellos, 20 minutos son menos que 200 pero 

más que 2. 

 

Piaget  pedía a los niños ordenar una serie de palos.  A los 3 y 4 años de edad, los 

niños pueden localizar  los más largos y los más cortos.  Parecen entender la regla 

lógica del cambio progresivo, los objetos pueden ordenarse atendiendo a su tamaño 

creciente o decreciente, pero les es difícil construir una secuencia ordenada de tres 

o más palos. 

 

Necesitan efectuar al mismo tiempo dos operaciones mentales : deben seleccionar 

el palo apropiado pensando en su longitud en relación con los que ya usó y también 

en relación con los restantes. 

La capacidad de coordinar simultáneamente dos elementos de información se 

desarrolla gradualmente en los primeros años de primaria, cuando el pensamiento 

del niño comienza a orientarse menos a la centralización. 

 

Para resolver los problemas de seriación, el niño debe aplicar además la regla 

lógica de la transitividad.  Parte del problema de los niños de primaria radica en que 

no comprenden que los objetos en la mitad de una serie son a  la vez más cortos y 

más largos que los otros.   Los niños de mayor edad pueden construir mentalmente 

relaciones entre los objetos. 

 

 

 

 


 28  

CLASIFICACIÓN 

 

“ Piaget pensaba que las habilidades de clasificación son indispensables para la 

aparición de las operaciones concretas”.   La clasificación es otra manera en que el 

niño introduce orden en el ambiente al agrupar las cosas y las ideas a partir de 

elementos comunes.   La clasificación es una habilidad que comienza a surgir en la 

niñez temprana. 

 

Hasta el período de las operaciones concretas cuando clasifica los objetos según 

varias dimensiones o cuando comprende las relaciones entre clases de objetos.  

Piaget describió dos tipos de sistemas que surgen durante los años intermedios de 

la niñez ;  la clasificación matricial y la clasificación jerárquica. 

 

La capacidad de clasificarlos atendiendo a dos dimensiones requiere además la 

reversibilidad del pensamiento. Esta capacidad de invertir mentalmente una 

operación le permite al niño clasificar primero un objeto con una dimensión   ( el 

color ) y luego reclasificarlo con otra ( forma o tamaño).  Los niños mayores de 

primaria logran resolver este problema, porque su pensamiento está adquiriendo 

mayor flexibilidad. 

 

CONSERVACIÓN 

 

La capacidad de razonar sobre los problemas de conservación es lo que caracteriza 

a la etapa de las operaciones concretas.  La conservación consiste en entender que 

un objeto permanece igual a pesar de los cambios superficiales de su forma o de su 

aspecto físico.  Durante esta fase, el niño ya no basa su razonamiento en el aspecto 

físico de los objetos. 

 

Piaget  analizó el conocimiento de los cinco pasos de la conservación en el niño :  

número, líquido, sustancia ( masa ) , longitud y volumen. 

 


 29  

Al niño se le muestran dos conjuntos idénticos:  hileras idénticas de monedas, 

cantidades idénticas de barro o vasos idénticos de agua.  Una vez que acepta que 

los objetos son iguales, transformamos uno de ellos de modo que cambie su 

aspecto pero no la dimensión básica en cuestión. 

En la tarea de conservación del número, acordamos o alargamos una hilera de 

monedas.  Le permitimos al niño observar esta transformación.  Después le pedimos 

decir si la dimensión en cuestión ( cantidad, masa, área u otra )  sigue siendo la 

misma. 

Los niños que han iniciado la etapa de las operaciones concretas responderán que 

el conjunto de objetos no ha cambiado. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 30  

CAPÍTULO III EL MUNDO DE LAS MATEMÁTICAS 

 

 

3.1.- ANTECEDENTES: 

 

La presentación básica de todo esquema cultural es la comprensión del mundo.  

Para conseguirlo, cada cultura, en cada uno de sus momentos de apogeo, elabora 

numerosas síntesis unificadoras de las ciencias.  

 

Se desprende fácilmente de aquí la importancia de la nueva concepción matemática 

para la comprensión del mundo, siendo una consecuencia de una larga evolución 

que arranca de la respuesta a las primeras necesidades utilitarias del hombre. 

 

La matemática, tenía una finalidad práctica y se adquiría por medio de un 

conocimiento o cuerpo conceptual por vía empírica. 

 

La matemática, ahora como siempre, mantiene básicamente sus cuatro grandes 

cuestiones que son número, operaciones,  espacio y medida. 

 

La primera organización de la teoría matemática fue debido a los griegos sobre 

bases lógicas, que hicieron posible la deducción por Aristóteles y la escuela de 

Atenas. 

 

La edad media difunde los conocimientos matemáticos tradicionales e introduce el 

sistema de numeración romano. 

 

Dentro del siglo XIX  se realizó un impulso decisivo que se explica con la frase de  

Abel : 

“ESTUDIAR MATEMÁTICAS ES UN HONOR PARA EL ESPIRITU  HUMANO”. 

 


 31  

En la última década se ha llevado acabo una nueva reorganización de los 

conocimientos matemáticos reunidos en la obra elementos de Bourbaki, la cual ha 

impuesto una profundización de las matemáticas,  ha hecho posible una teoría del 

pensamiento práctico y elemental de las matemáticas. 

 

Este rápido esbozo histórico nos sitúa ante el hecho de que las teorías matemáticas, 

al ser aplicadas como modelos en casi todos los sectores del conocimiento, 

posibilita desde esta perspectiva el objeto histórico más general de las ciencias 

exactas al saber la comprensión del mundo físico y de sus temáticas 

 

 

3.1.1.- ENFOQUE COGNITIVO: 

 

Las investigaciones sobre el aprendizaje humano son, naturalmente, más complejas 

que las del aprendizaje animal, y en rigor no se pueden limitar a los dos tipos de 

condicionamiento antes expuestos.  El aprendizaje humano y la memoria han sido 

estudiados con materiales verbales  ( como listas de palabras o relatos) o mediante 

tareas que implicaban habilidades motoras ( como aprender a escribir a máquina o a 

tocar un instrumento ).  Estos estudios han resaltado la deceleración progresiva en 

la curva del aprendizaje ( curva semejante a una función logarítmica, con gran 

rendimiento al comienzo  que después  se va haciendo más y más lento ), y también 

la deceleración progresiva en la del olvido ( justo después del aprendizaje se olvida 

más, con el tiempo se olvida menos). 

En las últimas décadas,  la investigación psicológica ha mostrado una atención cada 

vez mayor por el papel de la cognición en el aprendizaje humano, liberándose de los 

aspectos más restrictivos de los enfoques conductistas.  Se ha hecho hincapié en el 

papel de la atención, la memoria, la percepción, las pautas de reconocimiento y el 

uso del lenguaje en el proceso del aprendizaje, y este enfoque ha pasado 

gradualmente del laboratorio a la práctica terapéutica. 

 


 32  

Los procesos mentales superiores, como la formación de conceptos y la resolución 

de problemas, son difíciles de estudiar.  El enfoque más conocido ha sido el del 

procesamiento de la información, que utiliza la metáfora “computacional” para 

comparar las operaciones mentales con las informáticas, indagando cómo se 

codifica la información,  cómo se transforma, almacena,  recupera y se transmite al 

exterior.  Aunque el enfoque del procesamiento de información ha resultado muy 

fructífero para sugerir modelos explicativos del  pensamiento humano y la resolución 

de problemas en situaciones muy definidas,  también se ha demostrado que es 

difícil establecer modelos más generales del  funcionamiento de la mente humana a 

partir de pautas informáticas. 

 

Dentro del consejo de expertos se definen cinco niveles de competencia dentro de 

la matemática definida en la prueba de matemáticas de la Valoración Nacional del 

Progreso Educativo. 

 

 

1.- Proceso aritméticos simples. 

- Conocer los procesos básicos de suma y resta. 

- Sumar números de dos dígitos sin  reagruparlos. 

- Desarrollar habilidades básicas de clasificación. 

 

 

2.- Habilidades iniciales y comprensión. 

- Comprender números de dos dígitos. 

- Sumar números de dos dígitos aprender a reagrupar a la resta. 

- Conocer los procesos de multiplicación y división. 

 

 

 

 

 


 33  

3.- Operaciones básicas e inicio de solución de problemas. 

- Comprender las cuatro operaciones básicas. 

- Resolver problemas de una sola fase. 

- Encontrar productos de números de uno y de dos dígitos. 

- Comparar información de tablas y gráficos. 

 

 

4.- Procedimientos y razonamientos de complejidad moderada. 

- Empezar a comprender el sistema numérico. 

- Calcular fracciones simples y porcentajes decimales. 

- Desarrollar una comprensión geométrica básica. 

- Interpretar desigualdades, evaluar fórmulas y hallar procedimientos. 

 

 

5.- Solución de problemas multifases y álgebra. 

- Aplicar habilidades de razonamiento para resolver problemas 

multifases. 

- Trabajar  con exponentes y raíces cuadradas. 

- Comprender las funciones y las coordenadas.. 

 

 

3.1.2.- EL  CONDUCTISMO : 

 

Para los conductistas, una explicación psicológica podía ser válida solo si hacia 

referencia a estímulos ambientales observables y a las respuestas observables que 

los organismos emiten ante dichos estímulos.  Referirse a procesos mentales no 

observables y misteriosos eran considerados como científicamente inadmisible. 

 

No podía existir una ciencia de la mente, ya que dicha noción era, en opinión de los 

conductistas,  científicamente  auto – contradictoria.  El conductismo es una teoría 

científica simple y elegante que tiene un enfoque metodológico e intuitivo. 


 34  

Las aportaciones de Noam Chomsky, George Moller, Herbert Simon y Allen Newell 

indicaban que la ciencia de la mente no únicamente era posible, sino necesaria. 

Tenía que existir una ciencia que se ocupase de cómo percibimos, cómo 

recordamos, cómo aprendemos, cómo planificamos y cómo razonamos.    Los 

participantes salieron del encuentro convencidos de que el conductismo era 

demasiado limitado como base teórica para la psicologia. 

 

El psicólogo George Miller presentó su versión en la comunicación “El número 

mágico siete”.  Este observó que el número siete aparecía repetidamente en la 

literatura psicológica como un límite en la capacidad del sistema nervioso humano.  

Los psicólogos han demostrado que  nuestra memoria a corto plazo tiene siete 

cifras, dos arriba o dos abajo. 

 

La experiencia diaria nos muestra que podemos recordar un número de teléfono que 

no nos es familiar el tiempo suficiente como para marcarlo una vez, pero no como 

para marcarlo dos. 

 

La comunicación de Miller señala aspectos interesantes sobre dichas cifras.  A lo 

largo de los siguientes 16 años, la revolución cognitiva se difundió y desarrolló hasta 

dar lugar a una disciplina científica. 

Los científicos cognitivos trabajaron en la explicación de las similitudes existentes 

entre el pensamiento y el procesamiento de información. 

 

Newell y Siaon en su obra de 1972 titulada “Resolución de Problemas por el 

hombre”, plantaron que para poder entender cómo se da el aprendizaje en un 

ámbito concreto, es necesario analizar en detalle cómo las personas resuelven 

problemas en dicho ámbito.  El primer paso es intentar descubrir el proceso mental, 

o los programas que los individuos utilizan para resolver un problema; en estos 

estudios pudieron hallar diferencias individuales en las ejecuciones de resolución de 

problemas y diferencias específicas en los programas mentales que los sujetos 

utilizaron. 


 35  

En esos estudios que ahora son uno de los pilares de la disciplina, los científicos 

cognitivos consideraron como “experto” en un ámbito a todo individuo que poseyera 

habilidades y conocimientos de alto nivel sobre el mismo. 

 

La ejecución  experta requiere conocimientos específicos sobre una materia, pero 

también requiere habilidades generales de pensamiento y aprendizaje, así como la 

habilidad de monitorizar y controlar el propio proceso cognitivo. 

 

La investigación cognitiva ha identificado varios atascos cognitivos en el aprendizaje 

de las matemáticas.  La mayoría de los niños llega a la escuela con un considerable 

conocimiento informal de los números. 

 

Los niños que llegan a primer año con un deficiente de conocimiento informal de los 

números tienen grandes dificultades para entender las matemáticas de la escuela y 

pueden quedarse atrás rápidamente. 

 

La manera como se enseña la aritmética, los problemas e incluso la geometría, 

hace que los estudiantes tengan la impresión de que son actividades artificiales y 

sin sentido propio de la escuela.  La nueva metodología instructiva que aplica lo que 

sabemos sobre cómo los niños aprenden, recuerdan y utilizan las habilidades 

matemáticas, puede hacer que éstas tengan sentido para ellos y puedan alcanzar 

los más altos niveles de dominio. 

 

 

3.1.3.- PROCESAR   Y  ALMACENAR   SÍMBOLOS: 

 

Para entender la resolución de problemas y la cognición de alto nivel, nos podemos 

centrar en las memorias semántica y procesual, que son nuestras memorias para 

los hechos y habilidades, aunque varias memorias tienen estructuras asociativas, 

sus estructuras son claramente diferentes. 

 


 36  

La información llega a través de nuestros sistemas sensoriales.  Una parte de esa 

información llega a la memoria en funcionamiento donde es procesada,  

posteriormente se almacena o archiva una parte de esa información para utilizarla 

en el futuro a largo plazo. 

 

La memoria en funcionamiento es la que utilizamos para ejecutar operaciones 

mentales y para recordar los resultados de dichas operaciones durante periodos de 

tiempo cortos. 

Los psicólogos cognitivos empiezan su investigación sobre la solución de problemas 

con los que ellos llaman análisis de tareas, intentan definir cuáles son los 

principales variables y causas en un determinado tipo de problema. 

 

Tareas exigidas    +     psicologia del sujeto    =     comportamiento 

 

A finales de los años 20s., el psicólogo, JEAN PIAGET, con sus estudios científicos 

sobre el pensamiento infantil inició una nueva disciplina intelectual que abarcaba 

todos los ámbitos de razonamiento –el lógico, el cuantitativo, el espacial y el causal. 

 

PIAGET, consideraba que el pensamiento de los niños se desarrolla desde la 

infancia a la adolescencia pasada por una serie de estadios sucesivos. En cada 

estadío, los niños adquieren estructuras lógicas  cada vez más sofisticadas y 

abstractas; dichas estructuras guían su razonamiento en todos los ámbitos. 

En sus trabajos, PIAGET distinguió cuatro estadios del desarrollo cognitivo del niño, 

que están relacionados con actividades del conocimiento como pensar, reconocer, 

percibir, recordar y otras.2 
 

 

1.- En el estadio sensorio-motor, desde el nacimiento hasta los dos años, en el niño 

se produce la adquisición del control motor y el conocimiento de los objetos físicos 

que le rodean. 
 

 

 2.-abinowicz, Introducción a Piaget. Pág.35 


 37  

2.- El periodo preoperacional de los 2 a los 7 años, adquiere habilidades verbales y 

empieza a elaborar símbolos de los objetos que ya puede nombrar, pero en sus 

razonamiento ignora el rigor de las operaciones lógicas. 

 

3.- Será después, en el estadío operacional concreto, de los 7 a  los 12 años, 

cuando sea capaz de manejar conceptos abstractos como los números y de 

establecer relaciones, estadío que se caracteriza por un pensamiento lógico;  el niño 

trabajará con eficacia siguiendo las operaciones lógicas, siempre utilizando 

símbolos referidos a objetos concretos y no abstractos, con los que aún tendrá 

dificultades. 

 

4.- Por último, de los 12 a los 15 años ( edades que se pueden adelantar por la 

influencia de la escolarización), se desarrolla el periodo operacional formal, en el 

que se opera  lógica y sistemáticamente con símbolos abstractos, sin una 

correlación directa con los objetos del  mundo físico. 

 

Son cuatro las teorías que ocupan nuestro análisis : 

1.-  La teoría más antigua sostiene que el estudiante construye su intelecto a 

través del dominio de las materias formales.  Si esta teoría fuese correcta, 

dichas materias formales deberían formar el núcleo de la enseñanza escolar. 

 

2.-  La  siguiente teoría a mediados de los años 70s, según los investigadores 

argumentaban que la clave de la inteligencia en una materia era extensiva a  la 

experiencia y al acontecimiento de esta materia y que en las escuelas se debían 

enseñar los conocimientos, destrezas y representaciones necesarias para 

solucionar los problemas en materias específicas. 

 

3.-  A principios de los 80s, los investigadores pusieron su atención hacia otros 

aspectos de la ejecución experta, a los principiantes inteligentes y que 

independientemente de la cantidad de conocimientos específicos que poseyeran  

sobre la materia, controlaban y supervisaban sus procesos de pensamiento y 

hacían uso de estrategias y habilidades cuando era necesario. 


 38  

4.-  PERKINS y SALOMÓN  llaman a esta última teoría “ Nueva síntesis” ya que 

se deberían combinar el aprendizaje de materias específicas con el aprendizaje 

de habilidades de pensamiento generales. 

 

MARVUN  MINSKY  y  SEYMOUR  PAPER  en 1974 escribieron : No es obvio en 

absoluto el hecho de que las personas muy listas lo son de forma directa debido al 

poder superior de sus métodos generales.   Quizás el comportamiento inteligente 

dependa de forma crucial de los conocimientos que poseen las personas, de cómo 

los organiza y de los métodos específicos que han aprendido o desarrollado para 

procesarlos. 

 

El reto educativo consistirá en identificar las representaciones que queremos que 

tengan los estudiantes en materias específicas y en desarrollar los métodos que 

permitan enseñar estas presentaciones. 

 

Desafortunadamente los métodos débiles, como fueron  enseñados 

tradicionalmente parecen tener muy poco impacto en el aprendizaje del estudiante. 

 

Existen cursos y programas de habilidades generales separados de la enseñanza 

de una materia,  contienen numerosos problemas formales, rompecabezas lógicos y 

juegos.  Estos programas proporcionan una extensa práctica en el tipo concreto de 

problemas que sus diseñadores quieren que los niños dominen. 

 

Los estudiantes que poseen esas destrezas pueden resolver problemas nuevos y 

ambiguos;  los estudiantes que tienen habilidades de alto nivel son principiantes 

inteligentes. 

 

 

 

 

 


 39  

3.2.- CONSTRUCTIVISMO 

 

El termino  “ constructivismo” se utiliza fundamentalmente para hacer referencia a 

los intentos de integración de una serie de enfoques que tienen en común  la 

importancia de la actividad constructiva del alumnado en el proceso  de  

aprendizaje. 3 

 

La concepción constructivista se organiza en torno a las siguientes ideas: 

 

?  El alumno es el responsable último de su propio proceso de aprendizaje. 

?  El alumno construye el conocimiento por sí mismo y nadie puede sustituirle en 

esta tarea. 

?  El alumno relaciona la información nueva con los conocimientos previos, lo 

cual es esencial para la construcción del conocimiento. 

?  Los conocimientos adquiridos en un área se ven potenciados cuando se 

establecen relaciones con otras áreas. 

?  El alumno da un significado a las informaciones que recibe. 

?  La  actividad mental constructiva del alumno se aplica a contenidos que ya 

están muy elaborados previamente; es decir, los contenidos son el resultado 

de un procesos de construcción a nivel social. 

?  Se necesita un apoyo ( profesor, compañeros, padres, etc.) para establecer el 

andamiaje que ayude a construir conocimiento. 

?  El profesor debe ser un orientador que guía el aprendizaje del alumno, 

intentando al mismo tiempo que la construcción del alumno se aproxime a lo 

que se considera como conocimiento verdadero. 

 

 

 
3.- Enciclopedia General de la Educación. Océano, pag. 279 


 40  

El constructivismo no debe entenderse como una teoría más del desarrollo o del 

aprendizaje, que se presenta como una alternativa a los demás.  Ni mucho menos la 

teoría que supera a las otras. 

 

Su finalidad es configurar un esquema de conjunto orientado a analizar, explicar y 

comprender la educación. 

 

“ Diversos estudios relativos a la forma en que los estudiantes resuelven problemas 

matemáticos, han llevado a la explicación, de corte constructivista, de que la 

estructura de la actividad de resolución de problemas surge como un efecto 

cognoscitivo  ( un esquema de  problemas  )  a partir de la reflexión que  el sujeto 

hace sobre sus  propias acciones “.4  

 

La tarea del educador constructivista, es mucho más compleja que la de su colega 

tradicional, consistirá entonces en diseñar y presentar situaciones que,  le permitan 

al estudiante asimilar y acomodar nuevos significados del objeto de  aprendizaje y 

nuevas operaciones asociadas a él. 

 

Al poner atención en la actividad del estudiante, una didáctica basada en teorías 

constructivistas exige también una actividad mayor de parte del educador. 

 

Esta ya no se limita a tomar conocimiento de un texto y exponerlo en el aula, o en 

unas notas, o en otro texto, con menor o mayor habilidad.  La actividad demandada 

por esta concepción es menos rutinaria, en ocasiones impredecibles, y exige del 

educador una constante creatividad. 

Para el constructivismo, es importante distinguir entre  “ concepciones y 

conceptos”.5 

 

 

 
4. -La enseñanza de las matemáticas en la escuela primaria Lecturas SEP., Programa de Actualización Permanente pag. 2 
5.- Ibidem. Pag 52 


 41  

La experiencia del estudiante, su punto de partida, es una red de información, de 

imágenes, de relaciones, anticipaciones alrededor de una idea. 

 

 

3.3.- PLANES Y PROGRAMAS DE ESTUDIO 93 PARA LA EDUCACIÓN BASICA. 

 

Los planes y programas elaborados por  la SEP 6., como una alternativa para 

mejorar la calidad de la educación en  México, contiene un enfoque donde la 

docencia se observa como un encuentro entre maestro y alumno, padres de familia, 

comunidad, otros profesores, autoridades, quienes estarán íntimamente 

relacionados con la realidad social,, económica  y cultural que rodea al educando, 

por tanto, el aprendizaje se concibe como el fruto de un proceso de descubrimiento 

y construcción del conocimiento, se sabe que alguien ha aprendido cuando va más 

allá de la repetición de un contenido y puede crear nuevos conocimientos así como 

aplicar lo que sabe en situaciones distintas a aquellas en las que aprendió. 

 

En este modelo alternativo, la enseñanza se concibe como la actividad de provocar 

el aprendizaje y permitir la acción de los aprendices para descubrir y construir sus 

propios conocimientos. 

 

Por consiguiente el papel del profesor es el de problematizar, permitir y promover la 

construcción de aprendizajes, planear y evaluar junto con el grupo. 

En este enfoque el niño tiene un papel muy activo, participa en la planeación y 

evaluación de aprendizajes, observa y analiza proponiendo soluciones. 

El enfoque sobre educación es que se concibe como un proceso de socialización en 

donde los individuos toman la identidad, los roles, la visión del mundo. Debe ser un  

acto consciente donde tenemos que saber hacia qué tipo de sociedad y de ser  

humano estamos apuntando. De ninguna manera es un proceso neutral. 
 

 

 

 

 

6.-Planes y programas de estudio, SEP. 1993 Educación Basica  primaria pag. 51 


 42  

La disciplina es una construcción colectiva donde cada uno de los miembros del 

grupo esta consciente de qué quiere lograr cómo quiere convivir y cómo va a 

comprometerse en forma activa y responsable. La disciplina tiene como objetivo 

posibilitar las condiciones para la adquisición de aprendizajes significativos y la 

participación activa  de los alumnos. 

 

Los valores promovidos son la solidaridad autonomía, cooperación, creatividad, 

compromiso. 

 

3.4.- PLAN NACIONAL DE DESARROLLO 2001 –2006 

 

“El Plan Nacional de Desarrollo  confiere a la educación en forma reiterada y 

enfática, un lugar de primera importancia en el conjunto de las políticas publicas.  El 

gobierno de  la republica considera a la educación como la primera y la más alta 

prioridad para el desarrollo del país, prioridad que habrá que reflejarse en la 

asignación  de recursos crecientes para ella y en un conjunto de acciones, 

iniciativas y programas que hagan cualitativamente diferente y transformen el 

sistema educativo”.   7  

 

Este punto nos hace mención, de que ha quedado tan a la deriva la educación  del 

sistema básico de la educación primaria, siendo esta el punto de partida para que 

los niños obtengan un cúmulo de aprendizajes significativo. En este caso, de 

acuerdo a los estudios realizado por la S.E.P. , se a demostrado que el nivel de 

aprendizaje a disminuido en cuestión de su calidad y se a dado a la tarea a diseñar 

planes y programas, libros de texto, y auxiliares, de acuerdo al lugar donde viven, o 

sea el interior de la republica con sus antecedentes de su nivel social. 

 

 

 

 
7.- Programa Nacional de Desarrollo 2001 - 2006 


 43  

 “Todo cambio educativo busca repercutir en lo que ocurre en el aula y en la escuela 

y los procesos que llevan a los resultados están constituidos por relaciones 

interpersonales.  El cambio educativo es complejo, supone la necesidad de innovar 

a partir de la tradición implica un cuidadoso equilibrio entre ambición y realismo 

pero, es posible y necesario”. 8 

 

Pretende reestructurar las formas de aprendizaje  tradicional, a una nueva formación 

de aprendizaje, donde se integren las ideas del alumno y no cuartar sus  

expresiones ya que se pretende que el maestro guíe el aprendizaje y no como se 

venía haciendo en el pasado. Donde el maestro daba la clase, los alumnos 

escribían y memorizaban.  

 

“Contribuir al desarrollo de México con justicia y equidad es el propósito principal del 

enfoque educativo para el siglo XXI, Para el 2025 el Sistema Educativo ofrecerá a 

toda la población del país una educación pertinente, incluyente  e integralmente 

formativa, la educación mexicana será efectiva, innovadora y realizadora.” 9  

 

Este cambio ya comenzó, a partir de la formación de profesores con licenciatura y 

llevando los nuevos planes y programas que se han creado, innovando sobre todo 

el quehacer educativo, siendo el punto de partida para iniciar un cambio en las 

nuevas generaciones de profesores jóvenes con inquietudes e innovaciones en sus 

proyectos. 

 

 

 

 

 

 

 

 
8.- Idem 

9.-Idem 


 44  

“El Sistema Educativo es una organización que aprenderá de su entorno y se 

adaptará  rápidamente a sus cambios con una estructura flexible y diversificada, que 

corresponderá a un autentico federalismo, incluirá la enseñanza formal y la 

educación para la vida y el trabajo, la educación será: 

 Equitativa con buena calidad 

 Pertinente 

 Incluyente 

 Formativa en sentido integral.   

 

Las concepciones educativas serán : 

- efectivas 

- innovadoras 

- realizadoras”    10    

 

Este concepto pretende  llevar una educación con calidad, demostrando que se 

puede tener un aprendizaje con un modo cuantitativo y con forma cualitativa. Lo cual 

ya se comenzó a realizar con los libros de texto ajustado a su medio donde viven y 

lo que necesitan aprender para desarrollarse dentro de su vida social y cultural. 

 

“ La educación básica nacional estará dirigida a que la relación que se establece 

entre el maestro y sus alumnos propicie el desarrollo de las competencias 

fundamentales del conocimiento y el deseo de saber,  faculte al educando a 

continuar aprendiendo por su cuenta de manera sistemática y dirigida.”  11  

 

Las competencia que se pretenden llevar a cabo en este plan, se han comenzado a 

realizar de una manera intermedia, con el fin de que el profesor tenga los medios de 

investigación, con los cursos de actualización, tanto nacionales como estatales 

siendo este un proyecto ambicioso de renovación educativa. 

 

 
10.- Idem 

11.- Idem 


 45  

 La sociedad mexicana vive momentos de cambios y de oportunidades que el 

Programa  Nacional de Desarrollo, caracteriza en cuatro transiciones de índole 

democrática, económica, política y social. Es hacer de la educación un gran 

proyecto nacional, las personas son el recurso más valioso de una nación y es la 

educación el medio por excelencia para desarrollar sus capacidades. 

Una escuela que asuma de manera colectiva, la responsabilidad por los resultados 

del aprendizaje de sus alumnos y que se comprometan con el mejoramiento 

continuo del aprovechamiento escolar. 

 

 

3.5.- PROPÓSITOS GENERALES 

 

Los alumnos en la escuela primaria deberán adquirir conocimientos básicos de las 

matemáticas y desarrollar.12 

 

?  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. 

?  La habilidad para estimar resultados de cálculos y mediciones. 

?  La destreza en el uso de ciertos instrumentos de medición, dibujo y cálculo. 

?  El pensamiento abstracto por medio de distintas formas de razonamiento, 

entre otras, la sistematización y generalización de procedimientos y 

estrategias . 

 

 

 

 

 
12.-plan y programas de estudio, SEP..1993, educación basica prim. Pag. 59. 


 46  

3.6.- ENFOQUE DE PLANES Y PROGRAMAS: 

 

El enfoque propuesto para la enseñanza de las Matemáticas se puede explicar de la 

siguiente manera: 

 

 

             ENFOQUE EN MATEMÁTICAS 

 

 

DESARROLLO DE HABILIDADES                    DESARROLLO DEL PENSAMIENTO 

 

   

 

RESOLUCIÓN DE PROBLEMAS 

Y  

FLEXIBILIDAD DEL PENSAMIENTO 

 

 

 
Clasificación           Estimación.             Reversibilidad.              Imaginación            Generalización        Transferencia          

                                                                                                    espacial   

 

 

A  lo largo de los seis años de la educación primaria se pretende reforzar el 

aprendizaje. 

 

 

 

 

 

 

 


 47  

3.7. – FINALIDAD DE LAS MATEMÁTICAS 

 

MATEMÁTICAS 

 

“ Las matemáticas son un conjunto de métodos y técnicas para el estudio y el 

aprendizaje de las matemáticas “.13  

 

Desde hace aproximadamente un cuarto de siglo la didáctica de la matemática esta 

siendo objeto de continuos estudios y, en consecuencia, siguen tendiendo lugar 

múltiples cambios en las orientaciones de las técnicas a emplear en la enseñanza. 

Hoy  es generalmente aceptado que la matemática es una creación de la mente 

humana, y es a partir de esta tesis donde se llega a deducir que la enseñanza de las 

matemáticas no debe reducirse a la simple transmisión por el profesor de 

conocimientos considerados importantes, sino que ha de consistir en auténticos 

procesos de descubrimiento por parte del alumno. 
  

“ Las matemáticas no se aprenden, sino que se hacen “ 

 

La enseñanza de las matemáticas aspira a que los estudiantes consigan elaborar 

técnicas generales para actuar ante situaciones de problema, así como desarrollar 

estrategias mentales de tipo lógico que les permita aproximarse a campos amplios 

del pensamiento y de la vida y no sólo a parcelas de cálculo como simples  

ejercicios, o a la aplicación de fórmulas para casos particulares. 

 

Al resolver distintos problemas, el alumno de tercer grado obtiene sus propios 

procedimientos para formular sus propias respuestas, realiza sus propias 

estrategias para obtener un resultado correcto. 

 

Al principio no se daba esta situación, pero con el paso de las primeras estrategias 

del proyecto aplicado se logro que disminuyera un poco este problema. 

 
13.-Idem 


 48  

 

LÓGICA MATEMÁTICA. 

 

Inicialmente el objetivo de la lógica matemática fue el de analizar los fundamentos 

de la matemática y conseguir para éstos bases lógicas seguras ;  posteriormente se  

ha utilizado para intentar perfeccionar y sistematizar el método deductivo sean 

cualesquiera los contenidos sobre los que opere éste. 

 

Piaget   criticó mucho la enseñanza de las matemáticas.  Creía que se enseñaban 

con un simple conjunto de reglas y fórmulas.  Cuando  se enseñan así, el niño no 

llega a conocer bien ni los conceptos ni las reglas.  De ahí que no pueda explicar las 

soluciones de los problemas.  Cuando a los niños de tercer grado se les pide que 

expliquen por qué realizan los pasos de un problema con una división  extensa, casi 

todos responden :      “ No  sé,  mi maestro me indicó hacerlo de este modo “. 

 

 

Al inició del ciclo escolar los alumnos de tercer grado de la escuela primaria  “ José 

María Mata “ no respondían a diversas preguntas relacionadas con las matemáticas, 

ya sea porque no sabían el procedimiento o porque no querían expresar el 

resultado, simplemente esperaban a que el compañero que sabía el  procedimiento  

y por lo tanto el resultado, pudiera decirlo para que los demás simplemente anotarán 

la respuesta correcta. 

 

Varios de los niños manifiestan distintos métodos para obtener la respuesta, pero 

algunos por la creencia de que estaba mal su resultado no lo expresaban ante el 

grupo, por temor a la burla de sus compañeros.. 

 

Este problema se fue disminuyendo con la participación activa de los alumnos y por 

la disminución de la burla hacia sus compañeros. 

 


 49  

Ahora al realizar un problema cada quien expresa sus procedimiento, por el cual 

obtuvieron su resultado, dando nuevos métodos a sus compañeros para poder 

realizar el  problema. 

 

 

3.8. – CONSTRUCTIVISMO Y EDUCACIÓN MATEMÁTICA 

 

Entendemos “ Educación Matemática “ en un sentido amplio, es decir, no sólo la 

labor que realiza el profesor dentro del salón de clase, sino que nos referimos, 

además, a aquellos otros factores que intervienen y hacen posible que la 

matemática se construya y se aprenda; estos factores son: 

 

" Diseño y desarrollo del plan y programas de estudio. 

" Libros de texto. 

" Metodología de la enseñanza. 

" Teoría del aprendizaje. 

" La construcción de marcos teóricos para la investigación educativa. 14 

 

Estos factores intervienen explícitamente o implícitamente respectivamente. 

 

Notablemente, Jean Piaget  establece su Epistemología Genética sobre la base de 

que el conocimiento se construye mediante la actividad del sujeto sobre los objetos.  

Los objetos matemáticos ya no habitan en un mundo eterno y externo a quién 

conoce, sino que son producidos, construidos por él mismo en un proceso continuo 

de asimilaciones y acomodaciones que ocurre en sus estructuras cognoscitivas. 

 

 

 

 
14.- La enseñanza de las Matemáticas en la escuela primaria, lecturas, SEP, programa Actualización Permanente, pág. 29 


 50  

Para  Piaget , el sujeto se acerca al objeto del conocimiento dotado de ciertas 

estructuras intelectuales que le permiten  “ ver “  al objeto de cierta manera y extraer 

de él cierta información, misma que es asimilada por dichas estructuras.  La nueva 

información produce modificaciones  - acomodaciones -  en las estructuras 

intelectuales, de tal manera que cuando el sujeto se acerca nuevamente al objeto lo 

“ ve”  de manera distinta a como lo había visto originalmente y es otra la información 

que ahora le es relevante.  Sus observaciones se modifican sucesivamente 

conforme lo hacen sus estructuras cognoscitivas, construyéndose así el 

conocimiento sobre el objeto. 15 

 

De una forma u otra el propósito de todas las epistemologías ha sido el análisis de 

las relaciones entre el sujeto cognoscente y el objeto de conocimiento, y la forma en 

que se genera el conocimiento  mediante tal interacción.  El modelo de enseñanza 

tradicional – soporta por el realismo matemático --  privilegia el objeto de 

conocimiento y concede un papel pasivo al sujeto.   En la perspectiva 

constructivista, es la actividad del sujeto lo que resulta primordial : no hay “ objeto de 

enseñanza” sino  “objeto de aprendizaje”. 

 

 

3.8.1.- CONSTRUCCIÓN DEL CONOCIMIENTO 

 

Diversos estudios relativos a la forma en que los estudiantes resuelven problemas 

matemáticos, han llevado a la explicación, de corte constructivista, de que la 

estructura de la  actividad de resolución de problemas surge como un objeto 

cognoscitivo  ( un esquema) a partir de la reflexión que el sujeto hace sobre sus 

acciones.  El “ conocimiento matemático “, para la epistemología genética, es 

resultado de esta reflexión sobre sus acciones interiorizadas  - la abstracción 

reflexiva -. 

 

 
15.- Introducción a Piaget. Pág. 36. 
 


 51  

La matemática no es un cuerpo codificado de conocimientos, sino esencialmente 

una actividad. 

 

El conocimiento, desde la perspectiva constructivista, es siempre contextual y nunca 

separado del sujeto: en el proceso de conocer, el sujeto va asignando al objeto una 

serie de significados, cuya multiplicidad determina conceptualmente al objeto.   

Conocer es actuar, pero conocer también implica comprender de tal forma que 

permita compartir con otros el conocimiento y formar así una comunidad.  En esta 

interacción, de naturaleza social, un rol fundamental lo juega la negociación de 

significados. 

 

Una tesis fundamental de la teoría piagetiana es que todo acto intelectual se 

construye progresivamente a partir de estructuras cognoscitivas anteriores y más 

primitivas.  La tarea del educador constructivista, consistirá en diseñar y presentar 

situaciones que, apelando a las estructuras anteriores de que el estudiante dispone, 

le permita asimilar y acomodar nuevos significados de  objetos de aprendizaje y 

nuevas operaciones asociadas a él. 
 

 

El siguiente paso consistirá en socializar estos significados personales a través de 

una negociación con otros estudiantes, con el profesor, con los textos. 

 

Al poner énfasis en la actividad del estudiante, una didáctica basada en teorías 

constructivistas exigen también una actividad mayor por parte del educador.  Ésta 

ya no se limita a tomar conocimiento de un texto y exponerlo en un aula, o en unas 

notas, o en otro texto, con mayor o menor habilidad.  La actividad demandada por 

esta concepción es menos rutinaria, en ocasiones impredecible, y exige del 

educador una constante creatividad. 

 

 

 

 


 52  

3.9.- PENSAMIENTO  LÓGICO 

 

Generalmente  “se entiende por pensamiento el resultado de una forma peculiar de 

acción, en pensar, que es una conducta en la que se combinan contenidos de tipo 

simbólico, y es resultado de aprendizajes previos “.16 

 

Por lo general, se pone en marcha esa conducta ante una situación  ( problema ) 

para la que no hay una respuesta inmediata, pero que exige solución;  el resultado 

del pensar es una adaptación individual, más o menos innovadora, a la situación  

concreta en que se origina.  Y producido por una mente que elabora la información 

sensible y construye representaciones más generales y abstractas: éstas simbolizan 

y sustituyen a los objetos, y permiten su manejo mental a fin de hallar una 

resolución que supere los conflictos o contradicciones que hay siempre en todo 

problema. 

 

Todos los sistemas psicológicos concuerdan en que el pensamiento representa un 

nivel cognitivo superior que el hombre adquiere mediante un desarrollo cognitivo.   

Piaget   ha elaborado sistemáticamente una teoría del mismo, que incluye varios 

períodos : 

 

1) Período de las operaciones concretas  ( entre 7 y 11 años )   

el uso de símbolos como  el juego, el lenguaje y las 

imágenes y representaciones sensibles permiten un 

conocimiento limitado al propio punto de vista, y a ciertos 

rasgos concretos del problema. 

 

 

 

 

 
16.- Diccionario de las Ciencias de la Educación. Edit. Santillana, 2001. pág. 1088 

 


 53  

Otro gran teórico, que ha estudiado a cerca de la evolución del pensamiento, es 

Vigotski 17 ,  quien al igual que Piaget considera que la actividad lúdica del niño 

determina el desarrollo de habilidades y también como a través del lenguaje llega a 

niveles superiores de pensamiento. 

 

Define al hombre como un ser social con voluntad que parte de un sistema natural 

con capacidades biológicas e históricas.  El hombre, puede recordar y anticipar, es 

decir, puede contextualizar. Afirma que las capacidades humanas dependen de una 

necesidad biológica, sino que estas radican una necesidad psicológica. 
 

El hombre utiliza el lenguaje 18   como un instrumento psicológico que favorece su 

desarrollo.  Se auxilia de la mediación, esto es dar pistas para solucionar problemas 

para la formación del pensamiento.   No es darle respuesta es ayudarlo a que él 

llegue a esa respuesta mediante la activación del pensamiento.  La activación del 

pensamiento se da precisamente a través del lenguaje. 

 

Es precisamente donde, al docente le interesa las ideas de Vigotski, ya que debe 

utilizar el lenguaje es solo instrumento, es decir, se debe dar solo los elementos 

para que el alumno de una respuesta y no darle la respuesta.  Son embargo, en la 

vida cotidiana conjunta, es dar solución de la tarea o resolución de problemas con la 

mediación social. 

 

Su propuesta principal, se basa en que el ser humano puede ser un solucionador 19    

de problemas sociales, a través de mediaciones sociales e instrumentales de donde 

toma estrategias, para solucionar su problema y alcanzar su objetivo. 

 

Así la enseñanza para él consiste en que el maestro le muestre al niño la manera en 

que puede aprovechar ciertos elementos simbólicos para un mayor 

aprovechamiento de la tarea. 

 
17.- Vigotski, L “ El desarrollo de los procesos “ 
18.- Idem 

19.- Op. Cit. Vigotski. Pag. 92 


 54  

Las habilidades del pensamiento son   la capacidad para utilizar los recursos 

mentales de manera controlada y consciente. 

Las habilidades se pueden desarrollar mediante mecanismos que se transforman en 

procedimientos, cuando se practican de manera controlada y consciente 

produciéndose de esta manera la habilidad para utilizar dichos procesos. 

 

Muchos estudiantes a lo largo de sus procesos de aprendizaje las adquieren pero 

hay quienes no logran de manera espontánea por tal motivo se requiere de un plan 

educativo en el cual se incluya la intuición de habilidades de aprendizaje para estos 

últimos. 

 

La adquisición de habilidades de pensamiento se puede lograr con conciencia 

metacognitivas 20.  Selección consiente de estrategias apropiadas, supervisión, de 

su afectividad y corrección de errores o cambio de estrategias nuevas si es 

necesario. 

 

El aprendizaje con conciencia metacognitiva es fomentado cuando las habilidades 

sean enseñadas como estrategias a las que se puede tener acceso y que pueden 

ser usadas para cumplir con claridad los objetivos entendidos. 

 

La teoría de Piaget y la de Vigotski ayudan a comprender como se aprende y cuáles  

son las estrategias que se requieren para mejorar la calidad del conocimiento como 

la implementación de una metodología que coadyuve al desarrollo de habilidades 

del pensamiento. 
 

 

 

 

 

 

 

 

 

 

 

20.- Mece, Judith. El desarrollo del niño y del adolescente comprendido para educadores, Biblioteca para  la actualización del mmaestro. Pág. 119. 
 


 55  

3.10.- RAZONAMIENTO. 

 

Es un proceso de forma mental por el que se pasa de hechos, proposiciones, juicios 

o verdades ya conocidos a otros distintos de ellas, pero coherentes con los 

primeros.  El  razonamiento será deductivo si, a partir de los principios, se obtiene la 

consecuencia.  Será inductivo si se consigue el principio a partir de las 

consecuencias. 

 

La estimación y el razonamiento matemático van de la mano.  Ambos son complejos 

y cada uno involucra muchos procesos diferentes.  El adiestramiento en la 

estimación provee un contexto natural, dentro del cual no sólo se pueden  

desarrollar sino también  practicar muchas habilidades importantes para razonar. 

 

Un examen de los artículos de cualquier revista de educación matemática muestra 

que lo que constituye el razonamiento matemático está sujeto a muchas 

interpretaciones diferentes.  En lugar de tratar de formular una definición explícita de 

razonamiento matemático, se consideran algunas características.  Por ejemplo una 

persona al razonar matemáticamente. 21  
 

 

a) estudia un  problema y decide qué tipo de respuesta se requiere; 

b) usa su flexibilidad mental al trabajar con diferentes clases de números; 

c) selecciona las estrategias apropiadas; 

d) reconoce que existen varias soluciones y no tienen temor de abandonar una 

estrategia a favor de otra;  y 

e) revisa si los resultados son razonables. 

 

 

 

 

 
21.-Labinowicz. Introducción a Piaget. 


 56  

Piaget, en su teoría señala que el aprendizaje es un proceso constructivo interno 22 , 

es decir son las propias actividades cognitivas del sujeto lo que determina sus 

reacciones ante la estimulación, por tanto hace falta algo más que una recepción 

pasiva de una información externa para que el sujeto aprenda algo, sino que debe 

elaborarlo por si mismo. 

 

Se considera el aprendizaje como un proceso de reorganización cognitiva. Es decir 

que cuando el sujeto ha aprendido algo se debe a que ha asimilado la información 

del medio y al mismo tiempo, se han acomodado los conocimientos que se tenían 

previamente a los nuevos datos recientes adquiridos. Este proceso de 

autorregulación es lo que la teoría Piagetana denominada equilibración. 23 

 

Utiliza el termino “ periodo” para describir un lapso de cierta extensión dentro del 

desarrollo, y el término  “ estadio” , para lapsos  menores dentro de un periodo . 

La inteligencia es una adaptación, la adaptación mental permite una liberación 

progresiva,   hasta que al final puede el intelecto funcionar por sí solo, en este 

sentido la inteligencia, las operaciones lógicas constituyen al mismo tiempo un movíl 

y un equilibrio permanente entre el universo y el pensamiento, es una perfección de 

todos los procesos adaptativos. 

 

Además, su teoría lleva al uso de los juegos   como  actividad principal, y no como 

mera distracción. 

Por tanto el uso de la aula interactiva como una alternativa para el aprendizaje de 

las matemáticas facilitará al alumno la comprensión del sistema posicional 

aritmético. 

 

 

 

 

 
22.- Ibid 

23.- Ibid. 


 57  

3.10.1. – TIPOS DE RAZONAMIENTO. 

 

Existen varios tipos de razonamiento : 

 

- RAZONAMIENTO CIENTÍFICO. 

 

A medida que el adolescente aprende a utilizar la lógica proposicional, empieza a 

abordar los problemas de un modo sistemático. 

 

Piaget dio el nombre de pensamiento hipotético – deductivo a la capacidad de 

generar y probar hipótesis en una forma lógica y sistemática. 

 

Piaget  se sirvió del  experimento del péndulo.  A un niño se le da una vara en la 

cual penden cuerdas de distintas longitud.   En cada una pueden colgarse pesos de 

diferentes tamaños.   Al niño se le indica cómo funciona el  péndulo y luego se le 

pregunta cuál de los cuatro factores – longitud de  la cuerda, peso del objeto, fuerza 

de impulso o altura de la caída – causa la rapidez con que el péndulo oscila.  Antes 

de contestar, se le permite manipular el aparato para encontrar la solución. 

 

¿Cuál  cree que sea la respuesta correcta ?  ¿Cómo acometería este problema?  El 

primer paso consiste en formular una hipótesis o en hacer una predicción.  En la 

etapa de las operaciones concretas, el niño puede aplicar esta estrategia de 

solución de problemas.  El siguiente paso consiste en probar las hipótesis y , 

generalmente, es el que distingue la etapa de las operaciones concretas y de las 

operaciones formales. 

 

El niño que se halla en la etapa de las operaciones concretas comienza bien pero 

no logra probar todas las combinaciones posibles.  A veces cambia más de una 

variable a la vez  ( la cuerda y el peso).  Pero  como no aborda el problema en forma 

sistemática, a menudo extrae conclusiones erróneas cuando necesita tener en 

cuenta muchas variables. 


 58  

Los alumnos de tercero “ A” ,  a lo largo del ciclo escolar manifestaron todas las 

capacidades que tenían al resolver diversos ejercicios de matemáticas o de 

cualquier otra materia en donde tenían que utilizar la lógica y el razonamiento, 

sustentando sus procedimientos a sus compañeros. 

 

Resolviendo así diversas dudas acerca de cómo resolver distintos ejercicios de 

razonamiento ya sea en lecturas o en cuestionarios planteados en  clases. 

 

-   RAZONAMIENTO  COMBINATORIO. 

 

Se reparte a un grupo de estudiantes de primaria cuatro fichas de plástico de 

distintos colores y les indica que las combine en la mayor cantidad posible de 

formas.   Lo más probable es que combinen sólo dos a la vez.  Pocos lo harán 

sistemáticamente. 

 

Piaget  se valió de un experimento químico para estudiar la capacidad del niño y del 

adolescente para usar la lógica combinatoria. 

Los niños deben combinar líquidos de varios frascos para obtener una solución 

amarilla.  La solución adquiere color amarillo, cuando los provenientes de dos 

frascos se combinan con el líquido. El proveniente  de uno de los frascos no tiene 

efecto alguno; el de la cuarta botella puede darle un color claro a la solución. Los 

niños que se encuentran en la etapa de las operaciones concretas suelen extraer 

una gota del liquido de los cuatros frascos y combinarla con el liquido una por una. 

Si nada ocurre, piensan haber agotado las posibilidades. Si se les indicara combinar 

los líquidos, quizá lo hagan pero no de modo sistemático. 

 

 

 

 

 

 


 59  

-RAZONAMIENTO SOBRE LAS PROBABILIDADES Y LAS PROPORCIONES. 

 

Los niños de primaria generalmente tienen un conocimiento limitado de la 

probabilidad. La teoría de Piaget contribuye a explicar por qué. Muestra una 

distribuidora de chicles de globo, con 30 globos rojos y 50 amarillos. Si un niño 

introduce una moneda en la máquina, ¿ de qué color es probable que salga el chicle 

en forma de bola?. Si el niño se encuentra en la etapa de las operaciones concretas 

dirá “amarillo”, porque hay más bolas amarillas que rojas. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 60  

CAPÍTULO VI  APLICACIÓN  DE LA  ALTERNATIVA. 

 

4.1.- PROYECTO 

 

El  proyecto pedagógico de acción docente se construye mediante una  

investigación teórico – práctica,  preferentemente  de nivel micro, en uno o  algunos 

grupos escolares o escuela, es un estudio de caso,  con una propuesta alternativa, 

cuya aplicación se desarrollará en corto tiempo, para llegar a innovaciones más de 

tipo cualitativo que cuantitativo. 24 

 

Este proyecto exige desarrollar la alternativa al problema significativo para los 

alumnos, profesores y comunidad escolar, que se centra en la dimensión 

pedagógica y se lleva a cabo en la práctica docente propia. 

 

Este proyecto pedagógico de acción docente requiere de creatividad e imaginación 

pedagógica y sociológica, se tiene un iniciativa y un compromiso con la educación y 

los niños por lo que se puede crear o construir un proyecto innovador con cierto 

grado de originalidad 

 

 

 4.2.- ¡HACIA LA INNOVACIÓN!  

 

La innovación no es un acto, es un proceso que supone conjunción de hechos, 

situaciones e instituciones, interactuando en un período de tiempo en el que se 

suceden diversas acciones orientadas al logro de la finalidad propuesta. 

 

 

 

 
24.- Antología Básica,  “Hacia la innovación” –El proyecto pedagógico de acción docente. México, UPN, 1985 p.p. 1 - 42 

 


 61  

La innovación implica transformaciones en las prácticas, no se identifica con lo que 

ocurre en el nivel de las ideas, de la reflexión o de la teoría, aunque se sustente en 

éstas; se refleja fundamentalmente en acciones que producen cambios sustanciales 

en las prácticas.25 

 

Los procesos de innovación en la educación pueden ubicarse como una de las 

múltiples formas en la que la investigación educativa puede realizarse:  La 

investigación orientada a la transformación de las prácticas educativas. 

 

La innovación es un proceso que se genera en la investigación, aunque no todo 

proceso de investigación culmina necesariamente en una innovación. 

La investigación es la mediación por excelencia para el surgimiento, aplicación y 

validación de las innovaciones en educación. 
 

La innovación en la práctica  docente, consiste en lograr modificar la práctica que se 

hacía antes de iniciar el proyecto,  se trata de superar lo diagnosticado previamente, 

con la perspectiva de que si logramos innovar lo referente al problema tratado, poco 

a poco modificaremos otros aspectos y con el tiempo llegaremos a transformar 

nuestra docencia. 

 

LA CREATIVIDAD 

 

La creatividad es como  una características de la persona, como  un proceso, pero 

la más generalizada, es la que la ha considerado como sinónimo de una capacidad 

extraordinaria de resolución de problemas, se han planteado estrategias específicas 

para proporcionar herramientas que ayuden a la solución creativa de problemas.    

 

Un problema es una situación en la que se intenta alcanzar un objetivo y se hace 

necesario encontrar un medio para conseguirlo.26 

 
25.- Revista La Tarea – investigación para la innovación – Moreno Bayard Maria Guadalupe Año 2, núm. 7, jul.- sept. 1994 

26.- Penagos Corzo,  Julio Cesar penagoscorzo@mac.com Universidad de las Américas 


 62  

Somos creativos por naturaleza, el simple hecho de una concepción que da vida nos 

esta indicando que somos creativos. 

La creatividad esta acompañada de una enorme  capacidad de improvisación y 

espontaneidad 

 

 

4.3.- ¿QUÉ ES UN AULA INTERACTIVA? 

 

Es tomar un espacio o lugar donde se puede adaptar con materiales óptimos para el 

acondicionamiento de espacios y sitios donde el niño tenga plena libertad de tomar , 

tocar, experimentar y si es posible también, crear situaciones de aprendizaje.  Esto 

por medio de juegos educativos con una mínima intervención del profesor, con el 

propósito de crear su razonamiento,  

 

El hecho principal de la creación de estos espacios, es con el fin de que el niño, al 

introducirse en estos lugares le sea atractivo, cómodo y no obligatorio. Llevando su 

propio aprendizaje de una manera divertida, lo cual le servirá en la aplicación de su 

aprendizaje diario y su vida cotidiana. 

 

La escuela Bourbaki afirma que los objetivos  fundamentales de la enseñanza será 

conseguir que el alumno sepa  pensar en términos de estructuras matemáticas, lo 

que supone saber distinguir entre lo esencial y lo accesorio, trata de proporcionar al 

alumno un terreno donde explayar su propia lógica, intentar sus  propias 

invenciones mentales, donde fundamentar sus propias hipótesis, donde 

experimentar sus propios errores y comprobar sus propios aciertos lógicos. 27 

 

 

 

 

 

 

 

 

 

27.- Enciclopedia General de la Educación, Océano, Tomo III Técnicas del trabajo escolar. 


 63  

Para Piaget y su escuela, la experiencia matemática no se realiza sobre los objetos 

materiales, sino sobre acciones que el alumno realiza con tales objetos, uno de los 

ejemplos es cuando  ordena  en fila 6 piedritas y descubre que llega siempre al 6 , 

sea cualquiera el orden que considere, tal  experiencia es de tipo matemático; 

porque no se realiza sobre lo objetos, sino sobre la relación existente entre la acción 

de ordenar y la de contar. 28 

 

Por tal motivo al expresar mi preocupación por el aprendizaje de las matemáticas, 

siendo esta una materia de memorización y de poca actividad de razonamiento, la 

dirección del plantel apoyo mi idea de poner en practica mi proyecto de tesina. 

Se asigna un lugar donde este bien iluminado y ventilado, con tapetes o alfombra en 

lugar de mesa-bancos,  con repisas donde se encuentren en forma ordenada los 

diferentes tipos de materiales. 

 

Las indicaciones que se les dio al iniciar  fue ponerles un horario de entrada, una 

vez a la semana, cada grupo de acuerdo a las necesidades, sin afectar su plan de 

trabajo, e incluso integrándolo a su quehacer educativo, trabajar en equipo social, 

escuchar con atención la actividad, trabajar con el material asignado,  y al final de 

cada sección regresar a su lugar el material utilizado. 

 

¿ Cómo favorecer el razonamiento matemático en los alumnos de tercer 

grado? 

 

El niño al adquirir la noción de número de forma memorística sin razonar, más que 

el concepto de número, lo que  aprende es el numeral, aprende su presentación 

simbólica, pero no logra construir el concepto de número y por tanto no le dan 

funcionalidad al aprendizaje, y uno de los resultados es que  no sabe resolver un 

problema por sencillo que este sea. 

 

 
28.- Idem 
 


 64  

En la primaria, muchos maestros dan más énfasis al aprendizaje de contenidos que 

al desarrollo del pensamiento lógico matemático, además que dejan a un lado el uso 

de material concreto, a veces porque el personal de intendencia se molesta porque 

los salones quedan con papel, confeti, serpentina, etc., otras  porque es más fácil 

para el maestro trabajar únicamente con gís, evitándose la fatiga que provoca 

organizar el uso de material concreto.  Aunque las autoridades educativas 

educativas han insistido en un enfoque constructuvista dentro del aula.  Donde por 

consiguiente se hace necesario el uso de material concreto. 

 

Por tanto, es necesario buscar alternativas para lograr que el aprendizaje sea 

significativo y no repetitivo y así el niño estará en condiciones de utilizarlo en 

situaciones diferentes a las que lo aprendió. 

 

Los maestros al carecer de un sustento teórico, con respecto a su practica docente, 

creen que al cubrir el turno de trabajo diariamente.  Los niños aprenderán los 

contenidos, pero lo que hace la diferencia es la forma  en que el niño accede al 

conocimiento. 

 

Antes que el niño construya el concepto de número se hace necesario estimular su 

maduracion la cual se requiere para lograr un desarrollo en sus operaciones 

mentales, físicas y afectivas acordes a su edad cronológica, además que en muchas 

de las veces se separa el juego de las actividades didácticas, olvidando el ludismo 

característico del alumnos. 

 

Cuando no se busca una alternativa para facilitar el aprendizaje de los números los 

niños no pueden hacer uso adecuado del sistema de numeración por consiguiente, 

no establecen la diferencia entre valor absoluto y valor relativo lo que origina que al 

realizar las operaciones básicas como son la suma y la resta, no entiendan porque 

hay un lugar para las unidades y otro lugar para las decenas, y que al sumar dos  

dígitos, si se forman decenas, las tengan que sumar con las decenas y no con las 


 65  

unidades y lo mismo pasa con las restas cuando se tiene que pedir “ prestado “ y no 

saben porque el ocho se convirtió en siete. 

 

Otra situación es el criterio autoritario con el que suelen abordarse los contenidos 

escolares, esto es, “lo que se debe saber” y ahora debe ser reproducido sin 

equivocaciones, suele llevar al niño a sobre valorar el pensamiento de “el que sabe” 

y a devaluar y desconfiar de su propia capacidad para razonar, el niño se convierte 

en un dependiente intelectual que muchas veces no intenta siquiera resolver un 

problema que le suene un poco distinto a los planteados por la escuela porque es 

más fácil decir; “eso no me lo han enseñado “ es decir su imagen de “ yo no se “ o 

“yo no puedo” va en aumento hasta llegar a producir verdaderas dificultades.  De 

esta manera los niños sólo construyen conocimientos parciales o fragmentados y 

arrastran durante años, grandes lagunas. 

 

 

4.4.- DISEÑO DE ESTRATEGIAS 

 

En la investigación–acción su objetivo es mejorar la práctica en vez de generar 

conocimientos.   Lo que hace de la enseñanza una práctica educativa no es sólo la 

calidad de sus resultados, sino la manifestación en la misma práctica,  se estimula a 

los profesores para que consideren la investigación-acción como una investigación 

de la forma de controlar el aprendizaje del alumno, para obtener objetivos 

predefinidos de aprendizaje sin tener en cuenta la dimensión ética de la enseñanza 

y el aprendizaje 

 

 

 

 

 

 

 


 66  

HIPÓTESIS: 

 

Utilizando material creativo y vistoso dentro del “AULA INTERACTIVA” , donde el 

alumno   ejercitará diversas habilidades de razonamiento matemático de forma 

individual y por equipos. 

 

 

 INSTRUMENTOS. 

 

Para poder detectar y analizar la problemática del grupo de tercer grado  se 

utilizaron los siguientes instrumentos : 

 

?  Actividades fuera del salón.                        * cuestionarios 

?  Examen de diagnóstico. 

?  Ejercicios y actividades dentro                   * entrevista 

Del salón                                                     * encuestas 

 

 

 PROCEDIMIENTO. 

 

El  día 13 de agosto de 2003, se realizó la presentación de todos los maestros 

presentes. 

Posteriormente se continuo con la apertura de los temas del taller de actualización 

dentro de ellos se formulo el diagnóstico escolar para detectar las fortalezas y 

debilidades de la comunidad educativa, dando pauta a concluir con la elaboración 

del proyecto escolar, el cual sería basado en la comprensión lectora.   

El último día de la semana del taller se destinó a la inscripción de los alumnos. 

 

 

 


 67  

Al inicio de la semana de clases se me designó el grupo al que debía de asistir, 

después de la presentación, en el patio de la escuela se realizaron los honores a la 

bandera y en donde cada uno de los grupos fue presentado con el  profesor que iba 

a estar a cargo del grupo. 

 

Al empezar la clase se llevó a  cabo una serie de ejercicios para poder obtener un 

diagnóstico general, siguiendo con un examen para conocer el personal. 

Realice diversos ejercicios y con la ayuda de la observación se detectó el problema 

del grupo, para ir desarrollando el diagnóstico correspondiente. 

Logre platicar con cada uno de los niños para poder obtener datos importantes que 

me ayudaron a verificar el diagnóstico. 

 

Durante las siguientes semanas fui detectando cada una de las deficiencias de los 

niños, conforme se tocaban los temas de las 4 materias que componen la currícula 

de tercer grado.   Esto me ayudó para poder detectar el problema general del grupo 

e ir formando mis propósitos generales y específicos para poder afrontar el 

problema, sin olvidar mis cuestionamientos, lo que yo necesitaba saber acerca del 

grupo y de cómo poder crear una solución para ello, tomando en  cuenta a que línea 

temática pertenece el problema. 

 

Posteriormente de acuerdo a mis observaciones fui creando estrategias para poder 

ayudar a disminuir el problema del grupo, tomando en cuenta las características y 

deficiencias de cada uno. 

 

Estas estrategias implementadas a los alumno, fueron realizadas con materiales 

hechos y algunos comprados, tratando de formar un  “ Aula de Matemáticas” donde 

fueron colocados cada uno de los materiales a utilizar. 

Al realizar o aplicar las estrategias se usaba el material del Aula para poder 

relacionarlo o utilizarlo en el tema . 

 

 


 68  

El material que no tiene relación con los temas, como  : 

 

 Juego de la oca 

 Serpientes y escaleras 

 Dominó 

 Damas chinas 

 Lotería 

 Pirinolas 

 Rompecabezas de animales 

 Rompecabezas de figuras geométricas. 

 Tangram 

 Maratón 

 Papiroflexia 

 Cuadros mágicos 

 La construcción 

 Stoop 

 Geoplano 

 Ligas de colores 

 Popotes 

 Memorama 

 

Fueron implementados con una finalidad,  de desarrollar en los alumnos habilidades 

para fortalecer el razonamiento matemático. 

 

Después de haber desarrollado algunas habilidades como la observación, 

comparación, tanteo, se utilizaron los materiales relacionándolos con los temas de 

las materias, especialmente en matemáticas. 

Se desarrollaron diversas estrategias y ejercicios para los alumnos dentro y fuera 

del  “ Aula de Matemáticas”. 

 


 69  

Para llevar a cabo el implemento del  Aula se realizó un cronograma en donde se 

manifiesta el tiempo y actividades que se consideraron dentro del grupo. 

Así mismo concluyo que el implemento de estrategias realizadas a lo largo del 

período de trabajo docente, permitieron seguir una solución al problema detectado 

en el grupo asignado. 

 

 

RECOLECCIÓN DE DATOS E INTERPRETACIÓN DEL ANÁLISIS. 

 

Con la realización de ejercicios dentro del salón se detecto que les falta la 

comprensión, para poder resolver diversos ejercicios y esto da pauta a que no 

logren tener un razonamiento requerido de acuerdo a su edad. 

No logran poner atención a lo que leen, manifiestan falta  de coherencia en sus  

escritos y falta de participación en las clases. 

 

El niño ha logrado varios avances en la etapa de las operaciones concretas.  Su 

pensamiento muestra menor rigidez y flexibilidad.   

A lo largo del proceso constructivo, el alumno encuentra situaciones que cuestionar   

( el estado actual de su cuestionamiento) y le obligan a un proceso de 

reorganización. 

 

Diversos estudios relativos a la forma en la que los estudiantes resuelven problemas 

matemáticos, han llevado a la explicación de corte constructivista, de que la 

estructura de la actividad de resolución de problemas surge como un objeto 

cognoscitivo a partir de la reflexión que el sujeto hace sobre sus propias acciones. 

 

El conocimiento matemático, es el resultado de ésta reflexión.  La matemática no es 

un cuerpo codificado de conocimientos,  sino esencialmente una actividad. 

Al realizar algún trabajo donde se muestra el razonamiento, los alumnos identifican 

hábilmente las operaciones o el procedimiento que deben seguir para poder resolver 

la actividad. 


 70  

En el salón de clases al iniciar algún tema relacionado a las matemáticas, primero 

se realizan ejercicios o actividades que tengan que ver con su entorno, para de ahí 

partir a lo que es el conocimiento teórico y práctico acerca del tema. 

 

Los niños que han iniciado la etapa de las operaciones concretas responderán que 

el conjunto de objetos no ha cambiado.  Un objeto puede parecer más grande, más 

largo o más pesado, pero los dos siguen siendo iguales. En opinión de Piaget, los 

niños se sirven de operaciones básicas para efectuar las tareas de conservación :  

negación,  compensación  e identidad. 

 

Estas operaciones reflejan en la forma que un niño de 8 años podría explicar por 

qué la cantidad de agua en dos vasos permanece inalterada. 

 

?  “ Se puede volver a vaciar y será la misma “  (negación ) 

 

?  “ El agua sube más pero es porque el vaso es más delgado “   

(compensación) 

 

?  “ Tan sólo lo vaciaste, no se agregó ni se quito nada “ ( identidad). 

 

 

 

 

 

 

 

 

 

 

 

 


 71  

4.4.1.- CUADRO NUMÉRICO 

 

OBJETIVO :  

 

 Desarrollar la habilidad de sumar y restar con un resultado dado, en forma 

horizontal y vertical en un cuadro. 

 

APLICACIÓN : 

 

 Desarrollo 

 Recreación 

 Terapia individual  

 

DESCRIPCIÓN : 

 

 Dividido el grupo en parejas efectuarán sumas, restas, utilizando el 

resultado del cuadro para  que den el resultado ya puesto en el cuadro. 

  

PROCESO : 

 

 Dividir al grupo en parejas 

 Preparar el cuadro en copias para que ambos puedan resolverlo 

 Indicar que los dos deben participar  

 Resolver el cuadro numérico, de acuerdo a los números colocados en el 

recuadro  

 No dar la solución hasta que haya varios intentos o bien se tenga la solución 

 Compare los resultados del problema con los resultados del cuadro 

numérico. 

 

 

 


 72  

RECOMENDACIONES: 

 

 No hay tiempo. 

 Que intenten una y otra vez. 

 Acepten otras posibilidades, pero que no se alejen del objetivo. 

 

 

MATERIAL : 

 

 Cuadro numérico con operaciones, lápiz, borrador, etc. 

 

EVALUACIÓN : 

 

 Según el logro que aparece en la descripción. 

 

 

 

 

 2        +    -    =  5 

 +   +   -    - 

   -  2  +  2  =  

 +   +    +   + 

  -   -  2  =  0 

 =   =   =   = 

 8  -  8  +   =  2 

 

 

 
 


 73  

4.4.2.- PLANO CON EJES DE COORDENAS 

 

OBJETIVO : 

 

 Desarrollar la habilidad cognoscitiva a través de juegos de armado y 

construcción. 

 

APLICACIÓN : 

 Recreación  

 

DESCRIPCIÓN : 

 

 Utilizando una hoja dibujaran un mapa, que indique un tesoro escondido, 

siguiendo los puntos cardinales, escribiendo sus propias instrucciones, 

llegando a su cometido. 

 

PROCESO : 

 

 Motivación alusiva para lograr el interés.  ( Película el Dorado) 

 Forme equipos de dos personas 

 Juegue el tesoro escondido 

 Cada uno distribuya su tesoro en puntos al azar, todos los puntos restantes 

serán calabozos. 

 Cada uno debe averiguar los puntos del tesoro mencionado sus 

coordenadas.    Por cada par de coordenadas que no adivine cae al 

calabozo y pierde el turno. 

 Gana el niño que acierte primero todas las coordenadas donde el otro tiene 

escondido el tesoro. 

 

 

 


 74  

RECOMENDACIONES : 

 Vigilar el trabajo de realización 

 

MATERIALES: 

 Hojas, colores, lápiz, borrador, marcadores de agua, etc. 

 

EVALUACIÓN : 

 Estructura sugerida. 

 

VARIANTES : 

 El resultado será diferente en todos los equipos, acéptelos siempre y 

cuando coincida con la descripción. 

 

 

 

 

 

 

 

 

 

 

 

 

 
 
 


 75  

4.4.3.- CUADRO NUMÉRICO DECIMAL 

 

OBJETIVO : 

 Desarrollar  la habilidad para efectuar mental y objetivamente operaciones de 

adición. 

 

APLICACIÓN : 

 Recreación 

 Desarrollo 

 

DESCRIPCIÓN : 

 Dividido en parejas efectuarán las sumas utilizando solo los números que están 

en el cuadro numérico para que el resultado sea 40.5 

 

PROCESO : 

 Dividir al grupo en equipos de dos niños. 

 Indicar que en las operaciones deben participar todos con un resultado 

 Observe el cuadro mágico 

 Realice operaciones y escriba los números o cantidades en cada columna, 

horizontal y vertical. 

 La suma de cada renglón, columna y de forma diagonal debe de dar por 

resultado de la suma 40.5. 

 No tiene tiempo de conclusión 

 No dar la solución antes de .... 

 

 

 

 


 76  

 

13.75 

 

  

12.75 

 

 

 

 

13.5 

 

 

 

 

  

13.25 

 

 

RECOMENDACIONES : 

 Antes de dar a conocer la solución cerciórese de que todos hallan llegado a un 

resultado. 

 

MATERIALES : 

 Cuadro con divisiones y números 

 Lápiz, borrador, etc. 

 

EVALUACIÓN : 

 Según el logro de lo que aparece en la descripción. 

 

VARIANTES: 

 Algunos equipos les costará más trabajo que a otros pero estimulándolos se 

sentirán capaces y tendrán confianza. 

 

 

 

 

 


 77  

4.4.4.- PALITOS CHINOS 
 

 

OBJETIVO : 

 

« Desarrollar la habilidad cognoscitiva a través de juegos armados y 

construcción. 

 

APLICACIÓN . 

« Desarrollo 

« Autodesarrollo 

« Recreación 

« Terapia individual 

 

DESCRIPCIÓN : 

« Empelando 9 palitos, mostrar tres docenas. 

« No hay que hacer pedazos los mismos 

 

PROCESO : 

« Motivación alusiva 

« Organización del grupo 

« Distribución del material 

« Recordar que el trabajo se realizará en parejas 

« No dar la solución hasta que haya varios intentos o bien se tenga la solución 

« Mostrar la solución dada por alguno de ellos. 

 

 

 

 

 

 


 78  

SOLUCION : 

X  X   X   V   I 
« Se soluciona con números romanos ( 36 ) 

 

RECOMENDACIONES : 

« No hay tiempo. 

« Que intente una y otra vez. 

« Acepte otras posibilidades, pero que no se alejen del objetivo 

 

MATERIALES: 

« Palitos, popotes, cerillos, etc. 

 

EVALUACIÓN : 

« Ver descripción 

 

VARIANTES: 

« Se puede realizar fuera del salón, en el suelo. 

 

 

 

 

 

 

 

 

 

 


 79  

4.4.5.- CRUCIGRAMA NUMÉRICO 

OBJETIVO: 

 Desarrollar la memoria en relación con diferentes procedimientos aritméticos 

 

APLICACIÓN: 

 Desarrollo 

 Recreación 

 Autodesarrollo 

 Terapia individual 

 

DESCRIPCIÓN: 

 Dividir el grupo en equipos de dos, 

 Lea con atención las pistas y formule  una posible solución que coincidan con 

los espacios asignados. 

 

PROCESO : 

 Dividir en equipos de dos integrantes 

 lea con atención las  pistas horizontales y verticales. 

 Conteste las pistas con lápiz delante de cada una. 

 Conteste el crucigrama de acuerdo a las respuestas de las pistas horizontales y 

verticales, coloque la respuesta en el lugar correspondiente. 

                        
                                                     

 

 

 

 

 

 

 

                                          

 

 

 


 80  

    PISTAS HORIZONTALES: 

1. - Número con una centena de                                          1.- Número que representa el año en que el 

millar y cinco cincos.                                                             Hombre llegó a la luna. 

2.- Las dos últimas cifras de                                                3.- La cuarta parte de cien. 

1999.                                                                                     4.- Cinco millones novecientos mil treinta y 

3.-Cifras consecutivas del 2 al 7                                           siete    

5.- Antecesor de 2451.                                                         5.- Antecesor de la cuarta parte de 100 

7.- 7500 menos cincuenta                                                     6.- 5 centenas 

8.- sólo ceros.                                                                       9.- Cinco millones novecientos mil       

                                                                        quinientos sesenta. 

                                                                                               10.- El 600 menos 25. 

 

 

 

RECOMENDACIONES: 

 Antes de dar a conocer la solución cerciórese  de que esté correcto 

 

MATERIALES: 

 Crucigrama numérico. 

 Pistas horizontales y verticales 

 

EVALUACIÓN : 

 Cuando se logré  lo que aparece en la descripción 

 

VARIANTES : 

 Recuerde que tiene aplicación variada dentro del área de las matemáticas por lo 

que debe tener cuidado al llenar el crucigrama 
 

 

 

 

 

 

 

 

 

 

 


 81  

4.4.6.- ADIVINA  ¿QUIÉN SOY ? 
 

 

OBJETIVO : 

 Desarrollar la habilidad para efectuar mental y objetivamente operaciones con 

fracciones 

 

APLICACIÓN : 

 Recreación 

 

DESCRIPCIÓN : 

 Dividido el grupo en equipos contestarán las adivinanzas  

 

PROCESO : 

 Dividir al grupo en equipos de igual número de integrantes. 

 Preparar las tarjetas que contienen las adivinanzas  por equipo, para que ellos          

pueden resolverlas. 

 Realice rectas numéricas u operaciones si es necesario. 

 Conteste cada una de las adivinanzas en la tarjeta. 

 Indicar que en las operaciones deben participar todos con un número o un signo. 

 Indicar que para mostrar su operación y su resultado deberán ponerse de pie y 

que los primeros que pasen y estén acertados en su resultado, serán los 

ganadores. 

 

 

 

 

            

 


 82  

- Soy la fracción que sé 

               Encuentra entre 5/8 y 7/8 

                ¿Qué fracción soy?                                                    - Mi posición correcta sé 
                                                                          encuentra 4/6 atrás de 

                                                                                                   2  4/6. ¿Cuál es mi posición? 
           - Estoy ubicada entre los  

            novenos, pero no sé cuál 

            es mi fracción, si tengo 

            Seis numeradores. 

             ¿ Qué fracción soy ? 
                                                                           - Mi posición es 3/ 10 

                                                                                                  Delante de 5/10. 

                                                                                                  ¿Cuál es mi posición ? 

 

 

RECOMENDACIONES : 

 Leer con atención las tarjetas para evitar resultados equivocados. 

 

MATERIALES : 

 Tarjetas con adivinanzas para cada equipo 

 Lápiz, cartulinas, plumones, hojas, etc. 

 

EVALUACIÓN: 

 Tenga una lista de resultados de cada tarjeta. 

 

VARIANTES : 

 Pueden tener preguntas  engañosas, donde este el resultado implícito. 

 

 

 

 

 

 


 83  

4.4.7.- TRIÁNGULOS MÁGICOS. 

 

OBJETIVOS : 

 Desarrollar la habilidad cognoscitiva a través de un juego construido. 

 

APLICACIÓN : 

 Desarrollo 

 Autodesarrollo 

 Terapia individual 

 Recreación 

 

DESCRIPCIÓN: 

 empleando los  números de 1 al 6 para cada circulo 

 el resultado de todos sus lados deben ser 11 

 

PROCESO : 

 Motivación alusiva. 

 Organizar al grupo en equipos de dos personas recordándoles su participación 

 Distribución del material 

 Coloque los números del 1 al 6 en cada uno de los  círculos. 

 Sume los números que están en cada uno de los lados, para que el  resultado 

sea 11. 

 Realice dos sumas más, para que los  resultados sean 9, 10. 

 No dar la solución hasta que haya varios intentos o bien se tenga la solución. 

 Mostrar la solución dada por alguno de ellos. 

 

 

 

 

 


 84  

 

 

 

 

 

 

 

 

 

 

 

 

 

RECOMENDACIÓN: 

 No hay tiempo 

 Que intenten una y otra vez 

 Acepte otras posibilidades, pero que no se alejen del objetivo. 

 

MATERIAL:  

 Triángulo mágico. 

 Números del  1  al  6. 

 

EVALUACIÓN: 

 Ver  descripción 

 

VARIANTES : 

 Recuerde que puede resultar con otras formas de resolverlo, acéptelo siempre y 

cuando lleguen al mismo resultado. 

 

 

 


 85  

4.4.8.- STOOP 
 

 

OBJETIVO : 

 Desarrollar  actitudes positivas hacia el trabajo compartido 

 

APLICACIÓN : 

 Geografía 

 Matemáticas 

 Recreación  

 Desarrollo 

 

DESCRIPCIÓN: 

 El grupo dividido en equipos pone en practica su habilidad y su conocimiento 

acerca de temas variados. 

 

PROCESO : 

 Forme un equipo de 4 integrantes y dibuje un círculo en el patio 

 Divídalo en doce partes iguales, partiendo desde el centro. 

 Coloque el nombre de un Estado de la República Mexicana. 

 Calcular la distancia con : 

 Popotes, ligas, hilos, pasos, cuartas, y manos 

 

 

 

 

 
 

 

 


 86  

RECOMENDACIÓN : 

 Que el tamaño del juego de piso sea el adecuado para que entren uno o dos de 

sus pies en el dibujo. 

 Anotar en su lugar asignado el nombre de un estado de la republica mexicana. 

 Verificar el tamaño de la circunferencia de adentro como de afuera. Con distintos 

materiales. 

 

MATERIAL: 

 Patio de la escuela, Gises de colores, Popotes,  Ligas, Hilos, etc. 

 
 

 

EVALUACIÓN : 

 De acuerdo al número de rayitas que tengan acumulados pierden, ganan los que 

no tienen rayitas. 

 

 

VARIANTES : 

 La realización de la presente no requiere del aula o espacio específico, puede 

hacerlo en el patio, jardín. 

 

 

 

 

 

 
 

 

 
 
 


 87  

4.4.9.- BUEN MATERIAL 

 

OBJETIVO : 

 Desarrollar la habilidad cognoscitiva a través de juegos de armado y 

construcción 

 

APLICACIÓN : 

  Desarrollo 

 Autodesarrollo 

 Recreación   

 Terapia individual 

 

  DESCRIPCIÓN : 

 El grupo dividido en equipos de dos, se encargaran de hacer figuras 

geométricas  con las ligas en el tablero. 

 

PROCESO : 

 Preparar al grupo en equipos de dos. 

 Distribución del material 

 No dar posibles soluciones hasta que haya varios intentos o bien de tenga la 

solución. 

 

 

 

 

 

 

 


 88  

RECOMENDACIONES: 

 No hay tiempo 

 Que intenten una y otra vez. 

 Acepte otras posibilidades, pero que no se alejen del objetivo. 

 

MATERIAL 

 Geoplano,  Ligas de colores, equipos de 2 integrantes 

 

EVALUACIÓN : 

 Ver descripción. 

 

VARIANTES: 

 Las figuras pueden variar en tamaño, en color, en posición. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

 


 89  

4.4.10.- EL  CIRCO 

 

OBJETIVO : 

 Desarrollar la memoria en relación con la observación de dibujos  

 

APLICACIÓN : 

 Recreación 

 Desarrollo 

 Terapia individual 

 

DESCRIPCIÓN: 

 Trabajo individual, utilizaran la observación  de un dibujo para que se fijen de 

todos los detalles de este, se les dará 15 minutos para observar, contestarán un 

pequeño cuestionario de lo observado. 

 

PROCESO : 

 Observe con atención el dibujo por 15 minutos. 

 Lea correctamente las instrucciones y vaya relacionando lo que dicen las 

instrucciones con los dibujos 

 Sin ver el dibujo vaya relacionando cada una de las preguntas. 

 Ya que haya terminado compare sus respuestas con el dibujo 

 

 

 

 

 

 

 

 

 

 


 90  

RECOMENDACIONES : 

 Vigile el trabajo de realización individual 

 

 

MATERIALES : 

 Fotocopias del dibujo de un circo. 

 Instrucciones para el llenado del ejercicio. 

 Lápiz. 

 

EVALUACIÓN : 

 Cuando se logre lo que aparece en la descripción. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 91  

4.4.11.- CRUCIGRAMA  DE  MULTIPLICACIONES 

 

OBJETIVO : 

 Desarrollar la habilidad para efectuar mental y objetivamente operaciones 

con multiplicaciones y adiciones. 

 

APLICACIÓN : 

 Desarrollo 

 Recreación 

 

DESCRIPCIÓN : 

 Dividido el grupo en equipos efectuarán las multiplicaciones y sumas para 

colocar los resultados en los cuadros correspondientes y con la participación 

de todos para lograr los resultados. 

 

PROCESO : 

 Dividir el grupo en equipos de 4 integrantes 

 Indicar que todos los integrantes del equipo deben participar 

 Resuelva correctamente las multiplicaciones y las sumas colocadas en las 

pistas. 

 Coloque el resultado en el crucigrama de acuerdo al número que le 

corresponde y trate de acoplar los resultados para obtener el resultado 

correspondiente a las multiplicaciones 
 

 

 

 

 

 

 

 

 

 

 


 92  

1.- ( 10 x 1 ) + 10 = 

2.- ( 7 x 4 ) + 2 = 

3.- ( 6 x 8 ) + 2 = 

4.- ( 2 x 3 ) + 4 = 

5.- 10 + ( 5 x 2 ) = 

6.- ( 4 x 9 ) – 6 = 

7.- ( 7 x 5 ) – 5 = 

8.- ( 10 x 2 ) + ( 10 x 3 ) = 

9.- ( 9 x 9 ) – 1 =  

 

RECOMENDACIONES : 

 Pueden ocupar diversas formas para resolver las operaciones siempre y 

cuando deben de  llegar al resultado 

 El alumno debe estar preparado en el tema. 

 

MATERIALES : 

 Crucigrama de multiplicaciones 

 Pistas horizontales 

 Diversas formas para multiplicar cantidades. 

 

EVALUACIÓN : 

 Tenga una lista con los totales 

 El crucigrama te dará los resultados  al resolver las operaciones. 

 

VARIANTES : 

 Recuerde el manejo de paréntesis se les puede dificultar al momento de 

resolver dicho crucigrama 

 

 

 

 
 

 

 


 93  

4.4.12.- EL LABERINTO 

 

OBJETIVO : 

« Desarrollar la habilidad de observación para seguir un camino o ruta con 

delimitaciones. 

 

APLICACIÓN : 

« Desarrollo 

« Recreación  

« Autodesarrollo 

«  terapia individual 

 

DESCRIPCIÓN : 

« Observar el laberinto entregado  sin anotar nada, después ya con la 

respuesta se procederá a contestar con lápiz. 

 

PROCESO : 

« Trabajo individual 

« Recorre el laberinto de tal manera que: Solo puedes pasar una vez por cada 

sitio, no se vale cruzar el camino. 

 

 

 

 

 

 

 

 

 

 

 


 94  

RECOMENDACIONES : 

« Darse un tiempo para observar y analizar cada entrada para una posible 

salida 

« Posteriormente seguir el camino elegido con un lápiz. 

 

 

MATERIAL : 

« fotocopia de un laberinto. 

« Lápiz. 

 

 

EVALUACIÓN : 

« Cuando se logre lo que aparece en la descripción 

 

 

VARIANTES : 

« Según el ingenio de cada uno. 

 

 

 

 

 

 

 

 

 

 

 

 


 95  

4.5.- PROPUESTA 

 

“ Aula  de  Matemáticas “ 

 

La propuesta que voy a manejar consiste en realizar actividades fuera del salón y 

con material manipulable porque se ha notado que los alumnos se desenvuelven 

mejor fuera, que dentro del salón, en ese momento se muestran las habilidades que 

tienen los alumnos y que les hace falta desarrollar para fortalecer el  razonamiento y 

que les cuesta demasiado aplicar a diversas situaciones planteadas en los temas a 

desarrollar de la currícula de tercer grado. 

 

Se ha notado que la falta de material vistoso ha  permitido que a los alumnos no les 

interesen las matemáticas u otras materias que para ellos son tediosas y aburridas. 

 

Al grupo de tercer grado en general, les gusta mucho el manejo de cuadros 

mágicos, triángulos mágicos, sopas de letras, crucigramas, damas chinas, 

serpientes y escaleras, dominó, perinola, rompecabezas, juegos en el patio, 

maratón, lotería, Tangram, memorama, geoplano y jugar con los dados, donde ellos 

por mínimo que sea el ejercicio los ponga a pensar y a captar las situaciones que se 

les estén presentando. 

 

Manejando las habilidades desarrolladas para poder resolver los ejercicios 

planteados durante las clases dentro del  “ Aula de Matemáticas”. 

 

Trabajar  dentro del Aula les motiva mucho a los alumnos porque realizan 

actividades donde consultan o utilizan los materiales para implementarlas en las 

actividades sugeridas por el profesor. 

 

 

 

 


 96  

4.6.- RECOMENDACIONES: 

 

Estas recomendaciones son muy importantes para el trabajo activo del profesor 

dentro y fuera del salón de clases para poder fortalecer el razonamiento en los 

alumnos : 

 

 Dialogar  con los alumnos de acuerdo a su nivel de lenguaje, no tratar de 

hablarles con palabras que a veces no entienden todos. 

 

 Realizar algunas actividades en el patio para que se despejen un poco del 

salón de clases. 

 

 Manejar material colectivo e individual muy vistoso para que los alumnos 

logren tener una motivación para poder  alcanzar el conocimiento propuesto. 

 

 Desarrollar actividades muy dinámicas donde el alumno ponga en práctica 

las habilidades a desarrollar durante el proceso de razonamiento. 

 

 Presentar material manipulable para que el alumno se le facilite la 

explicación de los temas propuestos. 

 

 Tener un lugar específico para colocar material que le pueda servir para 

impartir sus clases. 

 

Tomar como medida de material lo que muestra la naturaleza o el entorno de los 

alumnos. 

 

 

 

 

 


 97  

CAPÍTULO   V  EVALUACIÓN 

 
5.1.- CONCEPTO 

 

“La evaluación tiene por objeto proporcionar la máxima información para mejorar el 

proceso educativo,  reajustando sus objetivos, revisando críticamente planes, 

programas, métodos, recursos y facilitando la ayuda y  la orientación de los 

alumnos”...29 

 

“La evaluación es un proceso dinámico es decir una investigación continua de la 

enseñanza y del aprendizaje a fin de que la educación tenga un carácter funcional. 

Los resultados de esta investigación pueden ser observados en forma cuantitativa y 

cualitativa.  En la enseñanza se evalúa o se investiga las aptitudes de los alumnos, 

las destrezas, las habilidades, las adquisiciones de los conocimientos, los cambios 

de conducta social.”30  

 

Las definiciones anteriores nos hacen ver que la evaluación del trabajo escolar es la 

última fase del planeamiento del currículum y cierra,  por así decirlo,  el ciclo total. 

Es un proceso que sirve para descubrir hasta que punto las actividades de 

aprendizaje han producido los resultados propuestos como deseables, 

determinando de este modo los aspectos tanto positivos como  negativos de los 

planes. 

 

También permite comprobar la efectividad de algunos elementos tales como los 

profesores y los medios que se emplean para desarrollar el currículum. 

La evaluación permite determinar los aspectos de está,  es efectiva y los objetivos o 

aspectos en los cuales hay que mejorarla. 

 

 
29.- Enciclopedia de las Ciencias de la Educación, Edit. Santillana p.603 

30.- Idem 


 98  

La evaluación suministra pruebas de los medios empleados, sobre los resultados 

obtenidos por ellos,  hace posible la elección de futuros medios sobre datos reales 

en vez de dejar dicha elección en manos de la rutina o de la improvisación. 

 

Es importante determinar algunas características de la evaluación que contiene lo 

siguiente; 

 

a) una actividad sistemática y continua, como el propio proceso educativo. 

b) Tener como misión recoger información fidedigna sobre el proceso en su 

conjunto. 

c) Ayudar a mejorar el propio proceso, y dentro de él todo lo que lo integra 

como lo son los planes, programas, técnicas, etc. 

d) Ayuda a elevar la calidad del aprendizaje y aumentar el rendimiento de cada 

alumno. 

 

A la vista de hechos o resultados del trabajo escolar es no solo deseable, imperioso, 

diseñar pruebas que llevan al conocimiento de si se han logrado los objetivos 

previstos, en que medida se han conseguido, que actividades han sido más plenas, 

en cuales habría que rectificar los fines y los medios, que sujetos los han logrado, 

cuales no y porqué. 

 

La evaluación según el momento en que se realiza  por sus objetivos o por sus 

propósitos puede tener tres variantes que son:  

 

1. Inicial o Diagnóstica:  en donde se evalúan las aptitudes del 

alumno y el nivel de conocimientos.   Tienen como finalidad  

conocer a los alumnos en sus tres aspectos de 

personalidad:  cognitivo, afectivo y psicomotriz. 

 

 

 


 99  

2. Continua : esta evaluación pretende orientar 

constantemente el proceso de enseñanza aprendizaje, 

buscar ir determinando el grado en que se han ido logrando 

los objetivos específicos de cada área o asignatura, se 

realiza diariamente. Es paralela al aprendizaje. 

 

3. Intermedia : es la que se lleva a cabo con el fin de que se 

observen los avances de los niños y la eficacia de las 

estrategias planteadas. 

 

4. Final o Sumaria : es la comprobación del logro de los 

objetivos y planteamiento de otros, así mismo se considera 

como el último juicio de valor del año. 

 

Es importante saber que la evaluación tiene instrumentos que utiliza para ejecutarse 

y algunos son :  los test, trabajos, pruebas orales, entrevistas, la observación, 

cuestionarios, etc., es necesario realizar una evaluación de tipo diagnóstica que 

servirá como base para poder encaminar el trabajo docente.. 

 

“ la evaluación inicial o diagnostica permite identificar : 

- las necesidades educativas de los niños. 

- Características del trabajo en el aula. 

- Las  características específicas del grupo 

- La  forma en que se relaciona la familia con los niños 31 

 

 

 

 

 

 
31.- Idem. 

 


 100  

Y es considerada como una etapa de reconocimiento de la realidad que ha de tomar 

en cuenta el docente para  así llevar a la práctica los propósitos de la educación 

básica, sin embargo forma parte de una pauta de apoyo del docente, es decir no 

como un punto de partida exclusivo, pues tiene que tomar en cuenta otros 

elementos que le permitirán enriquecer su intervención. 

 

Lo más importante de todo esto es, lo que se marca en el documento :  “  representa 

un momento de intervención educativa ...”  32  lo cual  nos deja pensar que desde 

ese momento no sólo se ha de tomar en cuenta al niño sino que además incluye al 

docente. 

El diagnóstico en este ciclo escolar se llevo a  cabo en las primeras seis semanas,  

durante las cuales no se planeaba, sino que por el contrario se registraban los datos 

que el docente considera importantes, esto lo hacía de forma individual y de forma 

grupal, las actividades que sirvieron para  desarrollar la evaluación diagnóstica se 

planearon por el equipo de trabajo de cada grupo.  Así mismo pretende que en el 

transcurso de la evaluación el clima sea lo más favorable posible para que el niño se 

adaptará de una manera más sencilla. 

 

 

5.2.- EVALUACIÓN DE LAS MATEMÁTICAS 

 

La evaluación es uno de los aspectos de mayor complejidad en la enseñanza, pues 

no consiste solamente, como se cree, en otorgar una calificación los alumnos, sino 

en la apreciación permanente de su aprendizaje.  

En el caso de las matemáticas, el maestro debe tener presente que los conceptos 

se construyen paulatinamente, por lo que su adquisición deberá ser valorada a lo 

largo de todo el año escolar, a partir de las diferentes actividades de aprendizaje.   

Generalmente, los errores cometidos por los niños son muestra del grado de 

comprensión que han alcanzado de un concepto. 

 
32.- Idem 


 101  

â En la estimación y el cálculo mental que realizan los alumnos  para dar 

una respuesta aproximada a determinar situaciones  donde se valore 

mediante la observación, la revisión de los trabajos y la participación 

individual y en grupo. 

â En las destrezas y habilidades que valoren el avance de los alumnos al 

observar la forma en .que manejan los instrumentos geométricos, así 

como su habilidad para realizar los trazos. 

â En la medición que desarrollen las habilidades para utilizar las unidades 

de medida convencionales de longitud, superficie, capacidad, peso y 

tiempo, en la resolución de problemas escritos y en su uso practico. 
 

 

5.3.-  EVALUACIÓN DE LA PROPUESTA. 

 

A través de las actividades realizadas hemos podido constatar de qué recursos 

disponen los alumnos  de tercer grado para comprender y analizar el procedimiento 

de las matemáticas en su trabajo diario y en la utilización de su vida diaria. 

 

El análisis de los trabajos de los niños que relatamos en este informe no se propone 

como un modelo de lo que los profesores tendrían que hacer en cada clase. El ritmo 

de las actividades no lo permitirían. La propuesta es, de que el profesor tenga a la 

mano materiales de sugerencia que le sirvan, para que realice  el procedimiento  de 

observar, analizar y producir conocimientos validos sobre la realidad escolar dentro 

del aprendizaje significativo de las matemáticas. 

 

- El porqué de su realización: 

 

La observación de la vida externa da lugar a la contemplación de las aplicaciones  

de las matemáticas, pero no puede producir la formación conceptual, que por ser 

abstracta se realiza únicamente mediante un proceso mental. 

 


 102  

Por ello, si nos reducimos a presentar situaciones de la vida real, lograremos tener 

de las matemáticas una impresión instrumental, de algo que funciona de modo 

automático ante situaciones  particulares, pero cuya construcción se nos escapa y 

cuyo conocimiento final queda en el mundo del misterio. 

 

 Los sistemas de evaluación nos han habituado a esperar que los alumnos 

produzcan determinadas respuestas, independientemente del contexto en que se 

las pedimos. Sin embargo, cuando nos enfrentamos a un problema sabemos bien 

que solo una pequeña parte de lo que hemos aprendido acudirá a nuestra memoria 

en función de los requerimientos específicos de la situación.  

 

Esto mismo les pasa a los niños, lo cual fundamentamos en que el proceso de su 

aprendizaje, siendo tedioso y de manera mecánica, por lo que a traves de un tiempo 

pierde la noción de cómo y para que se realiza una operación, que se le presente 

dentro de su vida cotidiana. Por esa razón se busco una alternativa  de manera 

practica y atractiva para el pleno desarrollo de su aprendizaje, no únicamente dentro 

de las matemáticas, que es la principal, sino también en todas las áreas del  

aprendizaje del niño. 

 

- El para qué se realizó: 

 

Se trabajo individual y por equipo, al trabajar en equipo fue un proceso en el cual los 

niños aprendieron a trabajar con otros niños, compartieron cambios conscientes de 

conducta en los aspectos cognoscitivos, afectivos – sociales y psicomotores. En 

cambio la forma de trabajar individualmente, es poca expresiva y social, donde el 

alumno únicamente maneja sus intereses propios y utiliza un razonamiento sin 

ningún cuestionamiento de otra parte, por lo que el trabajo individual es poco 

aceptado para las nuevas teorías sobre el aprendizaje significativo. 

 

 


 103  

Por ello afirmo que el grupo fue una fuente productora de experiencias de 

aprendizaje y que dichos aprendizajes adquirieron mayor significado por su relación 

interpersonal. Presentado las principales acciones y ventajas  del desarrollo grupal o 

por equipos: 

 

2 Genera la necesidad de la comunicación. 

2 Los aprendizajes alcanzan mayor significado social. 

2 Es un proceso de transformación mutua. 

2 Modifica consciente y recíprocamente la conducta de los integrantes. 

2 Lograron la participación organizada y estructurada. 

2 Permitió el análisis dialéctico y  estructural dentro de las matemáticas 

2 Respeto la individualidad de cada miembro del equipo , pero sin descuidar el 

trabajo colectivo. 

2 Se enfrento a las problemática que se le presentan dentro del proceso de 

integrarlo a la enseñanza de las matemáticas. 

2 Adquirieron libertad para actuar, pensar, expresarse, intercambiar 

experiencias. 

 

 

 

 

 

 

 

 


 104  

5.4.- RESULTADOS DE LA APLICACIÓN DE LA PROPUESTA: 

 

Durante  las actividades propuestas para el “Aula de Matemáticas”, se realizo una 

evaluación, no con reactivos escritos, sino con un proceso de desempeño durante la 

practica de cada una de las distintas dinámicas para llevar al alumno al aprendizaje 

de las Matemáticas.  

 

El Aula esta acondicionada para que no se encuentre ninguna silla, por lo que el 

niño trabajo en el suelo, de una manera cómoda  y atractiva para sus intereses. 

Tiene normas y reglamentos con cierta libertad de actuar y de desplazarse con 

comodidad, para tomar los materiales que se encuentran a su disposición sin 

ninguna prohibición.  

 

El profesor del grupo realizo la  evaluación, tomando en cuenta una escala de diez 

objetivos con el valor de  un punto cada aspecto, que se diseño de acuerdo a las 

necesidades de cada uno de los alumnos participantes, las cuales son: 

 

a) Observación  

b) Registro individual y de equipo 

c) Cuadro de aptitudes individuales. 

d) Participación en equipos e individual 

e) Tiempo de desempeño por equipos 

f) Reconocimiento de la seriedad, el respeto y la lealtad hacia su equipo. 

g) Valoración de la ayuda e interés común y no individual 

h) Creatividad, orden y atención dentro del equipo. 

i) Motivación a sus compañeros de equipo. 

j) Razonamiento y practica de los contenidos de matemáticas. 

 

 

 

 


 105  

La integración debe ser entendida como un estado de animo en el grupo, una 

estructura definible donde prive un ambiente de cooperación, comunicación, 

intereses centrados en la tarea, de compromiso con los objetivos adoptados.  

 

Los alumnos descubrieron el logro significativo y cobraron conciencia de que 

llegaron a un nivel de comunicación y  cooperación  dentro del proceso de 

aprendizaje de las matemáticas.  

 

El grupo de tercer grado, logro un avance intelectual en sus objetivos, propicio el 

aprendizaje con un ambiente de libertad para actuar, pensar, expresarse, 

intercambiar experiencias, hacer proposiciones, señalar coincidencias y sobre todo 

ejerció el análisis y la critica  de cada uno de los procedimientos de la realización de 

las operaciones concretas de las matemáticas en su enseñanza aprendizaje. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 106  

CONCLUSIONES 

 

 

 Al ir visualizando diversos instrumentos de evaluación o de diagnóstico, se dio a 

conocer que el niño aprende de manera simbólica cuando se le presenta el objeto y 

lo manipula, llevando con ello a que el concepto dado teóricamente ahora se haga 

más comprensible, entendible y encausado a la práctica cotidiana. 

 

 De acuerdo a la investigación teórica y al trabajo docente, me he podido dar cuenta 

que lo primordial para que el  “ Aula de Matemáticas “ de resultado, se necesita de 

la conscientización y actualización del docente, que debe ser auténticamente social, 

integrarse con las personas, poseer un gran sentido del humor, habilidad para 

reaccionar ante situaciones inesperadas, inteligencia ágil y vivaz, conocimiento y 

dominio de lo que enseña, además de habilidad, orden y método. 

 

Las actividades de aprendizaje grupal deben ser libres y espontáneas, no obligar o 

empujar a los alumnos, por que se resistirán a participar y hasta entorpecer las 

técnicas y todo el desarrollo así como influirán negativamente en los resultados, no 

es fácil, pero tampoco difícil, hay que partir de la base de la captación personal por 

el profesor, la reacción de los alumnos vendrá sola. 

 

Se llevo un aprendizaje por trabajo libre y a la vez dirigida, no de una explicación a 

la que atiende el que quiere, se trata de rastrear cada operación en todas las 

direcciones posibles, yendo y viniendo, fijándose en las equivalencias, en las 

relaciones, localizando respuestas a los problemas que se le presentaban durante el 

proceso de las distintas actividades de conducción. 

 

 

 

 

 


 107  

 Al grupo en general les agrada la clase del “ Aula  de Matemáticas”,  expresando su 

deseo de querer seguir asistiendo, ya que les gusta aprender y trabajar por medio 

del material que se le presento durante el proceso, por lo que me di cuenta que 

podía englobar los distintos contenidos de las demas áreas, con el propósito de 

realizar un aprendizaje completo. 

 

 El material implementado y utilizado en el “Aula de Matemáticas” fue de bajo costo, 

algunos de ellos fueron donados, comprados, hechos y fotocopiados, que consisten 

en cuadros numéricos, mágicos y algunos juegos tradicionales que han perdido su 

valor cultural, siendo para ellos novedosos y atractivos. 

 

 Con este trabajo se puso de manifiesto la importancia de la motivación, del trabajo 

en equipo con un  material manipulable, los niños aplicaron su aprendizaje  mejor y 

a utilizar de manera adecuada, de distinta forma todo lo que le brinda su medio que 

les rodea. 

 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 108  

  BIBLIOGRAFÍA 
 

                   -    ANASTASI, A. Psicologia Diferencial, Edit. Aguilar, Madrid, 1970 

     (567 pg.) 

- BOLLES, R. C. Teoría de la motivación, Edit. Trillas, México, 1967 

(87 pg.) 

- CERDÁ, E. Psicologia Aplicada, 5ª. Edición, Edit. Herder , Barcelona,  

1969, ( 498 pg.) 

- Diccionario  Enciclopédico Quillet,  volumen II, Edit. Cumbre, México, 

1978.( 331 pg.) 

- Diccionario de las Ciencias de la Educación. Edit. Santillana, México, 

2001.  ( 1286 pg.) 

- DIENES, Z. La construcción de la Matemática moderna, Edit. Vicens 

– Vives, Barcelona, 1970. ( 339 pg.) 

- DIENES, Z. La matemática moderna en la enseñanza primaria. Edit. 

Teide, Barcelona, 1968. ( 320 pg.) 

- FLETCHER, T. J. Didáctica de la Matemática moderna en la 

enseñanza media. Edit. Teide, Barcelona, 1972. (675 pg.) 

- LARROYO, Francisco. La ciencia de la Educación. Edit. Porrúa, 

México, D.F. 1987. ( 156 pg.) 

- MARTIÑA, Rolando. Como enseñar Matemática Moderna en la 

Escuela Primaria de Primero a Quinto año, Edit. El Atenco, 

Argentina, 1974.  ( 221 pg.) 

- MICHAEL, Guillermo. Aprende a Aprender, Edit. Trillas, México, 

1971, ( 112 pg.) 

- NEISSER, U. Psicologia Cognoscitiva. Edit. Trillas, México, 1976,  

( 89 pg.) 

- NERICI, G. Hacia una didáctica General Dinámica, Edit. Buendía, 

México, DF. ( 650 pg.) 

- PIAGET, Jean. La representación del mundo en el niño, octava 

edición, Edit. Morata. 1968  París ( 645 pg.) 


 109  

- Revista La Tarea – L a investigación parar la innovación,  Moreno 

Bayard, María Guadalupe, Ano. 2, núm. 7, jul-sept. 1994. ( 25 PG.) 

- RIVERA Álvarez, Mario. Estrategias 3, Matemáticas para primaria. 

Edit. Esfinge, México 1999. ( 191 pg.) 

 

 

                    


