

UNIVERSIDAD PEDAGÓGICA NACIONAL

PROGRAMA DE INTERVENCIÓN PARA

LA ENSEÑANZA DE LA DIVISIÓN A TRAVÉS DE LA

RESOLUCIÓN DE PROBLEMAS

T E S I S

PARA OBTENER EL TÍTULO DE:

LICENCIADA EN PSICOLOGÍA EDUCATIVA

PRESENTA:

 MARÍA ISABEL RUIZ VÉLEZ

 Ψ
 GENERACIÓN 1998 - 2002

 Asesor: Mtro. Pedro Bollás García

 MEXICO, D.F 2005

ÍNDICE

Resumen ... 4
Introducción ... 5
Planteamiento del problema .. 6
Justificación ... 9
Objetivo general.. 12

CAPÍTULO 1...13

Marco teórico ... 13
La división.. 13
Comprobación de la división.. 24
La división en tercer grado de primaria.. 25
Procedimientos infantiles en la resolución del algoritmo de la división........... 29
Algunos métodos para la enseñanza de la división ... 39
Algunas dificultades de la division en la escuela ... 52
Enseñanza de la división en situaciones de reparto .. 56
Del reparto a la división ... 59

CAPITULO 2...60

La importancia del problema en el aprendizaje matemático. 60
Aprender por medio de resolución de problemas ... 62
Problemas y juego ... 71
Resolución de problemas .. 74
Enseñar a través de la resolución de probremas... 77
Enfoque metodológico de la sep.. 81
Los libros de texto.. 83
El libro de texto de tercero... 84
El libro del maestro .. 86
El fichero.. 87

CAPÍTULO 3...88

Método... 88
Objetivo general... 88
Sujetos... 88
Escenario... 88
Instrumentos .. 89
Procedimiento.. 93
Análisis de resultados.. 94
Análisis cualitativos.. 96
Conclusiones ... 125
Referencias.. 130
Anexos... 134
Instrumento de evaluación... 135
Programa de intervención.. 139

RESUMEN

El propósito de esta investigación fue diseñar, aplicar y evaluar un programa de

intervención para la enseñanza de la división a través de la resolución de

problemas.

En esta investigación se trabajó con un grupo preestablecido de 30 alumnos (con

edades que oscilaban entre 8 y 9 años de edad) donde se aplicó una evaluación

inicial, posteriormente fue puesto en práctica el programa de intervención, en el

cual se plantearon actividades con el fin de que los alumnos, analizaran,

reflexionaran sobre el algoritmo de la división. Finalmente se aplicó una evaluación

final para comparar los datos antes y después de aplicar el programa.

De acuerdo a los resultados obtenidos en la evaluación inicial (pretest) y la

evaluación final (postest) se encontró diferencias significativas, con ellas se puede

concluir que el programa de intervención para la enseñanza de la división a través

de la resolución de problemas favoreció del aprendizaje de dicho algoritmo.

 4

INTRODUCCIÓN

En la presente investigación se aborda el algoritmo de la división, y básicamente

se divide en tres apartados.

En el primero se abordan, el concepto, la importancia, algunos métodos de

resolución, y las dificultades a las que se enfrentan los niños en el proceso de la

enseñanza de ésta, ya que la resolución de la división es considerada de una

naturaleza compleja por lo que se ha comprobado que sino se dominan: la suma,

resta y multiplicación no se podrá comprender, ni mucho menos se podrá resolver.

Cabe señalar que también se considera, importante que el niño tenga una mayor

madurez cognitiva, por lo que es hasta el tercer grado de educación primaria

donde se aborda la división de manera formal.

El segundo apartado está enfocado a la importancia que tiene el planteamiento y

resolución de problemas en el aprendizaje matemático, los procesos cognitivos

que conllevan dichas resoluciones, el enfoque propuesto por la SEP respecto a

esto, así como un análisis sobre los libros que se manejan en el proceso de

enseñanza - aprendizaje de tercer grado de primaria.

 Como resulta de gran importancia que los alumnos adquieran dicho conocimiento,

siendo este de gran utilidad para resolver problemas de la vida cotidiana,

favoreciendo así sus habilidades. En el tercer apartado se plantea la metodología

utilizada un dicha investigación, como son: objetivos, sujetos, escenario, el

procedimiento que se llevó a cabo, así como el programa de intervención con el

cuál se trabajo, los resultados obtenidos, y los instrumentos que fueron utilizados.

Por lo que finalmente en este apartado se observa como los alumnos adquirieron

el conocimiento de la división a través de la resolución de problemas de una

manera didáctica y eficaz.

 5

PLANTEAMIENTO DEL PROBLEMA

En la actualidad las matemáticas son consideradas como una herramienta

importante en casi todos los ámbitos del conocimiento, y como en todo momento

el ser humano se enfrenta a situaciones problemáticas que implican hacer uso de

alguna de las operaciones básicas como son: suma, resta, multiplicación y

división, por consiguiente se enfrenta al problema de conocer dichos algoritmos

así como saber emplearlos adecuadamente; por lo que se les enseñan a los niños

desde los primeros años de educación primaria, por tal motivo es importante

analizar la enseñanza que brinda la escuela, así como las estrategias que se

usan para que los niños adquieran dichos conocimientos, siendo a su vez el

aprendizaje de la escuela una prolongación de la vida cotidiana, es decir, los

niños no sólo aprenden en la escuela sino también en su casa y en la calle, por lo

tanto las matemáticas deben basarse en situaciones o contextos reales.

Entre las operaciones básicas necesarias y de utilidad para resolver problemas

de la vida cotidiana encontramos la división; que es considerada como la

operación de descomponer una magnitud en partes iguales. Se cree que los niños

comprenden el concepto de división cuando entienden el significado de repartir,

aunque a su vez esta operación es valorada como una de las más complicadas

de aprender, ya que implica diversos procedimientos, en los cuales se requiere

tener conocimientos sobre reparto, además del buen manejo de las otras tres

operaciones básicas, es decir, suma resta y multiplicación. Estas operaciones son

importantes, ya que conducen a la resolución de la división, y es en el tercer grado

donde se contempla que los niños ya están aptos para aprenderla, es decir, para

poder adquirir el aprendizaje formal de la división. Se ha visto que la división se

resuelve por diferentes procedimientos, ya que en algunos casos es estimada
como la operación inversa a la multiplicación, en otras situaciones se emplea la

aproximación sucesiva utilizando la resta, en este caso al dividendo se le es

restado el divisor hasta encontrar el resultado, estos entre algunos otros

procedimientos . Aunque cabe resaltar que el propósito de las matemáticas no es

 6

que el alumno sólo aprenda conceptos o simples procedimientos, en realidad se

busca que el alumno sea capaz de representar el conocimiento de manera tal que

le permita resolver problemas y sea de utilidad para su vida cotidiana.

Los problemas más comunes que se encuentran en el aprendizaje de la división

son: la forma de abordar el tema de manera rutinaria sin promover la reflexión y la

misma complejidad del algoritmo por lo que se sugiere manejarlo con apoyo de

materiales manipulables y exposición de situaciones problemáticas sencillas que

promuevan en los niños el cuestionamiento, análisis y la experimentación. Por lo

que la forma de enseñar la división de una manera más eficaz, es mediante la

resolución de problemas, de acuerdo al enfoque que propone la Secretaría de

Educación Pública, SEP (2001a) considerado como el más conveniente para

promover un aprendizaje significativo y permanente.

La SEP (2001a) maneja contenidos en el currículo distribuidos en seis ejes los

cuales permiten que la enseñanza incorpore no sólo contenidos matemáticos, sino

también el desarrollo de habilidades y destrezas.

• Los números sus relaciones y sus operaciones.

• Medición.

• Geometría.

• Procesos de cambio.

• Tratamiento de la información.

• La predicción y el azar.

De los cuales se elige para desarrollar esta investigación el eje: los números sus

relaciones y sus operaciones, tomando el tema: números naturales, del cual se

aborda el contenido que refiere al planteamiento y resolución de diversos

problemas de la división con números hasta de 3 cifras entre una mediante

procedimientos no convencionales, por ejemplo: soluciones con apoyo de material

 7

didáctico, de dibujo o representaciones, suma, resta o multiplicación y el algoritmo

de la división.

Con base a lo anterior, se propone un programa de intervención, para abordar la

división, como un procedimiento no aislado de la vida cotidiana, sino relacionada a

situaciones que rodean al niño, por lo que se plantean situaciones problemáticas

que implican tanto reforzamiento de operaciones que están implicadas en el

proceso de la resolución de la división, como son la suma, resta, multiplicación y

el reparto antes de abordar situaciones problemáticas que implique utilizar dicho

algoritmo. Es por esto que surge la interrogante: ¿Cómo influye la enseñanza en

resolución de problemas para adquirir una mejor comprensión del algoritmo de la

división?

 8

JUSTIFICACIÓN

La división es y ha sido un problema que aqueja al maestro y a los alumnos en la

escuela primaria, ya que gran parte de los alumnos se enfrentan a la dificultad de

adquirir éste conocimiento, la división es un concepto que para los niños resulta

difícil de interpretar y las metodologías empleadas para conducir al niño a este

conocimiento, no han resultado ser las más adecuadas para lograr este objetivo,

ya que frecuentemente se observa una mecanización en la resolución de la

división, obstaculizando que el alumno desarrolle sus capacidades e impide que

el conocimiento pueda relacionarlo en problemas de su vida cotidiana, limitando

así la construcción y el razonamiento del conocimiento matemático, y reforzando

al mismo tiempo en el niño la idea de que las matemáticas son difíciles y

aburridas.

Jiménez (1990) menciona que para cumplir con el programa educativo propuesto

por la SEP sólo se puede explicar al alumno el algoritmo de la división y como se

resuelve, pero seguramente no entenderá el verdadero significado de la operación

hasta que lo haya vivido o cuando tenga la necesidad de resolver un problema que

involucre dicho algoritmo. Surge así la pregunta ¿Por qué esperar a que esto

ocurra?, si es el docente quien puede controlar esta variable, colocando al alumno

ante situaciones problemáticas reales y didácticas con el propósito de reforzar la

enseñanza de la división.

Frente a esto y tomando en cuenta que hoy por hoy la educación está cambiando,

ahora el interés principal de la SEP (2004g) es trabajar en base al desarrollo de

competencias y habilidades en los alumnos, por lo que de acuerdo a Auroch

(2005), las competencias son consideradas como el conjunto estructurado y

dinámico de conocimientos, habilidades, así como valores que intervienen en el

desempeño responsable y efectivo de las tareas que se realizan en la vida

cotidiana, es decir, en contextos específicos, por lo que si una competencia no

está suficientemente desarrollada, afectara el desempeño de las otras, así mismo,

 9

con el desarrollo de cualquiera de ellas mejorará el resultado de las demás. Es por

esto que ahora la escuela debe ofrecer las condiciones instrumentales mínimas

requeridas para que los alumnos puedan actuar, participar y transformar la

realidad, considerándolo al alumno como un ser que actúa, reflexiona sobre su

mundo; alguien que construye su el conocimiento en interacción con su entorno y

con los demás, que es capaz de organizar su propia experiencia y aprender de

manera original, sin olvidar que esto sucede de acuerdo a su contexto en el que

ha crecido.

Por lo tanto el diseño y la instrumentación de las experiencias escolares han de

ser oportunidades cotidianas para desarrollar competencias en las distintas áreas

como: la resolución de problemas, comunicación, convivencia etc. donde los

alumnos puedan adquirir y desarrollar habilidades intelectuales que les permita

aprender permanentemente, así como actuar con eficacia e iniciativa en las

cuestiones prácticas de la vida cotidiana.

Con base en esto la escuela denominada Prof. Heriberto Henríquez, después de

haber analizado su proyecto escolar y haber obtenido un diagnóstico deficiente en

el área de matemáticas mostró un gran interés en que se elaborara un programa

de intervención psicopedagógico para lograr que la división resulte más

accesible y entendible para los niños de tercer grado, ya que es donde se aborda

de manera formal de acuerdo a los planes y programas de la Secretaría de

Educación Pública (SEP,1994a), es decir a la edad que oscila entre los 8 y 9 años

de edad aproximadamente, por que se considera que a esta edad el niño ya

cuenta con la madurez cognitiva para entender dicho proceso.

Resulta conveniente manifestar que dicha escuela ha venido trabajando durante

los dos últimos años su proyecto escolar enfocado al área de matemáticas con el

fin de buscar estrategias funcionales para que los alumnos aprendan, comprenda

y les sea de utilidad los contenidos matemáticos adquiridos en la escuela, donde a

 10

su vez los profesores han notado que dicha materia se percibe como aburrida y

tediosa a la que se enfrentan con apatía y poca motivación los alumnos.

Es precisamente el grado de tercero uno de los grupos que muestran dicho

problema, más cuando se trata de abordar la división que es el algoritmo que se

relaciona con las otras operaciones básicas como son la resta y la multiplicación.

Por tal motivo surgió el interés y la necesidad de plantear alternativas, que les

permitieran a los alumnos de este grado adquirir el aprendizaje de la división de

números naturales buscando a su vez la oportunidad de que lo aplique en su vida

cotidiana, introduciéndolo a un aprendizaje más significativo.

 11

OBJETIVO GENERAL

• Diseñar, aplicar y evaluar un programa para la enseñanza de la división a

través de la resolución de problemas.

OBJETIVOS PARTICULARES

• Evaluar a los alumnos antes y después de aplicar el programa.

• Aplicar el programa.

• Realizar un análisis comparativo de las puntuaciones obtenidas antes y

después de aplicar el programa.

 12

CAPÍTULO 1

MARCO TEÓRICO

LA DIVISIÓN

La matemática es una ciencia que nos permite conocer interpretar y transformar

el mundo, por lo que la Secretaria de Educación Pública, SEP (1994a) resalta que

esta área actualmente es considerada como una herramienta esencial, en casi

todas las ramas del conocimiento, debido a esto la escuela debe tener en cuenta

no sólo el manejo de contenidos, sino también el desarrollo de habilidades que

permitan al alumno hacer uso del conocimiento construido de manera racional y

eficiente, tomando en cuenta así mismo el desarrollo cognoscitivo del niño, los

procesos de adquisición y construcción de conceptos matemáticos específicos.

He aquí la importancia del aprendizaje y la utilidad de las operaciones básicas

como es en este caso el algoritmo de la división.

La división esta formada por los denominados dividendo (de una palabra latina

que significa eso que es dividido), divisor (que significa lo que esta dividiendo) y el

resultado de la división es la respuesta a la pregunta ¿Cuántas veces cabe un

número dentro del otro? incluyen el cociente (es una palabra latina que significa

¿cuántas veces?) y el residuo (lo que sobra).

524 ÷ 21 = ¿?

 24 Cociente

Divisor 21 524 Dividendo

 104

 20 Residuo

 13

 Aunado a esto Schoning (citado en Hernández,1999) expone la importancia

enseñar a los niños, símbolos matemáticos (+,-, x, /, ÷ etc.), así como el

vocabulario que se relaciona con dichas operaciones como son: más, añadir,

sumar, agregar, menos, restar, quitar, multiplicar, dividir, repartir, fraccionar, etc.

Es decir que los niños sepan que al enfrentarse a los símbolos:

÷ ó se tiene que dividir.

También es conveniente tomar en cuenta que Castro (2001) plantea lo importante

de la redacción en los problemas de división, ya que para esto se pueden tomar

en consideración las palabras: “cada” o “por”.

Ejemplos:

1. Si tenemos 49 chocolates y lo queremos repartir en 7 cajas. ¿Cuántos

chocolates pondremos por caja?.

2. El papá de Pedro le dio $50 para repartirlos entre él y su hermana. ¿Cuánto

dinero le toca a cada uno?.

La SEP (1994a) expone que en la cotidianidad, los niños enfrentan actividades

en las que las matemáticas están presentes, por lo tanto es necesario que los

niños aprenda a manejar y comprendan los conocimientos necesarios para poder

resolverlos, uno de los objetivos, es que se realicen en la escuela ejercicios

relacionados con su entorno del niño, por ejemplo:

Si somos un grupo de 35 alumnos y el maestro nos pide formar equipos de 5

niños, ¿Cuántos niños debe formar cada equipo?

Aunado a esto Nunes (1998) reafirma la importancia de la enseñanza de las

operaciones matemáticas en base a los contextos reales, y propone que la

 14

enseñanza no se deslinde de las actividades cotidianas de los alumnos, ya que

en sus estudios encontró que los niños que tenían un contacto diario con las

matemáticas, por el hecho de participar activamente en la economía familiar como

buenos vendedores callejeros, de pequeños artículos, no eran los que tuvieran un

mejor rendimiento en el área, por el contrario, eran los de menor rendimiento

escolar y se les dificultaba resolver problemas en la escuela, a estos niños se les

presentaban problemas referentes a lo que vendían y no tenían problema para

resolverlo mentalmente, pero en la escuela se les ponían ejercicios y no sabían

como resolverlos. Por ejemplo: si un montón de 5 cocos valía $ 30.00 y el cliente

solo quería uno, sabían que este le costaría $ 6.00. Pero si en la escuela les

ponían a realizar la operación por escrito, es decir 30 ÷ 5, no sabían resolverla.

Por lo que en la escuela se les enseñaban procedimientos matemáticos

basándose solo en símbolos escritos y en la calle utilizaban métodos orales, es

decir, hablaban mientras hacían las cuentas y no escribían nada.

En este mismo sentido, se expresa Tlaseca (1997) cuando señala que las

actividades escolares deben convertirse en la prolongación de la vida cotidiana, y

no separar la enseñanza formal, es decir, dentro de una institución o una aula de

clases, de la enseñanza informal la cual se adquiere fuera del aula de clases, por

tal motivo propone que a los niños se les enseñe los contenidos matemáticos

basándose en el juego, ya que esté forma parte importante en la vida del niño y a

la vez resulta más significativo el aprendizaje. El juego es un factor muy

importante en el desarrollo evolutivo del niño, porque le crea una zona de

desarrollo próximo, permitiéndole construir sus propios conocimientos y

desarrollar sus habilidades. Vigotsky (citado por Duhalde, 1997).

 15

DEFINICIONES DEL CONCEPTO DE DIVISIÓN.

En matemáticas existen varios conceptos relacionados con los números, como las

operaciones, que le permiten al niño reflexionar, discutir, crear estrategias y

conocimientos nuevos. Las operaciones son concebidas como instrumentos que

permiten resolver problemas entre las que se destaca la división. Y no sólo en la

actualidad la división ha sido necesaria, ya que como refiere Puing (1996), desde

antes de Cristo en Babilonia los escolares la aprendían, para aplicarla cuando

fuera necesario, por ejemplo: para saber la parte de herencia que su padre ya

anciano les abría delegado a cada uno de los hijos, ya fuese dinero o

extensiones de tierra.

La división de acuerdo a Molina (1996) es vista como el algoritmo matemático

que sirve para repartir en partes iguales, procurando que sobre lo menos posible.

Por ejemplo: si se tratara de formar equipos para trabajar en el salón de clases, no

debe quedar ningún niño fuera de los equipos y se deben formar con el mismo

número de integrantes.

Por su parte Gómez (1998) sugiere las siguientes definiciones.

 División: Operación que tiene por objeto averiguar cuantas veces un

número llamado dividendo contiene a otro llamado divisor. Es decir si se

presenta la operación 45 ÷ 5, buscamos cuantas veces cabe el 5 en el 45,

tomando como apoyo la multiplicación del 5 para encontrar el resultado.

 División: Operación que tiene por objeto repartir un número llamado

dividendo en tantas partes iguales como indica el divisor. Por ejemplo: en el

caso de 54 ÷ 8, podríamos imaginar que se trata de $ 54 para repartir a 8

personas en partes iguales.

 16

 División: Es la operación que tiene por objeto, dado un producto y uno de

sus factores, hallar el otro. Por ejemplo: en el caso de esta división tenemos

el dividendo, el divisor y se debe encontrar el cociente.

 Factor

 ¿? 4 x ¿? = 24 Producto

 Factor 4 24 Producto

Por lo tanto estas definiciones se aplican de acuerdo a la forma que permitan

resolverla.

En lo que se refiere a la división Maza (1991) resalta que se han llegado a afirmar

dos aspectos fundamentales:

1. Que es una operación inversa a la multiplicación.

2. Que es una resta reiterada.

En cuanto a la primera afirmación, resulta cuestionable, ya que no en todos los

casos, por medio de una multiplicación se encuentra el resultado exacto. Por

ejemplo:

10 ÷ 3 = ¿?

Si en este caso buscamos en la tabla del 3 no hay un resultado que sea 10, por lo

tanto no se puede considerar como que la división es inversa a la multiplicación,

aunque si se remarca la relación entre ambas operaciones ya que por medio de la

multiplicación ha de hallarse un resultado final, es decir, por medio de la

multiplicación se puede llegar al resultado ya que se busca la multiplicación,

 17

tomando en cuenta el divisor, que más se aproxime al dividendo, en este caso la

división es más bien vista como una correspondencia.

10 ÷ 3 = ¿? 3 x 1 = 3 Por lo que corresponde a:

 3 x 2 = 6 10 ÷ 3 = 3 y sobra 1

 3 x 3 = 9

3 x 4 = 12

Y en cuanto a lo que se supone de la división como resta reiterada, puede parecer

correcto matemáticamente hablando aunque poco práctico e incorrecto desde el

punto de vista pedagógico, ya que en una división de una cantidad grande sería

muy tedioso estar restando una cantidad muy pequeña.

Si en este caso se usara la resta reiterada tendríamos

que realizar demasiadas operaciones.
Por ejemplo: 567 ÷ 3

567 – 3 = 564 534 – 3 = 531 501 – 3 = 498

564 – 3 = 561 531 – 3 = 528 498 – 3 = 495

561 – 3 = 558 528 – 3 = 525 495 – 3 = 492

558 – 3 = 555 525 – 3 = 522 492 – 3 = 489

555 – 3 = 552 522 – 3 = 519 489 – 3 = 486

552 – 3 = 549 519 – 3 = 516 486 – 3 = 483

549 – 3 = 546 516 – 3 = 513 483 – 3 = 480

549 – 3 = 543 513 – 3 = 510 480 – 3 = 477

543 – 3 = 540 510 – 3 = 507 477 – 3 = 474

540 – 3 = 537 507 – 3 = 504 474 – 3 = 471

 537 – 3 = 534 504 – 3 = 501 ...así sucesivamente.

 18

Al respecto Gómez (1998) plantea que ambos algoritmos (multiplicación o resta)

pueden presentarse como un camino de ida y vuelta es decir, que si se eligió una

determinada técnica como la multiplicación, en la división solo hay que invertir los

números, esto resulta más sencillo cuando se trata de números de solo una cifra,

ya que basta con recurrir a la tabla de multiplicar a partir del resultado.

 9

27 ÷ 9 = ¿? x ¿? 9 x 3 = 27

 27

Con números multidígitos, por ejemplo: 598 ÷ 23 = ¿? la inversión se complica,

ya que puede ser de la siguiente manera.

a) Como no se maneja la tabla del 23

resulta difícil encontrar el resultado y lo

que era multiplicativo...

b) Podría ser sustractivo:

23

 X ¿?

 598

598 ÷ 23 = 598 – 23

598 – 23 = 575

575 – 23 = 552

552 – 23 = 529

529 – 23 = 506

506 – 23 = 483

483 – 23 = 460

460 – 23 = 437

437 – 23 = 414

414 – 23 = 391

etc ...

 19

Respecto a esto, Molina (1996) señala que la división esta íntimamente ligada a la

multiplicación y en algunos casos se le considera como la inversa siempre y

cuando a ÷ b = n y solamente si a = b x n, por lo que se puede determinar un

factor desconocido en un problema de multiplicación del que se conoce el

producto y otro factor, por ejemplo:

9 ÷ 3 = ¿? 3 x ¿? = 9 3 x 1 = 3

 3 x 2 = 6

 3 x 3 = 9 9 ÷ 3 = 3

Sin embargo la división no es exactamente el inverso a la multiplicación, ya que,

como afirma Vergnaud (citado por Moreno, 1986) la división en el plano

conceptual, a diferencia de otras operaciones no siempre es exacta (dentro del

conjunto de los números enteros), tal es el caso de:

37 ÷ 5 = ¿? 5 x 6 = 30

 5 x 7 =35

 5 x 8 =40 Por lo tanto no es inversa.

Aunque Molina (1996) cometa que si el maestro se empeña a que el alumno

domine el procedimiento usual para dividir, sin tomar en cuenta las nociones que

tiene para resolver los problemas que impliquen una división, basándose en

dibujos, sumando, contando, restando o multiplicando, interrumpe el aprendizaje,

por lo que al desaprobar la utilización de estos procedimientos y exigir que se

aplique determinada operación se coarta la confianza y creatividad del alumno,

creando a si en el niño el concepto de división, como una serie de pasos a seguir

para encontrar un resultado, siendo en realidad el concepto de división: reparto en

proporciones iguales, de una cantidad en donde sobre lo menos posible, aunque

lo más importante, es que el niño sepa cuando y como usarla, al mismo tiempo

 20

que se le de la oportunidad de satisfacer su necesidad intelectual, permitiéndole

construir a la vez su propio conocimiento.

Las características fundamentales de la división de acuerdo a Gómez (1998) son:

a) Es un algoritmo de izquierda a derecha. A diferencia de la suma, resta y

multiplicación el algoritmo de la división se resuelve partiendo de la

izquierda.

 6 9 6

Es decir en este caso se considera primero a dividir las decenas:

 3

 6 9 6

Después se dividen las unidades:

 3 1

 6 9 6

 0 6

 0

b) Se buscan dos resultados: cociente y resto o residuo.

 ¿?

 6 9 1

 ¿?

c) Tiene ciertas prohibiciones, como:

 21

 Que el divisor sea mayor al dividendo. (en el caso de tercero aun no

se maneja el punto decimal). Ya que en este caso el orden de los

factores si altera el producto.

 8 ÷ 40 = ¿? Es decir , 40 8

Por lo tanto no se puede realizar la operación.

 No se puede iniciar gráficamente dividiendo las unidades o de la

derecha como en otros algoritmos.

 1

 5 2 5

d) Es un algoritmo semiautomático: Hay que descomponer, estimar,

encuadrar, comprobar y si procede rehacer.

Por ejemplo: en el caso de que en la escuela se tenga que vender 500 boletos

de una rifa para recaudar fondos, si elige a un grupo de 25 alumnos para que

los vendan. Implicaría que descomponer el todo, es decir repartir la cantidad

total de los boletos entre los niños por medio de aproximaciones hasta llegar a

un resultado, donde posteriormente este resultado se tendrá que comprobar

para verificar que todos tengan que vender la misma cantidad y si no es así

volverlo a calcular.

 22

e) Necesita de los otros algoritmos y de su logística, en particular de la resta y

de la tabla de multiplicar.

 5

5 2 5 5 x 1 = 5

 -2 5 5 x 2 = 10
 0 0 5 x 3 = 15

5 x 4 = 20

5 x 5 = 25

Es por esto que el algoritmo de la división se considera más complicado que

las otras operaciones básicas. Por lo que si no se domina el inciso “e” el

fracaso es seguro, si se titubea con el “d” aumenta el margen de error, los

puntos “a y b” provocan desconcierto, y el punto “c” lo dificulta más la

resolución.

Por otro lado Castro (2001) plantea que la división es el reparto o distribución de

una cantidad en partes iguales, lo que conduce a dos tipos de división:

1) De medida que se da separando con mismos elementos hasta que no

sobre nada, es decir, se corresponde con la división como sustracciones

repetidas, partiendo de una cantidad y preguntándose cuantos conjuntos

de esa cantidad podemos separar del conjunto mayor.

2) La división partitiva o partición que consiste en repartir los elementos uno a

uno hasta que se agoten, es decir tenemos un conjunto de tamaño dado y

 23

se pregunta cuantos objetos habrá en cada conjunto, si se quiere dividir el

conjunto en un número de partes iguales.

COMPROBACIÓN DE LA DIVISIÓN

Franco (1995) plantea que al considerarse la división y multiplicación contrarias

es posible efectuar la siguiente transformación: en la división exacta, el divisor se

multiplica por el cociente dando como resultado el dividendo y en el caso de la

división inexacta es el mismo procedimiento más el residuo.

Por ejemplo: retomando la división anterior se haría la siguiente operación

(división inexacta)

524 ÷ 21 = 21 X 24 = 504 + 20 = 524

 24

LA DIVISIÓN EN TERCER GRADO DE PRIMARIA

Nunes (1998) resalta que en las escuelas comúnmente, antes de enseñar la

división consideran necesario, que el niño ya cuente con el conocimiento de las

operaciones básicas como son sumar, restar y multiplicar. Algunas veces se

considera que la multiplicación es más difícil que la suma, otras que la suma

conduce a la multiplicación, remarcando también la relación entre la resta y la

división, ya que se puede encontrar el resultado de una división por medio de la

resta.

Por ejemplo a: 270 ÷ 90 = ¿? se le resta el 90 hasta obtener cero.

270 – 90 = 180

 180 – 90 = 90

 90 – 90 = 0

Y el resultado es el número de restas realizadas, es decir 3, por lo tanto:

270 ÷ 90 = 3

Sin embargo sería equivocado considerar la división como sólo otra forma de

resta. Ya que como menciona Castro (2001) no con una resta se llega a la

resolución de la división, si se toma en cuenta que existe otro procedimiento para

resolver una resta, la cual denomina “conteo hacia delante” donde el niño al

enfrentarse a una resta, empieza a contar del número menor hasta llegar al mayor

y el número de palabras empleado, al contar hacia delante le marca el resultado.

Por ejemplo: 90 + 90 +90 = 270 270 ÷ 90 = 3

 25

Por otra lado Vega (1997) resalta que es muy importante la división dentro de la

enseñanza y como parte de lo que se consideran como operaciones básicas, y

que dentro de el programa oficial se especifica que desde primer grado, se deben

de introducir a los niños a este algoritmo, mediante problemas que impliquen

reparto, a la vez que hace hincapié, que es en tercer grado cuando se aborda

de manera formal, es decir utilizando conceptos y signos que la representan.

Cabe señalar que de acuerdo SEP (2001e) para los niños de tercer grado la

actividad intelectual es fundamental, por lo que en esta etapa el niño es capaz de

construir hipótesis y estrategias de solución, por lo que de acuerdo a esto, se

considera apto para la enseñanza de la división.

La SEP (1994a) por su parte, propone que se aborde la enseñanza de la división

por medio del planteamiento y resolución de diversos problemas, con números

hasta de tres cifras, utilizando procedimientos no convencionales, es decir, que se

puedan resolver con apoyo de dibujos, suma reiterada, resta o multiplicación,

para posteriormente abordar el algoritmo de la división de una manera formal con

números de dos cifras entre una cifra.

Asimov (1980) plantea que la división se indica de una manera formal mediante

los signos como los siguientes: ÷ , : , una línea diagonal entre el

dividendo y el divisor y la galera utilizada cuando se realiza la

operación y se lee “dividido entre”, a su vez conformado por los siguientes

componentes, en el caso más común de la utilización de la galera:

 cociente

divisor dividendo

 residuo

 26

De acuerdo a Asimov (1980) en lo que se refiere a la división comenta que su

técnica operatoria comparada con las otras operaciones básicas, es más

compleja, ya que sí es importante el orden de los números. Tal es el caso que la

operación 4 ÷ 2, no es lo mismo 2 ÷ 4.

Por ejemplo:

En el primer caso se habla de repartir 4 caramelos entre 2 niños, lo cual les dará

como resultado 2 caramelos para cada uno.

A diferencia del segundo caso que se repartirá 2 caramelos entre 4 niños lo cual

dará como resultado que no les puede tocar un caramelo entero.

La SEP (1997b), considera que una vez que los niños logren resolver problemas

con apoyo gráfico o con apoyo de la adición, el maestro puede proporcionar el

acercamiento al uso de división propiciando a que primero calculen un resultado y

posteriormente verifiquen si es correcto, apoyándose también de la multiplicación

por lo que la multiplicación es fundamental en el proceso de aprender a dividir.

 27

Si los niños resuelven operaciones como 72 ÷ 9 = ___, al buscar un número que

multiplicado por 9 le de 72, es porque ha entendido la división como una

multiplicación inversa, por supuesto esto no debe dictarse como definición, ya que

en este caso aplica por que resulta exacto el resultado, pero debemos tener en

cuenta que no siempre se trata de una división exacta.

 28

PROCEDIMIENTOS INFANTILES EN LA RESOLUCIÓN DEL ALGORITMO

DE LA DIVISIÓN.

 Molina (1996) refiere que el niño realiza acciones como las de reunir, separar,

ordenar y repartir, apoyándose en la manipulación de objetos, y posteriormente

interioriza dichas acciones, hasta convertirlas en estructuras cognitivas

necesarias para la comprensión del verdadero conocimiento, en este caso el de la

división.

Maza (1992) por su parte expone, que los niños al resolver un problema que

implique la división, utiliza diferentes estrategias como:

 Estrategia de la resta reiterada.

 Estrategia de reparto.

 Estrategia de ensayo y error.

 Estrategia aditiva.

 Estrategia aditiva con múltiplos.

 Estrategia multiplicativa.

Así mismo considera que existen dos tipos de problemas :

1. De partición:
Por ejemplo: Se quieren repartir 18 caramelos entre 3 niños ¿Cuántos

caramelos habrá de darse a cada niño?

2. De agrupamiento:

Por ejemplo: Se quieren repartir 18 caramelos entre varios niños ¿A cuántos

niños se les podrán dar 6 caramelos?

Con base a estos problemas se pudieron observas la diferentes estrategias:

 Estrategia de la resta reiterada.

Tengo 18 caramelos.

Doy 6 caramelos al primer niño.

Me quedan 18 – 6 = 12 caramelos.

Doy 6 caramelos al segundo niño.

Me quedan 12 – 6 = 6 caramelos.

Doy 6 caramelos al tercer niño.

Me quedan 6 – 6 = 0

He repartido los caramelos a 3 niños.

• Esta estrategia resulta inaplicable al primer problema ya que no tiene

sentido restar niños a los caramelos, por lo que resultaría más adecuado

utilizar el reparto.

 30

 Estrategia de reparto.

Tengo 18 caramelos.

Doy uno a cada uno de los tres niños.

Me quedan 18 – 3 = 15 caramelos.

Doy 1 (el segundo) a cada uno de los tres niños.

Me quedan 15 – 3 = 12 caramelos...

Doy 1 (al sexto) a cada uno de los tres niños.

Y me quedan 3 – 3 = 0.

He dado 6 caramelos a cada niño.

 Estrategia de ensayo y error.

Tengo 18 caramelos.

Doy 5 a cada uno de los tres niños.

He repartido 5 x 3 = 15 caramelos. No son suficientes.

Doy 8 a cada uno de los 3 niños.

He repartido 8 x 3 = 24 caramelos. No hay tantos.

Doy 6 a cada uno de los niños.

He repartido 6 x3 = 18 caramelos. Es correcto.

 Estrategia aditiva.

Tengo 18 caramelos.

Tengo que dar 6 a cada niño.

Doy 6 al primer niño.

Doy otros 6 al segundo niño.

He dado 6 + 6 = 12

Doy 6 al tercer niño.

He dado 12 + 6 = 18

No puedo dar más he dado a 3 niños.

 31

*En tanto unos niños dan este tipo de respuestas, otros desarrollan un modelo

evolutivo de la misma.

 Estrategia aditiva con múltiplos.

Tengo 18 caramelos.

Tengo que dar 6 a cada niño.

6 x 2 = 12

12 + 6 = 18

He dado a 3 niños.

 Estrategia multiplicativa.

Tengo 18 caramelos.

Tengo que dar 6 a cada niño.

6 x 5 = 30. Son demasiados.

6 x 2 = 12. No son suficientes.

6 x 3 = 18. perfecto

He dado a 3 niños.

Cabe señalar que las estrategias iniciales que emplean los niños, ponen en

juego su intento para resolver un problema y ofrecen a la vista los conocimientos

y experiencias con que disponen en el momento de enfrentar el problema

planteado. Estas estrategias difieren de las empleadas por quienes ya han

adquirido el concepto matemático involucrado en la problemática; por lo que

poco a poco con la ayuda del maestro, el niño irá recurriendo a estrategias

convencionales de solución hasta llegar a reconocerlas como funcionales y

quizá hasta más eficaces que las estrategias que él utilizaba inicialmente.

De acuerdo a Nunes (1998) con frecuencia se ha propuesto que la comprensión

de la división empieza cuando los niños y niñas entienden el significado de

repartir, incluso niños muy pequeños pueden dividir conjuntos en cantidades

iguales utilizando el procedimiento “uno para mí y uno para ti” sin equivocarse.

 32

Sin embargo ella considera importante que se debe remarcar la diferencia entre

repartir y dividir ya que cuando los niños reparten se concentran en dar partes

iguales a cada receptor, manejando una correspondencia biunívoca entre los

conjuntos repartidos y las invariantes, en el caso de la división son mas

complejas ya que implica las relaciones entre el dividendo (el número dividido), el

divisor (el número entre el cual se divide el dividendo) y el cociente (el resultado

de la división).

Por su parte Asimov (1980) hace hincapié, que en el plano de las reglas

operatorias se dice que la división es la más compleja porque para su solución se

requiere aplicar algoritmos como la adición, sustracción y multiplicación en la

búsqueda del cociente, sin embargo de acuerdo a algunos autores que a

continuación se describen, la división tiene varias alternativas de solución. Por

ejemplo: se ha encontrado que algunos niños, puede resolverla mediante

aproximaciones sucesivas, es decir, observando cuantas veces se puede restar el

divisor del dividendo. Por lo que en una división como, 38 ÷ 12 se le va restando

el 12 paso por paso, hasta que ya no se pueda.

 3 38

Entonces 12 38 -12

2 26

1° PASO- Al 38 (dividendo) se le
restan 12 (divisor), lo cual nos da
como resultado 26.

 - 12

 14

 -12

2° PASO- posteriormente al 26
se le restan nuevamente 12,
dando como resultado 14.

3° PASO- Al 14 también se le
retan 12, sobrando 2. 2

 4° PASO- y por último, se cuenta,
cuantas veces se le restaron 12 al
dividendo, dando como resultado
el cociente y el residuo (lo que
sobro).

 33

Por otro lado, cuando se trata de cantidades mas grandes Asimov (1980) explica

que si fuera necesario dividir 7715 ÷ 5, seria tedioso restar de 5 en 5.

Aquí es donde la multiplicación por 0 es de gran utilidad, y si 1 x 5 = 5 entonces:

1000 x 5 = 5 000 lo que es la cifra más cercana a 7715, pero aún quedan 2 715

que se divide entre 5 y la tabla de multiplicar dice que 5 x 5 = 25 por lo que 500 x 5

= 2500 y sólo queda 215, entonces 40 x 5 = 200, quedando 15 y dividir esto en 5

es fácil ya que toca a 3. Por lo tanto el 5 ha sido multiplicado por 1000, luego por

500, después por 40 y finalmente por 3, esto es que al sumarse el 5 ha sido

multiplicado por 1543 ya que 1543 x 5 = 7715. Por lo tanto el 5 se ha multiplicado

por las siguientes cantidades:

1000

 500

 40

 3

1543

Y la suma de resultados de las multiplicaciones es:

5000

2500

 200

 15

7715

Entonces 7715 ÷ 5 = 1543 siendo ésta la respuesta a la interrogante.

 34

Por su parte Vega (1997) propone que en tercer grado de primaria, la división se

debe abordar utilizando sólo un digito en el divisor, aplicando el método

sustractivo, de tal suerte que el niño pueda comprender de una manera sencilla

este algoritmo para que posteriormente, ya en cuarto grado poderle aumentar a

dos dígitos en el divisor utilizando el mismo método y es hasta quinto grado de

primaria cuando sugiere que además de agregar tres dígitos al divisor se pase

del método sustractivo al abreviado.

Por lo tanto Méndez (1994) plantea que se debe realizar como el siguiente

ejemplo: descubriendo a la vez si se trata de una división exacta.

 6

 4 24

 24

 00

Y cuando es una división inexacta, en el caso de que no se encuentra un número

que multiplicado por 4 sea igual al dividendo; ejemplo: 27 ÷ 4 son 6 y sobra 3, en

este caso el cociente es 6 y sobra 3, porque 6 x 4= 24, este producto se resta al

dividendo 27 – 24 = 3 quedando como residuo 3.

 6

 4 27

 24

 3

 35

Molina (1996) propone la división como una búsqueda por estimaciones del

cociente y para determinar la expresión a ÷ b es necesario recurrir a un modelo

físico en forma de cuadro por ejemplo: para determinar 15 ÷ 5 se colocan los 15

elementos en 5 filas.

Sin embargo cuando se intenta determinar 18 ÷ 5 no existe un factor desconocido

y entero que haga la expresión 18 = 5 x n, en este caso se obtiene un cociente y

un residuo, como se ilustra a continuación.

 36

La Secretaria de Educación Publica (1997b) expone un procedimiento diferente

para dividir, observando ventajas, ya que se realizan acciones de reparto que

comúnmente los niños utilizan para dividir. Esto es que el niño en un problema

como el siguiente vaya repartiendo cierta cantidad, como se le vaya ocurriendo,

apoyándose de la multiplicación, es decir, en el cociente se coloca cualquier

número que multiplicado por el divisor se le pueda restar al dividendo, y así

sucesivamente, hasta que ya no se pueda y al final se suman, las cantidades

propuestas como cocientes para obtener el resultado correcto. Por ejemplo:

Al señor Vázquez le regalaron una caja con 148 mangos y los quiere repartir entre

sus 6 hermanos, de tal suerte que les toque la misma cantidad. Llevándose el

reparto más o menos así.

10 + 8+ 5+ 1 = 24

6 148

-60

 88

-48

 40

-30

 10

 -6

 4

 37

Si reflexionamos sobre este tipo de procedimiento, encontraremos que tiene

ciertas desventajas ya que si se tratara de una cantidad, como esta:

 20+5 = 25

 25 632

 500

 132

 125

 7

no se considera el dividendo como número completo, es decir, un dividendo de

tres cifras, donde se tenga que dividir primero las centenas, posteriormente las

decenas y unidades, realizando las conversiones necesarias, es decir, para que

las centenas sobrantes se puedan convertir a decenas y las decenas restantes a

unidades, de tal forma que resulta más difícil comprender, el proceso de este

algoritmo, por lo que la SEP (2001c) propone que para lograr esto se trabaje con

apoyo de dinero, ya que se ha descubierto que en problemas de reparto en

contextos de dinero resulta de más utilidad, para introducir a los niños en el

conocimiento y la ejecución del algoritmo usual para dividir.

 38

ALGUNOS MÉTODOS PARA LA ENSEÑANZA DE LA DIVISIÓN

Se entiende como método o medios para la enseñanza, todo aquel recurso que

el maestro pone a disposición del alumno para acercarlo de la manera más

concreta al objeto del conocimiento y según Suárez (1987) la finalidad de los

medios para la enseñanza es facilitar el esfuerzo del aprendizaje, al favorecer

la participación y la interacción con los objetos concretos, así mismo la

utilización adecuada de estos, mantiene el interés de los alumnos durante su

proceso de construcción del conocimiento.

El fin de la educación de acuerdo a la SEP (2001f) es propiciar en el niño un

aprendizaje significativo y permanente, por lo que el papel del profesor, dentro

del aula, juega un papel importante para lograr el éxito de éste, por su actividad

de coordinador y orientador. El aprendizaje significativo según Ausubel (citado por

Hernández 1998) es cuando resulta relevante para el alumno, y consiste en que

la adquisición del conocimiento nuevo se relacione con el conocimiento previo,

creándose una interacción de la información entre la memoria a largo plazo y la

memoria a corto plazo, por lo tanto el aprendizaje es más efectivo, rápido y

permanente.

Por lo tanto los medios a emplear en la enseñanza de la división, han de ser lo

más cercano a la cotidianeidad del niño y por supuesto con materiales

operables, es decir, que el alumno los pueda manipular para realizar acciones

como la de separar o repartir, ya que posteriormente utilizará sus propios medios,

para enfrentarse a situaciones en las que tenga que abandonar el reparto

concreto, como el dibujo, el cálculo mental, la expresión oral y escrita, etc.., de tal

manera que los mismos que utilice, le facilite la comprensión del sentido de la

división, es decir, que el niño comprenda, que le servirán para aplicarla como un

verdadero instrumento en su vida cotidiana y pueda aplicarla en situaciones

problemáticas que se le presenten.

 39

Por lo tanto, el aprendizaje ha de basarse en experiencias concretas, para

fomentar en los alumnos descubrimientos mediante un procedimiento activo.

En las primeras resoluciones de la división la SEP (2001d) sugiere utilizar el

reparto cíclico, uno a uno apoyándose en la representación gráfica, por ejemplo:

dibujando caritas y objetos como se ve a continuación.

Por su parte Jiménez (1990) sugiere introducir a los niños al algoritmo de la

división mediante ejercicios de reparto, utilizando material que ellos puedan

manipular e incluso que ellos mismos elaboren, como por ejemplo: el uso de fichas

elaboradas con cartulina, entre otros, también que ellos mismos sean participes

como parte formal de la operación, es decir, si para trabajar en equipos se tiene

que dividir el grupo, de tal forma que se les haga conciente que ellos ya están

formando parte activa en el algoritmo de la división; de esta manera se propician

experiencias en el niño, conduciéndolo a ideas más claras, y significativas,

 40

construyéndolas a partir de lo que ha vivido, por que se cree que al relacionar algo

con una experiencia no es lo mismo que relacionar algo con una simple

explicación, poniendo en práctica a la vez las operaciones anteriores, como en los

siguientes ejemplos:

El maestro pide a los alumnos que realicen círculos que posteriormente se

utilizarán, como fichas de colores, estas van hacer colocadas en cajas, cuando el

profesor de la instrucción (por equipos o parejas) dependiendo de la cantidad de

fichas que el niño deba colocar dentro de cada caja, representándolo de la

siguiente manera:

15 ÷ 3 = ¿? Dividendo: hay 15 fichas

 Divisor: hay 3 cajas

Se realizan varios ejercicios, cambiando tanto la cantidad de fichas como la

cantidad de cajas, al finalizar es importante que el niño identifique que el divisor

no sólo se puede aplicarse a cajas donde se tienen cosas, se les debe hacer notar

que ellos mismos también pueden fungir como divisor como por ejemplo, repartir

40 fichas entre 5 niños o que el dividendo puede estar formado por 25 niños

cuando se reparten en 5 grupos iguales, esto con el fin de colocarlos siempre en

situaciones reales, de tal suerte que el niño vaya creando su propio concepto, para

que posteriormente se comparta con la de otros compañeros, por lo que el

 41

profesor debe preguntar al niño ¿ Cómo definiría el dividendo? y ¿Cómo definiría

el divisor? de esta manera habrá varias definiciones y un concepto matemático

adquirido y asimilado. Es así como ya se puede pasar al concepto de cocientes y

residuo.

En este caso el profesor dará una indicación y una de la actividad a realizar, por

ejemplo:

 Repartan 10 fichas en 2 cajas, ahora el número de fichas que hay en cada caja en

matemáticas se le da el nombre cociente, ¿Cuál seria la definición que darían

ustedes al cociente? Propiciando de esta manera que el niño cree su propio

concepto y sea mas entendible para él.

 10 ÷ 2 = 5 Dividendo: hay 10 fichas en total.

 Divisor: hay 2 cajas.

 Cociente: 5 número de fichas por caja.

 42

Retomando el material de las cajas y las fichas se representaría de la siguiente

manera en el caso de una división inexacta, para así poder explicar el concepto

de residuo.

 Ahora repartan 16 fichas en 5 cajas.

16 ÷ 5 = 3 Dividendo: hay 16 fichas.

 Divisor: hay 5 cajas.

 Cociente: 3 número de fichas por caja.

 1 Residuo: 1 la ficha que sobra.

RESIDUO

Esto a su vez se puede representar como:

 3

 5 1 6

 1

 43

Con el propósito de alcanzar el objetivo de que el niño sea capaz de resolver

problemas que impliquen división inexacta de números hasta de cuatro cifras

entre un digito, Jerez (1998) propone la forma de enseñanza por pasos que a

continuación se presenta, mediante un problema de reparto.

 La cooperativa escolar adquirió 531 cuadernos para repartir a los alumnos

de cuatro grupos ¿Cuántos cuadernos les tocará a cada grupo?

Este problema se puede plantear así:

531 ÷ 4 = _____ y sobran _______ C D U

 Se va a dividir 531 entre 4 4 5 3 1

 1

Primero se divide el número de las

centenas, es decir 5 ÷ 4.

4 5 3 1

 4
 1

Se calcula el número de centenas que

sobran y se suman a las decenas que

hay, es decir el 3.

Se divide el número de decenas

obtenido, es decir 13 ÷ 4.

 1

4 5 3 1
 4

1 3

 1 3

4 5 3 1
 4
 1 3

 1 2
 1

 44

 1 3

4 5 3 1

Se suma el número de decenas

sobrantes a las unidades, es decir al 1.

 4

 1 3

 1 2
 1 1

Y por último el resultado también se

divide entre 4, es decir 11 ÷ 4.

 1 3 2

4 5 3 1
 4

 1 3

1 2

1 1
 8

 3

 Una vez obtenidos estos datos ya puedes completar tu enunciado:

531 ÷ 4 = 132 y sobran 3, es decir que le tocan 132 cuadernos a cada grupo y

sobran 3 cuadernos.

Por su parte la SEP (1997b) propone para la enseñanza de la división, que se

realicen problemas de reparto en contextos donde se utilicé dinero, ya que

resulta más útil y con mayor facilidad, para introducir a los niños en el

conocimiento y la ejecución del algoritmo usual para dividir.

 45

Por ejemplo: Si se quiere repartir $ 1 638 entre 15 personas, se realizará lo

siguiente.

Se dan cero billetes de mil a cada

persona.

 M C D U

 0

 Por lo tanto ahora se repartirán 16 billetes de cien.

 M C D U

 1

1 5 1 6 3 8

 1 5

 1 3

Ahora el billete que sobró se convertirá en 10 billetes de 10 mas 3 billetes de diez

que ya había son 13 billetes que habrán de repartirse, y así sucesivamente.

 1 5 1 6 3 8

 1 0

1 5 1 6 3 8

 1 5

 1 3

 46

Los problemas de división de acuerdo a Vergnaud (citado en Maza 1992) se

pueden abordar tomando en cuenta la regla de tres relacionando a su vez

estrechamente dicho algoritmo con la multiplicación, como se expone en los

siguientes ejemplos:

Problema 1

Juan ha comprado 3 paquetes de estampas por lo que le han cobrado $ 75.

¿Cuánto vale cada paquete?

 75 ÷ 3 = ¿? 3 x ¿? = 75

Problema 2

Juan ha comprado varios paquetes de estampas. Si cada paquete cuesta $ 25 y

le han cobrado $ 75. en total ¿cuántos paquetes compró?

 75 ÷ 25 = ¿? ¿? x 25 = 75

Con base a la multiplicación, en el primer caso es el multiplicando la incógnita,

mientras que en el segundo caso se desconoce el multiplicador, por lo que de

acuerdo al distinto tipo de multiplicación corresponden dos formas distintas de

división.

Regla de tres

Problema 1 Problema 2

 1 ¿? 1 25

 3 75 ¿? 75

Dicho procedimiento podría crear un conflicto cognitivo, llevándolo a una practica

de razonamiento y análisis.

 47

Gutiérrez (2003) crea el modelo matemático del CIME fundamentado en el

método costructivista, considerado como la forma natural de aprender la mayor

parte de lo que sabemos los seres humanos. Este método integra al mismo tiempo

aspectos de razonamiento, de motivación y de salud o inteligencia emocional.

Dicho método se trabaja con el apoyo de regletas, estas son barras de plástico de

10 diferentes tamaños y con valores del 1 al 10 de acuerdo a su tamaño y color.

1

2

3

4

5

6

7

8

9

10

Éste proceso se da por etapas en el que influye la motivación y afecta

positivamente la esfera emocional de los niños.

1° Etapa concreta: es la etapa objetiva, se da principalmente por medio del juego,

mediante la manipulación y la observación. Los materiales que se les presentan

a los niños permiten estar en actividad y desarrollar la creatividad, a través de la

construcción, desconstrucción y reconstrucción.

Se despierta la motivación de los alumnos mediante el juego y se favorece la

creatividad.

Se refuerza la seguridad y confianza en si mismos por que los conceptos y

operaciones matemáticas tienen una referencia concreta en los materiales.

 48

2° Etapa del pensamiento concreto: como continuación del juego, a través de

actividades, ejercicios y problemas propuestos por el profesor se llega a

establecer la relación matemática.

La motivación se hace a través de la búsqueda de diferentes caminos hasta llegar

al descubrimiento; el tener errores, detectarlos y corregirlos es parte del proceso

de aprendizaje. El alumno va adquiriendo confianza en si mismo cuando se da

cuenta de que es capaz de descubrir conceptos y relaciones matemáticas, de

comprobarlas y llegar a la certeza de lo que esta haciendo.

3° Etapa de pensamiento formal (abstracta): consiste en la utilización del

lenguaje simbólico (números, signos y su acomodo), refleja los procesos mentales

y constituye el cierre del proceso de aprendizaje de cada sesión, manifestándose

en los ejercicios de libros y cuadernos en el caso de la división con regletas, con la

verbalización y explicación de los mismos a sus compañeros con sus propias

palabras. Los alumnos aplican los conocimientos a diversos problemas y son

capaces de inventar otros.

Al trabajar en clase con las regletas, primero el maestro antes de iniciar el ejercicio

para la enseñanza de la división le permite al alumno primero familiarizarse con el

material a trabajar, con el fin de que los alumnos se den cuenta de la diferencia de

tamaños y valores de las mismas. Un juego que comúnmente se emplea es el

permitirles que formen trenes de diferentes tamaños de un solo color, pasteles o

pirámides con que tengan diferentes colores sus niveles.

 49

Este método nos sirve para entender la interrogante que muchas veces hemos

escuchado cuando se plantea una división y que para los niños les es difícil

comprender como se mete un número dentro del otro, por lo tanto con las regletas

se puede explicar claramente la pregunta: “¿Cuánto cabe en?”.

Por ejemplo en la división:

6 ÷ 2 = ¿?, se plantea ¿Cuántas veces cabe el 2 en el 6?

 2 6
De este modo observamos claramente

como la regleta del número 2 cabe 3 veces

en la del 6

Un ejemplo de este método se expone de la siguiente manera:

Profesor - Tu tienes el tren del número 8 (se toma la regleta del valor 8) ahora

observa y mide cuantas regletas del mismo tamaño caben exactamente

(divisores). De ésta manera los niños observarán de una manera concreta y

descubrirán los divisores exactos e inexactos del producto 8.

 En este tren del 8 caben 2
trenes del 4

 En este tren del 8 caben 4
trenes del 2

 50

 Y en este otro solo caben 2
del número 3

Este tipo de ejercicios se realiza varias veces tomando diferentes productos,

permitiendo a la vez que el alumno juegue formando trenes. Y posteriormente ya

que haya quedado entendido el tema se debe plasmar en el cuaderno y/ o libro,

coloreando y señalando las diferentes formas de representación.

Como se muestra a continuación:

 4

 8 ÷ 2 = 4 2 8

 2

 8 ÷ 4 = 2 4 8

 2

 8 ÷ 3 = 2 y sobran 2 3 8

 2

 51

ALGUNAS DIFICULTADES DE LA DIVISION EN LA ESCUELA

De acuerdo a García (1997) las dificultades más comunes en el aprendizaje

matemático, son: consecuencia de una forma de enseñanza de manera rutinaria y

que no promueven la reflexión, en la realización de actividades de enseñanza-

aprendizaje de conceptos y operaciones básicas. Maza (1992) aunado a esto

afirma, que un algoritmo se puede realizar de una manera mecánica paso por

paso sin equivocación pero lo peor de todo: sin que se haya comprendido. Pero

como dichos algoritmos son conocimiento instrumental deberían ser más

significativos para que puedan almacenarse en la memoria a largo plazo, y dado

el momento sean de utilidad.

Por su parte Moreno (1996) expone que diversos estudios realizados referente a

los procesos de aprendizaje de las operaciones matemáticas y las formas en que

los alumnos logran o no aplicarlas en diversas circunstancias dentro o fuera de la

escuela, han permitido identificar por lo menos dos tipos de dificultades

especificas:

1. Las formas en que las operaciones son enseñadas en la escuela.

2. La complejidad de su sus técnicas de ejecución como lo es de la división.

De acuerdo a Vergnanud (1999) en la división se encuentran problemas análogos

por la complejidad de la regla operatoria de la división, por lo que es necesario

utilizar un procedimiento y una disposición especial que permita al niño una mejor

comprensión como:

1. Estar seguro de que el niño ya maneja las operaciones básicas para poder

abordar el algoritmo de la división, como son la sustracción y la

multiplicación.

 52

2. Utilizar una superficie cuadriculada, para poder ubicar mejor tanto el

dividendo, como el cociente y el procedimiento sea claro y coherente.

3. La escritura completa de las sustracciones necesarias.

4. La eventual indicación de los cálculos, así como el apoyo de un accesorio

para la búsqueda de la cifra que conviene al cociente como el uso de la

tabla base 10.

X 1 2 3 4 5 6 7 8 9

1 2 3 4 5 6 7 8 9 1

2 4 6 8 10 12 14 16 18 2

3 6 9 12 15 18 21 24 27 3

4 8 12 16 20 24 28 32 36 4

5 10 15 20 25 30 35 40 45 5

6 12 18 24 30 36 42 48 54 6

7 14 21 28 35 42 49 56 63 7

8 16 24 32 40 48 56 64 72 8

9 18 27 36 45 54 63 72 81 9

 53

En el caso de llevar a cabo el proceso de división de la manera que se propuso

anteriormente por parte de la SEP (1997b), donde se aplica un procedimiento de

reparto al tanteo como comúnmente usaría un niño, es decir, repartir como se le

va ocurriendo y al final sumar las cantidades repartidas, se corre el riesgo de caer

en el error como en el siguiente ejemplo:

 Nancy, al dividir 31 litros de leche entre 5 botes, deja un residuo de 21 litros. Al

continuar la división, divide este residuo entre 5 y se obtiene 4, mismo que se

debió haber sumado con el dato anterior (2 + 4) pero no se hizo así dando como

resultado una respuesta errónea.

 2 4 2 + 4 = 6

 5 3 1 en lugar de 5 3 1

 2 1 2 1

 1 1

Por otro lado Puing (1996) expone que la complejidad sintáctica y la familiaridad

con las palabras que aparecen en los enunciados, puede también ser una de las

causas que imposibiliten la comprensión y como consecuencia la resolución del

problema, por lo tanto, al identificar el enunciado verbal, el niño sabrá que

operación es precisó realizar, ya que existen palabras clave con la que los niños

podrán saber si se trata de una división, estas son verbos utilizados dentro de un

problema que se plantea, y los que comúnmente se utilizan para poder identificar

si se trata de una división a realizar, son los siguientes: compartir desmenuzar,

despedazar, distribuir, dividir, dosificar, fraccionar, fragmentar, partir, repartir,

 54

seleccionar, trozar, etc. Aunque claro esta que existen unas más usuales que

otras, por ejemplo:

 Saúl tiene 18 tazos y quiere compartirlos entre 3 niños ¿Cuántos tazos

tocaran a cada niño?

 Ricardo tiene 40 estampas y las quiere dividir en 5 paquetes iguales

¿Cuántas estampas serán por paquete?

 La dirección le dio al grupo de tercero $450, para que la maestra les

repartiera la cooperativa a los 30 alumnos. ¿Cuánto dinero le tocara a cada

uno?

 55

ENSEÑANZA DE LA DIVISIÓN EN SITUACIONES DE REPARTO

Repartir según Nunes (1998) es la acción que se relaciona con la división y con la

posibilidad de reparticiones sucesivas, como una acción de la división como

operación, aunque la división implica ir más allá de repartir, implica darse cuenta

de la relación inversa entre el número de receptores y el tamaño de la porción.

Por su parte Molina (1996) considera que la manera en que el sujeto construye el

conocimiento de la división y tomado como base de la pedagogía operatoria, es

necesario que se tome en cuenta el nivel del desarrollo de los educandos, en el

que se consideren las actividades pertinentes para que estos lleguen a su

construcción, por lo que propone lo siguiente para acercar al niño al

conocimiento de la división:

1. Partir de situaciones apegadas a la realidad circundante cuyo tratamiento

permita la actividad concreta del alumno.

2. Aumentar en forma gradual la complejidad de estas situaciones y

promover la elaboración de sus propios problemas en las que tengan que

hacer uso de la representación grafica.

3. Promover el intercambio y la confrontación de sus problemas, así como los

procedimientos empleados en su solución que les permitan llegar a

acuerdos sobre la mejor forma de solucionarlos.

4. Enfrentarlos a diversas situaciones en las que pueda discriminar cuales

requieren de la utilización de la división para su solución; es decir, propiciar

el uso de la abstracción en situaciones de reparto.

 56

En estos momentos cabe destacar el papel que deberá desempeñar el docente,

ya que es muy importante que provoque situaciones al alumno donde los

conocimientos se presenten como algo necesario para alcanzar una finalidad. Así

mismo debe crear un ambiente de confianza en donde se le brinde la posibilidad

de que el alumno pueda decidir por si mismo y con ello desarrollar la autonomía

intelectual, ya que se considera, que el sujeto es por naturaleza un ser activo en

constante actividad que cuestiona y explora para buscar respuestas, es un ser

eminentemente social que aprende se sus errores, al poner a prueba sus

hipótesis y confrontarlas con sus compañeros, le gusta participar y expresar sus

sentimientos.

Castro (2001) por su parte plantea que el reparto o distribución de una cantidad en

partes iguales es el contexto más familiar de la división y este se puede hacer de

dos formas lo que conduce a decir que hay dos tipos de división: la división como

medida, que implica el reparto en subgrupos de elementos de igual cantidad y la

división como partición o división partitiva. Por ejemplo: 12 ÷ 4 =_____ se puede

expresar de la siguiente manera:

Div. Partitiva: Tengo 12 caramelos y reparto 4 caramelos por niño. ¿A cuántos

niños les puedo dar?

Div. medida: Tengo 12 caramelos y quiero repartirlos entre 4 niños ¿Cuántos

caramelos tocan por niño?

12 ÷ 4

4 en cada parte (medida) 4 en partes (partición)

 57

Por otro lado Molina (1996) comenta que el niño cuenta con experiencias que le

permite tener ciertas nociones de cualquier conocimiento matemático, tomando

en cuenta esto y al proporcionarle apoyo de actividades con materiales concretos

podrá realizar repartos, para posteriormente enfrentarse a las situaciones en las

que tenga que prescindir de ellos, es decir, que el niño al actuar con los objetos

y su experiencia, pone en juego su actividad reflexiva que le permite llegar a la

abstracción. De esta manera el alumno va construyendo el concepto de la

división lo que le permitirá también aplicarla a situaciones de reparto.

Dada la importancia de la actividad del alumno sobre el objeto de conocimiento

es necesario determinar la importancia de la función que desempeñan los medios

y el material que se utiliza para la enseñanza de la división.

 58

DEL REPARTO A LA DIVISIÓN

Por su parte Nunes (1998) considera que al repartir se deben de considerar tres

elementos:

 El tamaño del todo.

 El número de partes.

 Y el tamaño de estas.

Por ejemplo: si se tienen que repartir 20 caramelos (el todo) entre cuatro niños

(cuatro partes), tocando a cinco caramelos por niño (el tamaño de la parte o

poción). Es por esto que los niños necesitan comprender las relaciones entres tres

conjuntos o variables: el número total de caramelos, el número de niños y el

número de caramelos por niño. Por lo tanto si se mantienen el número de niños

igual y se aumenta el número de caramelos, habrá más caramelos por niño, pero

si se mantiene el mismo número de caramelos y se aumenta el número de los

niños, habrá menos caramelos por niño. Existe una relación directa entre el

número total de caramelos y los caramelos por niño y una relación inversa entre el

número de niños y el número de caramelos por niño.

Comprender esta relación inversa es un paso fundamental para pasar de la

actividad sencilla de repartir a la comprensión de la división.

 59

CAPITULO 2

LA IMPORTANCIA DEL PROBLEMA EN EL APRENDIZAJE MATEMÁTICO.

De acuerdo a Duckwortd (citando en Flores,2004) el hombre a lo largo de la

historia ha utilizado los conocimientos matemáticos para resolver diferentes tipos

de problemas planteados en su entorno, por lo que considera que los problemas

son el corazón de la matemática como el motor de su enseñanza, es decir, que la

matemática esta íntimamente ligada a los problemas, por lo que el fin de la

educación matemática no implica sólo la acumulación de conocimientos (fórmulas,

signos, gráficos, etc.), sino poder utilizarlos en la resolución de situaciones

problemáticas, de esta manera se transfieren los conocimientos y a la vez se le

da un significado a lo aprendido.

Los problemas siempre fueron importantes en la enseñanza, aunque cabe

mencionar que también han variado dependiendo de el modelo de enseñanza, por

ejemplo: en el modelo más clásico, típico de la escuela centrada en la transmisión

de conocimientos el alumno y el problema se ubica al final de la secuencia de

aprendizaje, es decir, el docente inicialmente introduce las nociones y presenta los

ejercicios, por su parte el alumno escucha, imita y ejercita, para posteriormente

aplicar los conocimientos adquiridos en la resolución del problemas; por lo tanto el

contenido es el centro de la actividad pedagógica y el problema cumple para el

alumno, la función de utilización y ejercitación de lo aprendido, mientras que al

docente le sirve como control del aprendizaje.

En cambio en la llamada escuela nueva, superadora del modelo clásico, el

docente escucha al alumno, responde sus demandas y le ayuda a utilizar

diferentes fuentes de información. El alumno busca y organiza información que le

permite resolver situaciones ligadas a su entorno. En este sentido, el docente

acompaña y facilita el aprendizaje. El problema en este caso responde a las

necesidades e intereses de los alumnos.

 60

En la actualidad Flores (2004) plantea que nos encontramos frente a un “modelo

apropiativo”, es decir, un modelo donde el alumno debe construir los saberes

socialmente validos, por lo que pretende lograr un equilibrio en el cual interactúen

dinámicamente docente, alumno y saber. Donde el docente propone a los alumnos

problemas que le sean significativos. En la elección de los mismos tiene que tener

en cuenta, tanto los saberes de los alumnos como los contenidos que él,

intencionalmente, se propone enseñar. De este modo el alumno puede resolver

los problemas en interacción con sus pares. Por lo tanto la resolución de

problemas en este caso, cobra un lugar privilegiado en la situación didáctica, por

lo que ahora ya no es sólo un momento de la aplicación de lo aprendido, sino que

interviene desde el comienzo del aprendizaje situándose en un lugar

fundamental para el aprendizaje.

Entendiendo por problema de acuerdo a Coll (1990) como toda situación con un

objetivo a lograr, que requiere del sujeto una serie de acciones u operaciones para

obtener su solución, de la que no dispone en forma inmediata, obligándola a

generar nuevos conocimientos, modificando (enriqueciendo o rechazando) lo que

hasta el momento se poseía, es decir, produciendo un desequilibrio en los

esquemas establecidos, para posteriormente lograr la asimilación.

 Y tomando en cuenta a Baroody (1988) el conocimiento matemático adquiere

sentido para el sujeto en función de los problemas que le permite resolver. Por lo

tanto sólo en la medida que el niño resuelva problemas que involucren sus

conocimientos matemáticos podrá reconocer el sentido y la utilidad de los

mismos.

 61

APRENDER POR MEDIO DE RESOLUCIÓN DE PROBLEMAS

El aprendizaje comienza con una situación problemática concreta en la que la

respuesta es deseada pero desconocida por el individuo. Un problema es una

acción psicológica compleja, por lo que Maza (1991) expone que para lograr una

correcta resolución a un problema se debe poner atención es las siguientes fases:

ANALISIS

REPRESENTACIÓN

PLANIFICACIÓN

EJECUCIÓN

EVALUACIÓN

GENERALIZACIÓN

 62

Leer el problema, discernir los datos desconocidos, es el fundamento de la

primera etapa de análisis del problema, posteriormente la etapa de

representación viene a ser la etapa en la que se presentan el mayor número de

equivocaciones, ya que aquí se presentan las relaciones que muestran los datos

del problema y esto conlleva a una adecuada realización de los mismo, es decir,

al presentarse un problema implica saber que operación se requiere para

resolverlo y al mismo tiempo implica saber como realizar dicha operación.

Planificar supone establecer submetas y caminos para alcanzar, por medio de

cálculos mentales para lograr algunas aproximaciones, manejando

ordenadamente los datos y sus relaciones. En lo que se refiere a la etapa de

ejecución es ya más simple, ya que consiste en realizar las acciones planificadas

en las etapas anteriores, en la evaluación se observa el avance logrado, lo

aprendido y se obtiene la respuesta a la incógnita, es decir, el resultado correcto y

por último en la generalización del problema se promueve que a partir del

primero se aborden otros problemas relacionados la misma operación.

Por su parte Nunes (1998) señala que el objetivo principal en las matemáticas no

es sólo comprender los sistemas matemáticos convencionales, sino que es

sumamente importante que el alumno sea capaz de representar el conocimiento

de manera tal que les permita resolver problemas. Lo que de acuerdo Duhalde

(1997) implica poner en juego conceptos, procedimientos y actitudes. El éxito del

aprendizaje en esta disciplina depende en buena medida del diseño de

actividades que promuevan la construcción de conceptos a partir de

experiencias concretas, de esta manera, las matemáticas serán para el niño

herramientas funcionales y flexibles que les permitirá resolver las situaciones

problemáticas que se les presenten.

Por otro lado Inglese (1997) plantea por situación problemática aquélla situación

con un objetivo por lograr, donde se que requiere que el alumno ejecute una serie

 63

de acciones y operaciones para obtener una solución; esa solución muchas veces

no es inmediata, dado que requiere generar nuevos conocimientos o modificar los

ya existentes, donde a su vez se reflejara en el rechazo o enriquecimiento del

conocimiento que este en juego en ese momento.

Por lo tanto la resolución de problemas implica el recorrido de tres niveles:

- Aspecto de la realidad que caracteriza el problema.

- La conceptualización que realiza el sujeto.

- La manera que representa dicha conceptualización.

 Por su parte Duhalde (1997) define que el término problema cubre múltiples

sentidos, pero lo más relevante es saber que: “si no hay obstáculo, no hay

problema”, por lo tanto en los ejercicios matemáticos, para resolver los problemas

se deben aplicar reglas cuyo resultado puede que este bien o mal, no importando

tanto éste, sino el conflicto provocado por la reflexión en el proceso de la

búsqueda a la solución.

En este sentido la SEP (1997b) afirma que las matemáticas se han construido

como una respuesta a preguntas que se han traducido a otros problemas, por lo

tanto hacer matemáticas es resolver problemas, que a menudo ofrecen

resistencia, ya que las soluciones son a veces parciales, aunque esto no ha

impedido que existan avances y beneficios para el hombre.

Por otro lado Duhalde (1997) expone que la cognición y el pensamiento se

definen en términos generales, como la resolución de problemas, resaltando a la

vez la naturaleza activa del pensamiento. Al mismo tiempo sostiene que pensar,

sentir y actuar están integrados, por lo que la resolución de problemas no sólo es

 64

cognición fría sino que implica, por su propia naturaleza, emociones, relaciones

sociales y una estructura social.

Desde esta perspectiva: la resolución de problemas no debe atarse a reglas

preestablecidas, por lo que es importante tener en cuenta que existen varios

procedimientos y por lo tanto no debemos reducir al problema a la categoría de un

simple ejercicio, ya que la resolución de problemas implica poner en juego los

conocimientos y las experiencias previas, así como su relación con las

situaciones contextuales en las cuales se presenta el problema.

Cabe aclarar que para Duhalde (1997) al referirse a problema matemático hace

diferencia en lo que se refiere al ejercicio y problema, por lo que en el primer

caso sólo será necesaria la aplicación mecánica de una regla y en el caso del

problema hace falta investigar, anticipar, relacionar, sacar conclusiones y

desechar errores, esto a su vez implica un proceso cognitivo más complejo, es

decir, implica más razonamiento.

Broitman (citado en Flores 2004) menciona que la resolución de los problemas

depende de la didáctica utilizada por el profesor ya que esté, intencionalmente

puede provocar cambios en las estrategias de resolución, presentándoles así

problemas más fáciles o más complejos, por tal razón se considera lo más

adecuado durante las primeras lecciones, es presentar a los niños operaciones

sencillas, es decir, presentarles números pequeños para que los niños puedan

controlar las acciones que realizan, y posteriormente poco a poco ir aumentando

el tamaño de los números y la complejidad del problema para llegar a la solución.

Por lo tanto el objetivo es provocar que los niños se den cuenta de la necesidad

de la utilidad de una operación, a través de las variables didácticas. Las variables

que producen modificaciones en los procedimientos de los niños se les llaman

variables didácticas. (Broussean, citado en Flores 2004)

 65

Por ejemplo, en el problema: “Pedrito tiene 26 pesos y los tiene que repartir entre

él y su hermanito”. La variable didáctica es el dinero o los pesos.

Broitman (citado en Flores 2004) propone algunas variables que se recomiendan

tomar en cuenta para manejar intencionalmente la complejidad del un problema:

• Los números pueden ser grandes o pequeños, redondos o de manejo

cotidiano, esto se considera importante ya que existen ciertos números de

manejo cotidiano (10, 100,150, 250, etc.) que permiten tener mas control

posterior y favorecen el calculo mental.

• Los tipos de magnitudes utilizadas continuas o discretas: las magnitudes

discretas permiten una representación más inmediata de la situación es

decir se puede representar con figuritas, pelotas, flores, etc. Por otra parte

el uso de magnitudes continúas que puede incluir diferentes niveles de

complejidad, como son kilos, litros etc.

• El orden y la presentación de las informaciones, por lo que estas se

pueden dar en forma ordenada conforme al desarrollo temporal o en orden

inverso o bien sin un orden e inclusive se le puede agregar información no

necesaria para la resolución de problema.

• Las formas de representación, es decir la forma en que se le presente el

problema al niño, ya sea en un lenguaje natural o a su nivel de

comprensión, por medio de dibujos o escritura algebraica, ya que un

mismo problema matemático puede tener diferentes presentaciones y no se

le va presentar un problema a un niño con el mismo lenguaje que a un

experto en matemáticas, este aspecto esta vinculado con la lectura y al

tratamiento de la información.

 66

• El tipo de realidad a que se hace referencia, por lo que se deben plantear

los problemas de acuerdo a la realidad del niño, es decir, hablar de objetos

o situaciones conocidas, para no causarles confusión y exista una

comprensión de lo que se pretende que resuelva, ya que si el enunciado

de un problema esta fuera de su contexto no lo podrá interpretar, por lo

que si es complejo el planteamiento de un problema, los niños pueden

tener dificultades en su resolución, pero a su vez, si no todos los niños

llegan a la misma respuesta, surgirá una fase de reflexión y análisis sobre

el un problema.

SEP (1994a) por su parte considera que es importante recordar, que antes de que

los niños se enfrenten al algoritmo convencional de la división, es necesario que

resuelvan numerosos problemas que impliquen la actividad de reparto, y el

agrupamiento utilizando material concreto (fichas de colores, monedas, etc.) ya

que los alumnos que resuelvan los problemas con material, le será más fácil la

comprensión de reglas del algoritmo convencional de esta operación.

Por lo que Duhalde (1997) apoyando lo anterior, comenta que para que los niños

aprenda la división es importante enfrentarse a diversos problemas en la que se

vea implicada esta operación, donde puedan aplicar sus conocimientos anteriores,

someterlos a revisión, y si es necesario modificar o complementar dichos

conocimientos, para formar concepciones nuevas. Se cree que al plantear los

problemas con diversos contextos y diversas relaciones entre sus datos, abren

posibilidades en la construcción del significado, que no da un simple aprendizaje

de una técnica numérica para resolver una división.

En este sentido Maza (1991) comenta, que los problemas de división se pueden

plantear de dos formas: problemas de razón y problemas de combinación.

Los problemas de razón son más frecuentes en la vida cotidiana y resultan ser

más sencillos conceptualmente, este se puede resolver por resta reiterada, sin

embargo los problemas de combinación requiere un pensamiento más maduro de

 67

lo que implica saber correctamente las tablas de multiplicar y el proceso

convencional de dividir. Los problemas de razón resultan más significativos ya que

enlazan el conocimiento que debe aprenderse con el que ya se tenía

anteriormente, a diferencia del de combinación ya que se requiere crear una

concepción nueva de una nueva operación. Por tal razón se puede decir que la

división gira en torno a la cantidad desconocida, como se puede observar en los

siguientes problemas.

1. Cada paquete de chicles te cuesta 15 pesos. Tienes 60 pesos. ¿Cuántos

paquetes te puedes comprar con ese dinero?

2. Con 60 pesos te compras 4 paquetes de chicles. ¿Cuánto vale cada

paquete?

CHICLES

CHICLES CHICLES

CHICLES

Como se puede observar en los problemas anteriores las cantidades que han de

calcularse son distintas para ambos problemas. En el primer problema lo

denomina como agrupamiento- razón y la respuesta puede obtenerse con resta

reiterada de la siguiente manera:

Tengo 60 pesos

Compro un paquete: 60 –15 = 45 pesos.

 68

Compro el segundo paquete: 45 – 15 =30 pesos.

Compro el tercer paquete: 30 – 15 = 15 pesos.

Compro el cuarto paquete: 15 –15 = 0 pesos.

Por lo que he comprado 4 paquetes. Cabe señalar que este tipo de procedimiento

es el que ha llevado a la creencia de que la división es una resta reiterada.

Aunque la resta a veces suele resolverse con una estrategia aditiva, es decir, con

procedimiento denominado “conteo hacia adelante”:

15 pesos me cuesta un paquete.

15 + 15 = 30 pesos, es de dos paquetes.

30 + 15 = 45 pesos, es de tres paquetes.

45 + 15 = 60 pesos, es de cuatro paquetes.

Por lo que he comprado 4 paquetes.

En cuanto al segundo problema denominado de partición – razón, no se puede

resolver de la misma manera ya que a 60 pesos no se le pueden restar 4

paquetes, es decir, no son cantidades homogéneas esta requiere un

procedimiento de reparto.

Si tengo 60 pesos.

Asigno por lo tanto un peso a cada paquete.

Me quedan 60 – 4 = 56 pesos.

Asigno un segundo peso a cada paquete.

Me quedan 56 – 4 = 52 pesos.

Así sucesivamente hasta llegar a la asignación del décimo quinto peso a cada

paquete. 4 – 4 = 0, por lo tanto cada paquete cuesta 15 pesos. Como se puede

ver, también con el apoyo de la resta reiterada se puede resolver este problema

aunque con este procedimiento resulta un tanto pesado y más tardado. Por lo

 69

tanto para resolver esté problema es conveniente verlo y resolverlo como

problema de combinación, es decir, aquí tendríamos que aplicar un nuevo

conocimiento que sería el de la multiplicación para resolverlo.

Por lo tanto se tendría que escribir:

 1 5

 4 6 0

 – 4

 2 0

–2 0

 0

Y encontraríamos más rápidamente que la respuesta es: que cada paquete

cuesta 15 pesos.

 70

PROBLEMAS Y JUEGO

Resulta importante no dejar de lado que Flores (2004) plantea que: históricamente

el juego ha ocupado un lugar central en la infancia por ser una actividad natural

del niño y por posibilitarle dominar el mundo que le rodea, articulando la realidad y

la fantasía, el conocimiento y la emoción.

Es una actividad espontánea que permite entrar en el conocimiento, la búsqueda

de estrategias, la autonomía, la vivencia de valores, la creatividad, el cumplimiento

de normas, etc. Se trata de una actividad que involucra al niño en su totalidad, en

los planos corporal, afectivo, cognitivo, cultural y social.

El interés que a todo niño le despierta el juego hace que este sea utilizado

satisfactoriamente por el docente con fines didácticos, por lo que se considera

oportuno utilizarlo en la enseñanza de contenidos matemáticos y cabe señalar

además que los contenidos matemáticos se construyen y adquieren sentido en la

medida en que nos permiten resolver problemas que nos atañen. Por lo que es

conveniente que el docente proponga a los niños situaciones con carácter lúdico

que impliquen un obstáculo cognitivo a superar, garantizando de esta forma tanto

el interés como la motivación del niño promoviendo así mismo la construcción de

conocimiento.

Por lo tanto el docente debe tener una clara intencionalidad pedagógica que le

permita partiendo del conocimiento y los intereses del niño, plantear situaciones

problemáticas que involucren los contenidos seleccionados sin perder de vista el

aspecto lúdico, es decir, que si se planea un juego con una intencionalidad sería

más fructífero y por lo tanto la propuesta didáctica aunaría el placer y la diversión

del juego con el desafío y el compromiso de una situación de aprendizaje.

Por otro lado Jiménez (1990) enfatiza en que las matemáticas a lo largo de mucho

tiempo han ganado la fama de ser lo más difícil del curso escolar así como

complicado de aprender, sobre todo para aprobar, llevando esto a una gran

preocupación por parte de la familia y el profesorado, por dichos motivos surge la

reflexión e idea de que quizá lo que ha estado fallando sea la forma en que esta

materia se a planteado por lo que propone que se planteen las clases de una

manera más activa, didáctica, es decir, organizando actividades que salgan de la

rutina del aula donde el niño pueda jugar, discutir, manipular, clasificar, ordenar y

lo más importante lograr que entienda y aprendan matemáticas. Tomando en

cuenta lo siguiente:

 Tomar en cuenta los intereses del niño.

 Utilizar dinámicas activas.

 Combinar el trabajo (individual y en equipo)

Ortega (1993) hace énfasis en referirse a que el docente al crear actividades

didácticas pone en juego no sólo sus conocimientos, sino también su capacidad

docente y creatividad, al hacer uso de los recursos que cuenta a su alrededor, por

lo tanto propone algunas ideas para trabajar en clase, con el fin de eliminar la idea

de que los juegos matemáticos son rígidos y en los cuales sólo se debe estar

sentado como en el ajedrez. Las matemáticas también pueden ser divertidas,

realizando actividades como la siguientes entre otras, por ejemplo:

 El cálculo de operaciones con los dedos, ya que si estos sirven para sumar

y restar también son muy útiles para multiplicar y a su vez de apoyo para

resolver alguna división. (Ver sesión 4)

 Otro juego podría ser la carrera calculada o maratón de cálculos. El cual

consiste en tener un camino numerado a recorrer y una serie de tarjetas

donde se encuentren operaciones básicas o referidas al tema que se desee

trabajar. (Ver sesión 13)

 72

Aunque es importante aclarar que de acuerdo a Flores (2004) una situación

problemática puede o no desarrollarse en un contexto lúdico, pero debe siempre

debe procurarse que sea:

• Real, es decir que tenga que ver con su contexto.

• Interesante para el destinatario.

• Y susceptible de enriquecimiento para permitir la evolución de los

conocimientos.

 73

RESOLUCIÓN DE PROBLEMAS

De acuerdo a Maza (1991) desde hace algunos años se plantea en la educación

matemática la importancia curricular de los problemas y su función, esto ha

consistido fundamentalmente en cubrir dos objetivos:

1) Reforzar y poner en práctica dichos conceptos y relaciones anteriores, en el

caso de la división sus relaciones con otras operaciones, como son: resta

multiplicación y en ocasiones también la suma.

2) Se enfoca en evaluar el aprendizaje adquirido por el alumno, esto también

pensado a futuro, ya que el mundo tecnológico en constante renovación

necesita adultos que continuamente sepan resolver problemas. Aunado a

esto la Psicología Cognitiva en las últimas décadas también ha colocado a

la resolución de problemas en un primer plano de su estudio, concibiendo al

problema como el eje vertebral del currículo.

En la escuela tradicional de acuerdo a Fuenlabrada (1994) se concibe la

resolución de problemas, como el objetivo fundamental del aprendizaje

matemático, ya que los maestros exponen ante el niño, un problema que

implique resolver, posteriormente solamente irá cambiando los nombres a una

situación similar con el fin de que el niño ejercite la resolución de problemas que

implica una operación y así saber el resultado del problema.

Por su parte la SEP (2001e) afirma que la resolución de problemas es básica y

viene a ser como el motor del aprendizaje matemático, consiguiendo así un

aprendizaje significativo, ya que este se logra por medio de la actividad que tiene

un objetivo para quien la realiza, un aprendizaje significativo y permanente, el

cual surge cuando el niño para responder a una pregunta de su interés o un

problema, tiene la necesidad de construir una solución. Un problema no es un

enunciado escrito que se tenga que completar con un dato, los problemas son

situaciones que permiten desencadenar actividades, reflexiones, estrategias y

discusiones que llevaran a la solución buscada, mediante la construcción de

nuevos conocimientos. Por lo tanto para que los alumnos puedan aprender

matemáticas y puedan usarlas es importante que las estudien a través de

resolución de múltiples y variados problemas, apoyándose en materiales

manipulables, dibujos, cálculo mental, etc. Por lo tanto el empleo de material

concreto es muy importante en niños de tercer grado ya que brinda la oportunidad

crear hipótesis y estrategias de solución, así como la verificación de resultados.

Por su parte Castro (2001) plantea la existencia de dos tipos de problemas

aritméticos verbales, es decir la información viene dada mediante palabras: simple

y compuesto. El problema simple contiene una relación entre dos datos

numéricos con los que hay que operar para obtener el resultado y cuando

intervienen más de dos relaciones se llama compuesto, por lo que para resolver

un problema simple se necesita aplicar sólo una operación aritmética

(multiplicación) mientras que para resolver un problema compuesto es necesario

emplear al menos dos operaciones distintas o una misma operación varias veces.

Por ejemplo:

 Juan compra 6 caramelos a 2 pesos cada caramelo ¿Cuánto se ha

gastado?

 Elisa lleva a la escuela un paquete de 50 globos y los reparte entre sus

compañeros, si a cada uno le ha tocado dos globos y no le sobra ninguno

¿Cuántos compañeros tiene?

La SEP (2001d) habla de la existencia de dos tipos de problemas de división:

la de agrupamiento o tasativa la cual consiste en manejar dos magnitudes del

mismo tipo, tratando de descubrir cuantas veces cabe una dentro de la otra.

 75

Por ejemplo: Se tienen 720 naranjas y se quieren poner 60 naranjas en cada

costal. ¿Cuántos costales se necesitan?.

Y la de reparto la cual consiste en relacionar magnitudes de distinto tipo y se

procede a repartir una en la otra un ejemplo de está es: Si se tienen 720 naranjas

y se quieren distribuir en 12 costales ¿Cuántas naranjas caben en cada costal?

Es necesario resaltar que lo importante no es que los niños aprendan a distinguir

las estructuras de los problemas, ni mucho menos los nombres de estas

estructuras, lo importante es que aprendan a resolverlos, utilizando los recursos

necesarios para determinar como llegar a la solución.

En cuanto al residuo (lo que sobra) es un elemento importante en la división cuyo

significado puede variar de acuerdo al contexto como se puede ver en los

siguientes ejemplos, ya que al niño al resolver problemas que implica una división

con un residuo casi igual al divisor, le es difícil dejarlo. SEP (2001d)

1.- Si se necesita transportar 13 postes. Y en cada viaje sólo se pueden llevar

tres postes ¿Cuántos viajes se debe hacer? En este caso podría decirse que

sobra un poste pero como se requiere de transportar todos, se dice que se hacen

4 viajes de 3 postes y 1 viaje con 1 poste.

2.- Dos niños se repartieron 7 barras de chocolate en partes iguales y no quieren

que sobre chocolate. ¿Cuánto le toca a cada niño? En este otro caso al no querer

que sobre nada, los niños van a repartir el chocolate que sobra a la mitad,

tocándole a cada niño 3 chocolates y medio.

3.- Flor tiene 25 m. de tela para cada vestido usa 3 m. ¿Para cuántos vestidos le

alcanzan? En este último problema si se tiene un residuo específico ya que sobran

1 metro el cual no se puede utilizar para otro vestido.

 76

ENSEÑAR A TRAVÉS DE LA RESOLUCIÓN DE PROBREMAS

Es importante señalar que de acuerdo a Charnay (1994) aprendemos a través de

la resolución de problemas y la función de la escuela es enseñar en base a esto,

así como las estrategias que permitan resolverlos y desde la trilogía conformada

por docente – alumno y saber se puede concretar que:

• Se debe enseñar a través de la resolución de problemas partiendo de la

creación de situaciones problemáticas que permitan al niño construir su

conocimiento.

• Se debe enseñar para resolver problemas, tal es así que el docente debe

plantear problemas en diferentes contextos, que permitan al alumno

resignificar en situaciones nuevas construcciones anteriores.

• Se debe enseñar sobre la resolución de problemas, es decir, el docente

debe enseñar estrategias y/o procedimientos que le permitan al alumno

conceptualizarlos y generalizarlos, con el fin de que el alumno pueda

utilizarlos en otras situaciones.

Desde el punto de vista docente la resolución de problemas debe ser utilizada

además para:

• Diagnosticar y evaluar los saberes de los alumnos. Así mismo buscar que el

alumno sea capaz no solo de resolver sino también poder formular

problemas fomentando a la vez su creatividad.

Por otro lado Barbera (2000) enfatiza en la importancia que debe tener un

aprendizaje significativo, por lo que recomienda que las actividades se

planteen en forma problemática que tenga sentido y estén vinculados con las

actividades de los niños, para lograr así una conexión entre los conocimientos

 77

del estudiante con los nuevos contenidos que en este la división. Por tal motivo

se debe enseñar dicho algoritmo con el fin de que los alumnos puedan

encontrar soluciones a los problemas que les plantee su entorno, de este modo

notaran la utilidad en su vida cotidiana, valorando la importancia de aprender

en la escuela los contenidos planteados en el currículo, favoreciendo se esta

manera el aprendizaje.

He aquí no solo la importancia de enseñar a través de la resolución de

problemas, sino también el papel que juega el docente para conseguir un

ambiente de aula que sea generador de motivación, tomando en cuenta

contextos de aprendizaje, potenciando a la vez la actividad intelectual de los

alumnos.

Por ejemplo: se puede reflexionar sobre los días que comprenden cada

estación del año, es decir, si tomamos en cuenta que el año lo componen 265

días y existen cuatro estaciones: primavera, verano, otoño e invierno.¿Cuántos

días corresponderán a cada estación?

Maza (1992) plantea que desde la década de los sesenta se ha presentado un

creciente interés por la resolución de problemas aritméticos apoyándose en la

teoría cognitiva, pero como aun no se ha producido el efecto deseado, es por

esto que se postula repetidamente la actividad de resolución de problemas

como eje vertebrador del currículo matemático en todos los niveles

elementales de la enseñanza de dicha área. Respecto ala aritmética elemental

se ha encontrado avances en lo que se refiere a la suma y resta, a diferencia

de los algoritmos de multiplicación y división, ya que han sufrido un retraso en

su desarrollo por su mayor complejidad, recayendo más en el algoritmo de la

división ya que implica la utilidad de las operaciones anteriores. Es por esta

razón que se sigue insistiendo en plantear dicha enseñanza a través de la

resolución de problemas.

 78

El nuevo plan y programa de estudios para la Educación Básica, SEP (1994a)

reconoce a los problemas como el núcleo del aprendizaje, alrededor de los cuales

se organiza la enseñanza. Esté enfoque proviene de resultados de investigación

sobre matemática educativa, por lo que el objetivo central de la enseñanza de

las matemáticas en la escuela primaria es que los niños vayan reconociendo a

través del proceso de aprendizaje que la matemática es :

Un objeto de conocimiento sujeto a cuestionamiento, análisis y experimentación,

en donde las cosas no están dadas de una vez y para siempre.

Las matemáticas deben ser vistas como una herramienta útil que permita resolver

problemas, y estos problemas puedan resolverse de diversas maneras, utilizando

diferentes estrategias de solución, buscando así que estos procedimientos

convencionales permitan resolver las situaciones problemáticas con más

facilidad y rapidez a partir de ser comprendida y reconocida su utilidad.

Es importante tener presente que la investigación en la didáctica de las

matemáticas, desarrollada en los últimos 30 años, ha demostrado que los niños

aprenden:

 Interactuando con el objeto del conocimiento al intentar resolver

diversas problemáticas que implica al concepto matemático que se

está enseñando.

 Intercambiando sistemáticamente con sus compañeros y su

maestro los hallazgos, dificultades, estrategias de solución.

resultados y observaciones que van encontrando.

 Elaborado sus propios argumentos que defiendan sus puntos de

vista expuestos, sobre los resultados o estrategias de solución

encontrados al enfrentarse a un problema, tomando acuerdos sobre

algunos conceptos desechar otros.

Con el fin de asegurar el aprendizaje de las matemáticas por medio de resolución

de problemas Duhalde (1997) enuncia algunas condiciones que debe reunir tales

problemas:

 El enunciado ha de tener sentido en relación con los conocimientos

previos. Entendiendo como conocimientos previos al conjunto de

significados o perspectivas que el niño dispone para interpretar la

información escolar.

 El alumno estará en condiciones de contemplar una posible respuesta al

problema.

 De acuerdo con sus conocimientos el niño podrá responder sin argumentar

sobre lo que no sabe.

 Los problemas serán complejos y abiertos, al menos para la mayor parte

del grupo de manera que sino se resuelve individualmente se pueda

resolver en equipo.

Duhalde (1997) comenta que cuando se hable de un problema lo ideal es que los

alumnos se puedan preguntar ¿qué significa? en lugar de preguntarse ¿qué debo

hacer? de este modo buscará estrategias para encontrar respuestas, más tarde

descubrirá lo que necesita responder y como encontrar la solución.

 80

ENFOQUE METODOLÓGICO DE LA SEP.

El enfoque metodológico actual de la SEP (2001e) propone que los problemas en

la enseñanza deben ser planteados a los alumnos desde un principio, antes de

que aprendan los procesos convencionales de solución.

De acuerdo al los documentos de la SEP (2004i) la enseñanza de las

matemáticas se pretenden llevar a las aulas por medio de la resolución de

problemas y actividades que despierten el interés de los alumnos, por lo que

cuando los niños se enfrentan aun problema, teniendo la habilidad para realizar

sumas, restas, multiplicaciones y divisiones, no pueden resolverlo, esto a

consecuencia de que no han comprendido, es decir, se saben resolver

automáticamente, sin poder aplicar una generalización. Por lo que de acuerdo a

los principios de la reforma es necesario diferenciar entre un ejercicio y un

problema, dando énfasis en este último.

Un problema puede ser entendido como “una situación que un individuo o un

grupo quiere o necesita resolver y para lo cual no dispone de un camino rápido y

directo que le lleve a la solución”

Por lo tanto un problema se diferencia de un ejercicio en que en este último

disponemos y utilizamos mecanismos que nos llevan de forma inmediata a la

solución. Por lo que se puede decir que estos se basan en el uso de estrategias o

técnicas sobreaprendidas o automatizadas.

Con base a este enfoque que tiene como fundamento principal la resolución de

problemas, es importante tener en cuenta las siguientes características:

 La actividad del niño enfrentado a situaciones problemáticas como punto

de partida y elemento central de las consecuencias didácticas.

 En la variedad de problemas que se le presenten a los alumnos radica la

significatividad de los aprendizajes construidos o en vías de construcción.

 En el problemas de resolución de problemas se elaboran estrategias

personales de resolución.

 81

 El dialogo, la confrontación de resultados y procedimientos entre los niños

contribuyen el aprendizaje.

 El aprendizaje es entendido como un concepto caracterizado por

aproximaciones sucesivas mediante la cual los niños tienen acceso a

representaciones y procedimientos cada vez más formales.

 En este enfoque el maestro cambia de forma radical, de modo que ahora su

función será coordinar las discusiones, plantear situaciones didácticas que

permitan analizar los contenidos de forma gradual y advertir los momentos

en que podrá llevar a los alumnos a seguir las estrategias convencionales.

Como puede verse, la reforma curricular implica asumir una idea diferente del

papel que desempeñan los alumnos, valorando así la interacción didáctica y el

desarrollo de actividades de enseñanza.

 Con fundamento a este enfoque la SEP (2001e) espera que a lo largo del tercer

grado el alumno logre tener experiencias significativas que le permitan:

 Resolver problemas con diversos significados de división (reparto,

taxativos, es decir cuantas veces cabe una cantidad en otra).

 Dividir con divisor de una cifra.

 Utilizar y recabar información contenida en documentos, en ilustraciones o

gráficas para resolver y plantear problemas, que tienen que ver no solo con

la división, sino también con las otras operaciones básicas.

 82

LOS LIBROS DE TEXTO

Uno de los propósitos centrales de los Planes y Programas de Estudio es

estimular las habilidades necesarias para un aprendizaje permanente, por lo que

de acuerdo al enfoque metodológico actual, los libros de texto se reubican

nuevamente como un recurso didáctico que complementa el proceso de

aprendizaje de los niños. (SEP, 1994a).

Los libros para el maestro correspondientes a cada uno de los grados juegan un

papel muy importante dentro de proceso de enseñanza por lo que no solo se

plantean los momentos del proceso de aprendizaje que resultan adecuados para

que los niños trabajen las lecciones sino que además, se sugieren otras

problemáticas que el maestro puede plantear a sus alumnos para aprovechar

mejor cada lección.

Sin embargo, lo fundamental en los libros del maestro, es que a través de las

actividades se expresa el enfoque metodológico que se propone en los planes y

programas recientes, que difieren en mucho del enfoque metodológico tradicional

con el que se ha venido enseñando matemáticas y que como todos sabemos no

han propiciado un aprendizaje del todo y adecuado sobre ésta área de

conocimiento.

Por otro lado es importante también reflexionar sobre lo que expone Tlaseca

(1997) ya que este es otro factor que no podemos dejar de lado y por su parte

limita el éxito esperado en la educación. En la cotidianidad los maestros son

evaluados por los padres de familia y por las autoridades educativas en función

al avance con relación al libro de texto. De tal suerte que al no contar con el

suficiente tiempo dejan de consultar los planes y programas y el libro destinado

a ellos para organizar sus actividades para una mejor enseñanza.

 83

Tomando en cuenta todo lo anterior y de acuerdo a la SEP (2004i) se puede

concretar que en realidad los libros de texto tienen un gran valor en la educación,

además que son muy útiles para los profesores, ya que el gran número de clases

consiste en resolverlos, pero el problema detectado de acuerdo a investigaciones

es que se observan limitantes en el empleo que se les da; en varias ocasiones el

profesor no introduce al niño a los temas a resolver, limitándose sólo a la

resolución de los mismos, en muchos casos dejar sin resolver los problemas y

ejercicios que implican acercamientos más abiertos o complejos,”dejándolos para

después”, así mismo, ante problemas abiertos con frecuencia el profesor ofrece

los datos o pistas suficientes para que resulten más seguros los caminos de

solución.

EL LIBRO DE TEXTO DE TERCERO

SEP (2004g) El libro de texto gratuito de tercer grado de primaria, así como el

libro recortable que contiene material de apoyo, son básicos para la enseñanza

de los contenidos matemáticos, y es considerado por la SEP el más adecuado

para alcanzar el propósito que persigue el acuerdo al proyecto general de

mejoramiento a la calidad de enseñanza primaria, así mismo el libro de texto es

actualizado con frecuencia gracias a la aportación de especialistas y sugerencias

de profesores, éste a su vez da recomendaciones al profesorado para un mejor

trabajo en el aula, como:

• Que lea con los niños las lecciones realizando las actividades que puedan

enriquecer el aprendizaje.

• Tener en cuenta que para que los niños aprenda las matemáticas en los

primeros años, es importante que los niños jueguen, discutan y realicen

actividades con materiales concretos, antes de trabajar con el libro.

 84

• Que se consulte el libro para el maestro y se utilice el libro recortable de

cada niño, además del libro de texto.

Además cuenta con un índice para el maestro en el cual señalan las lecciones

y los aspectos importantes a estudiar, es decir, señala el tema que se va

abordar en la lección, por ejemplo: el caso de la división, es abordado en las

siguientes lecciones:

Lección 53 ¿Cuánto tendrá cada quien? Problemas de reparto.

Lección 56 Traemos frutas del monte; Problemas de reparto.

En la lección 53 y 56 se utilizan procedimientos informales para lograr una

solución a un problema de división por medio del reparto de canicas en partes

iguales para poder jugar en el recreo, el reparto de cierta cantidad de cartas,

así como de frutas y verduras recolectadas invitando a la vez a realizar otros

repartos, del su interés.

Lección 69. La biblioteca: Relación entre la multiplicación y la división. “El

número perdido”. Esta lección resulta interesante ya que se les plantea a los

niños un problema de división que se resuelve a partir del reparto para

posteriormente apoyarse de la multiplicación como una mejor alternativa para

encontrar la solución. Dicho problema es planteado en una visita ala biblioteca.

Lección 72 .Hilos de colores: Problemas de reparto. Expresiones de la forma a

÷ b = c.

Lección 74. Repartimos los billetitos: Problemas de reparto. Expresiones de la

forma a ÷ b = c.

 85

En la lección 72 y 74 se utilizan procedimientos En la lección 53 y 56 se

utilizan procedimientos informales más formales ya que aquí se plantea un

problema retomando la cultura de los Huicholes, planteando la solución

primero como reparto para posteriormente asignarle una de las simbologías

(÷) introduciendo al niño al algoritmo de una manera formal.

Lección 77. Repartos: el procedimiento convencional para dividir.

Lección 79. ¡Primero las monedas de 10!: Situaciones de reparto.

En estas dos ultimas lecciones se sigue planteando por medio de la resolución

de problemas en el reparto de dinero, pero ya con el procedimiento

convencional para dividir. SEP (2004h)

EL LIBRO DEL MAESTRO

El libro para el maestro tiene como propósito facilitar su manejo, actualización y

mejoramiento, así como proporcionar el material de estudio adecuado para los

maestros que deseen profundizar en la enseñanza de la asignatura a lo largo del

ciclo escolar. El contenido de este libro y su presentación parten de conocer la

creatividad del maestro y la existencia de múltiples métodos y estilos de trabajo

docente, por lo que este libro ofrece actividades abiertas y flexibles. SEP (1994a).

Este libro es un apoyo para el maestro ya que ahora se convierte tanto en

diseñador de situaciones problemáticas que proporcionan el aprendizaje de los

diferentes contenidos, como en el promotor del dialogo y la interacción entre los

alumnos y el coordinador de la discusión derivada del trabajo en las diversas

situaciones planteadas. SEP (2004i).

 86

EL FICHERO

El fichero es auxiliar de las matemáticas, completando el libro de texto

proporcionando al maestro una serie de actividades para favorecer la construcción

del conocimiento de los alumnos, así como el desarrollo de los mismos.

 Las fichas contenidas en este libro, están dirigidas para el maestro, quienes

deberán analizarlas con cuidado, preparar con anticipación el material y

organizar al grupo antes de ponerlas en práctica. Para aplicar las actividades de

las fichas se requiere del material que en su mayoría esta en el libro recortable y el

resto en general son materiales de desecho.

La SEP (2001h) considera que estos ejercicios favorecen el aprendizaje de

conceptos básicos y sugiere la aplicación de estas actividades para que los

alumnos tengan un mejor aprovechamiento de los libros.

 87

CAPÍTULO 3

MÉTODO

OBJETIVO GENERAL

• Diseñar, aplicar y evaluar un programa para la enseñanza de la división a

través de la resolución de problemas.

SUJETOS

El grupo con el que se trabajó está constituido por 30 alumnos, 18 mujeres y 12

hombres, de 3° grado de educación primaria, con una edad que oscila entre los 8

y 9 años aproximadamente.

ESCENARIO

La presente investigación se llevó a cabo en la primaria Prof. Heriberto Enríquez,

con clave 15EPR1180F, ubicada en la Av. Pantitlan y Ortografía, s/n Col. Las

Palmas, Cd. Nezahualcoyotl, Estado de México.

 88

INSTRUMENTOS

Se diseñó un cuestionario a partir de situaciones cotidianas, basado en

contenidos temáticos de la asignatura. Este instrumento se creó en base a los

contenidos del libro de texto de la SEP (2004h) (ver anexo 1) para verificar el nivel

de aprendizaje de los alumnos antes y después de aplicar el programa de

intervención.

Dicho cuestionario lo componen dos fases: la primera está diseñada para evaluar

los conocimientos básicos en la resolución de operaciones como son: la suma

resta, multiplicación y división, la segunda parte está elaborada con el fin de

evaluar si el alumno sabe aplicar dichos conocimientos en la resolución de

problemas, haciendo más énfasis en problemas que implican la división; por lo que

este instrumento consta de 26 reactivos.

Los reactivos del 1 al 16 evaluaron si el niño cuenta con el conocimiento de las

operaciones básicas. Cabe señalar que se toman en cuenta operaciones de suma,

resta, multiplicación, ya que de acuerdo a la SEP (2001d) dichos algoritmos son

fundamentales para que los niños de tercer grado de educación primaria puedan

abordar de manera formal el algoritmo de la división, y en los reactivos del 17 al

26 se les presentan problemas para evaluar si el alumno sabe aplicar dichos

conocimientos.

Para realizar la evaluación del instrumento, a cada reactivo se le dará el valor de 1

punto si la respuesta es correcta y el valor de cero si la respuesta es incorrecta por

lo que la máxima calificación constara de 26 puntos, los cuales constituyen el

100% del la calificación.

La validez del instrumento de medición del nivel de aprendizaje de los alumnos, se

efectuó con el jueceo de 5 maestros de educación primaria y 4 maestros de la

licenciatura en Psicología Educativa, que pertenecen a la Universidad Pedagógica

 89

Nacional, así como la aplicación de un piloteo con niños semejantes a la muestra

con la que se realizó la investigación. Cabe mencionar que este instrumento es

producto de las observaciones planteadas en el jueceo, así como los errores

presentados y analizados en dicho piloteo, por lo tanto de esta forma se les

presentó a los niños.

El programa de intervención, (Ver anexo 2) está constituido por un plan de

actividades diseñadas a través de situaciones problemáticas que implican la

comprensión y la adquisición del algoritmo de la división, reforzando a su vez las

operaciones implicadas en ésta, es decir, la suma, resta y multiplicación como se

puede apreciar a continuación en la carta descriptiva.

 90

 CARTA DESCRIPTIVA DEL PROGRAMA DE INTERVENCIÓN

Tiempo designado a cada actividad: 1 hora.

SESION OBJETIVO MATERIAL ACTIVIDADES EVALUACIÓN
 Hojas

cuadriculadas y
Se juega basta numérico con anexo 3. 1. Conocer los antecedentes

sobre las operaciones básicas,
como son la suma y la resta,
que el niño debe manejar
antes de la división.

La evaluación se efectuará
con base a los aciertos
obtenidos.

El iniciador del juego, dice un número menor de diez. Todos los
niños deben poner ese número en la primera casilla del segundo
renglón.

Lápices.

Individualmente se resolverán las operaciones señaladas.

 La evaluación se efectuará
con la participación de los
niños y de acuerdo a las
fichas que cada niño haya
acumulado.

20 fichas para
cada equipo, Una
piedrita y una tira
de cartoncillo
numerada.

Se forman equipos, se les reparten fichas, una tira de cartoncillo y
una piedrita. El niño a quien le toca poner la trampa coloca una
piedrita, en cualquier número de la tira después del cero. Esa
piedrita es la trampa.

2. Que el alumno ejercite a
través de este juego las
operaciones básicas, a la vez
a desarrollar la noción de
múltiplo y divisor. Los demás niños deciden como su ficha recorrerá la tira saltando.

La evaluación se efectuará
con la participación de los
niños y cubriendo el total del
tablero.

Se reparte a cada equipo un tablero y sus respectivas fichas. 3. Conocer que tanto manejan
las tablas de multiplicar.

Un tablero (anexo
4),

 100 fichas
numeradas

Se colocan los cartones sobre la mesa de tal forma que no se
vean los números. Uno por uno toma una ficha y la debe colocar
en el tablero, donde coincida con los números de manera vertical
como horizontal con la respuesta a la multiplicación, de estos.

Numerando los dedeos del 6 al 10 se les enseñan las
multiplicaciones del 6 al 10 al mismo tiempo que se repasan las
multiplicaciones menores a 6.

Se evaluará de acuerdo a los
aciertos obtenidos y a la
participación de los alumnos.

Sus dos manitas,
un plumón y una
lotería.

4. Que el alumno aprenda las
tablas de multiplicar con los
dedos.

El iniciador del juego, dice un número menor de diez. Todos los
niños deben poner ese número en la primera casilla del segundo
renglón.

 5. Que el alumno repase las
restas, y las multiplicaciones,
por la relación que tienen con
el algoritmo de la división.

Hojas
cuadriculadas
lápices y tarjetas
con divisiones
sencillas.

Se evaluará en base a los
aciertos obtenidos. Individualmente se resolverán las operaciones señaladas.

6. Introducir al alumno a la

división a través de problemas

de reparto.

Sopas de codito y
estambre

Se dicta un problema de reparto, se les reparte el material y se
elaboraran collares con sopas, la actividad se realizará en equipo

Se evalúa con las respuestas
correctas al problema y la
elaboración de collares y
pulseras.

90

SESION OBJETIVO MATERIAL ACTIVIDADES EVALUACIÓN

Se evaluará con la
identificación de la operación
a realizar y los resultados.

Dulces Se les asigna una cantidad de dulces para repartir en equipo,
posteriormente se hacen variaciones de las cantidades tanto de
dulces como de alumnos a los que se les reparta.

7. Reflexionar sobre la
importancia de la división en la
resolución de problemas.

Cuaderno y lápiz

Pollitos, papel bon,
lápiz y colores.

Le les repartirán algunos pollitos a cada equipo y tendrán que
elaborar corrales para repartir los pollitos en partes iguales.

Se evaluará con la correcta
resolución de los problemas y
la elaboración de los corrales.

8. Introducir al alumno a la
división mediante el reparto
de animalitos.

Los alumnos recortan círculos de colores con las cartulinas y
harán ejercicios de reparto de diferentes cantidades de fichas en
cada caja.

Cada equipo formará su
concepto de dividendo, divisor
y residuo.

Cartulina de
colores y 5 cajas
de zapatos.

9. Que el alumno conozca y
reflexione sobre las partes
que conforman la división.

Se evaluará con la
participación e identificación
de los problemas que
impliquen división y su
correcta resolución.

Fichas de trabaja,
lápiz y goma.

Los alumnos elaboran problemas de su interés en tarjetas
posteriormente se recogen, se revuelen y se reparten las tarjetas
con problemas y en equipo de 5 personas analizaran y
reflexionaran sobre éstos, con el fin de identificar los problemas
que implique la utilización de la división.

10. Que el alumno elabore e
identifique si se trata de un
problema de división o no.

Se evaluará con la
participación y resolución de
ejercicios.

11. Que el alumno comprenda la
división a través del juego con
regletas.

Regletas y
ejercicios
impresos.

Explicar a los niños el valor de las regletas, formando una
escalera.
Que el alumno forme trenes y vea cuantas regletas del mismo
tamaño caben en el tren.
Plasmar ejercicios en el cuaderno.

Se evaluará con la correcta
repartición del dinero.

12. Que el alumno comprenda el
algoritmo de la división por
medio de la resolución de
problemas.

Pizarrón , guises,
monedas y
billetitos de $10 y
de $ 100

Se repartirán las monedas y los billetitos a cada equipo y se les
dará la indicación que repartan una determinada cantidad de
dinero entre ellos y posteriormente lo escriban en el cuaderno
representando la división efectuada.

13. Que el alumno refuerce el
algoritmo de la división a
través de la resolución de
problemas.

Problemas
impresos y lápices

Se forman equipos para jugar maratón y dependiendo de la casilla
que le toque al alumno que tire el dado, elige una tarjeta donde
aparece el planteamiento de un problema.

Se evaluará con la correcta
resolución de los problemas.

Posteriormente resolverán problemas de manera individual.

 92

PROCEDIMIENTO

Se aplicó una evaluación inicial al grupo 3° A de la primaria Prof. Heriberto

Enríquez, dicho grupo fue asignado por el director del plantel, para conocer los

conocimientos previos con los que cuenta el alumno, referente a la división y las

operaciones que ésta implica, posteriormente se aplicó el programa de

intervención que consta de 13 sesiones (ver anexo 2), que implica actividades

sencillas, con el fin de despertar el interés del niño, como lo sugiere Flores (2004)

para la elaboración de dichas actividades se tomo en cuenta el interés del niño por

el juego.

En las primeras sesiones el objetivo era evaluar y reforzar las operaciones

básicas, como son la suma, resta y multiplicación antes de abordar situaciones

problemáticas y actividades que implicaran el reparto y la división propiamente. Al

tiempo que se aplicó dicho programa de intervención también se llevaron a cabo

observaciones tomando en cuenta algunas categorías asignadas, referidas en los

datos cualitativos, tomando en cuenta la actitud y comportamiento que los

alumnos mostraron durante cada una de las sesiones, al finalizar las sesiones se

aplicó nuevamente el cuestionario (pretest) para poder evaluar la eficacia del

programa de intervención y poder obtener los resultados cuantitativos. Para poder

analizar estos últimos se tomó el diseño t de Student para grupos relacionados.

Por lo tanto el diseño de la investigación fue el siguiente:

O1 X O2

01 –Evaluación inicial.

X –Tratamiento (Aplicación del programa).

02 –Evaluación final.

92

ANÁLISIS DE RESULTADOS.

ANÁLISIS CUANTITATIVOS.

La comparación de los resultados obtenidos se realizó a través del estadístico de

prueba “t de Student”. Con el fin de conocer la eficacia del programa de

intervención, para lograr un mejor nivel en el aprendizaje de los alumnos en

cuanto a la división a través de la resolución de problemas. Con los resultados

obtenidos en la evaluación inicial (pretest) y el la evaluación final (postest) del

grupo experimental, se obtienen los siguientes datos. (ver anexo 6)

Dicho estadístico se aplico de la siguiente manera:

 Prueba “t” para grupos relacionados donde se analizaron los

promedios obtenidos en el pretest y postest.

 _
S X Grupo n

Pretest 1 12.9 2.345 30

Postest 2 23.2 1.937 30

Planteamiento de las hipótesis:

El promedio de las calificaciones que obtendrán los alumnos del grupo

experimental en el postest (G2) después de trabajar con “el programa de

intervención” es mayor que el promedio de las calificaciones obtenidas en el

pretest del mismo grupo (G1).

 Hinv: μ 〈 μ1 2

Hipótesis estadísticas: Ho: μ - μ ≥ 0 1 2

 H : μ - μ 〈 0 1 1 2

 94

Regla de decisión.

Con ∝ = .05, el valor encontrado en la tabla de distribución “t de Student” con n1 +

n2 – 2 = 58 grados de libertad es t(58) = 1.6707. A partir de estos datos se definen

las regiones de rechazo y no rechazo de Ho como sigue:

 ∈ ∠– ∞, 1.6707] Se rechaza Ho si tc

No se rechaza Ho si t ∈ [1.6707, ∞〉 c

Cálculos:
 El valor de tc calculado es:

1 2 . 9
2 3 . 2

0

1 0

2 0

3 0

 R E T E S T O S T E S T P P

 tc = -28.973

Interpretación:

Como se rechaza Ho: μ1 - μ2 ≥ 0 con ∝ = .05 hay evidencia para considerar con

95% de confianza que las calificaciones obtenidas en el postest del grupo

experimental son mayores que las obtenidas en el pretest del mismo grupo. En

este caso se puede decir que X1 pretest (12.9) es significativamente menor que X2

postest (23.2) del grupo experimental. (ver grafica) observándose una diferencia de

10.3. Por lo que se concluye que hubo un incremento significativo en el

aprendizaje del algoritmo de la división a través de la resolución de problemas.

 95

ANÁLISIS CUALITATIVOS.

El análisis cualitativo de los resultados se llevó a cabo a través de cuatro

categorías de análisis (el manejo de operaciones básicas, dificultades para el

cálculo mental, aplicación del conocimiento al enfrentarse a un problema y la

resolución de problemas) las cuales fueron identificadas y analizadas durante el

desarrollo del programa de intervención, como a continuación se presentan.

1.- EL MANEJO DE OPERACIONES BÁSICAS

Esta categoría se tomó en cuenta durante las sesiones ya que es muy importante

que el alumno maneje la suma, resta y la multiplicación para poder resolver con

éxito el algoritmo de la división por lo que tomando en cuenta a Nunes (1998) es

necesario que el niño las sepa manejar antes de abordar la división.

Dicha categoría estuvo presente en todas las sesiones, y se pudo constatar que al

inicio a algunos niños se les dificultada realizar operaciones, mostrando así,

mayor tropiezo en lo que se refiere a la multiplicación, considerada como la

operación más importante para abordar la división, por tal motivo se realizó la

valoración de la suma, resta y multiplicación en algunas sesiones, así como

actividades relacionadas con las mismas con el fin de reforzarlas, tal fue el caso

de la sesión 1°,2°, 3°,4° y 5°.

Por ejemplo: en la primera sesión el objetivo fue conocer los antecedentes sobre

las operaciones básicas, como son la suma y la resta, por lo que se dividió el

grupo en equipos de 5 personas, dándonos como resultado 6 equipos,

posteriormente se les presentó a los niños la actividad “ Basta numérico”, dando

las siguientes indicaciones: uno de los integrantes del equipo iniciará, por lo que

contará en silencio y dejando pasar algunos segundos, otro de los integrantes le

dirá: “basta”, por lo que el niño después de esta indicación dirá el número al que

llego en su conteo, y si por ejemplo: en alguno de los equipos el que cuenta llega

hasta el 9 todos los integrantes del equipo lo anotaran en el primer cuadro de la

 96

izquierda de la hoja (ver anexo 3), y realizaran individualmente las operaciones

señaladas.
 + 4 -2 +3 -4 +5 RESULTADOS CORRECTOS

5 9 3 8 1 10 5

Después de dar la indicación de una manera gráfica en el pizarrón, los niños

estuvieron de acuerdo para iniciar y así cada equipo inicio su conteo, después de

hacer el comentario:

Niños – ¡ah! que fácil.

Aplicadora – Bueno, si ya entendieron empecemos la actividad.

Los niños entusiasmados iniciaron la actividad, observándose en cada equipo que

algunos niños contaban y restaba con los dedos, en otros equipos se podía

observar, algo de nerviosismo y hasta angustia por querer terminar en primer lugar

y ganarle a los demás miembros del equipo. Por ejemplo en el equipo de Vanesa,

ella terminó primero.

Alumno 23 – ya, ya termine ¡basta! , uno, dos...

 Alumno 17 – espérate cuentas muy rápido.

Alumno 27– yo ya termine.

Alumno 23 – veinte, ya nadie escribe.

 97

Se noto además mucho entusiasmo, participación e interés por parte de todos

aunque como en todo grupo siempre había niños que mostraban mayor habilidad

y rapidez para terminar el ejercicio. Se jugaron dos rondas para poder llenar por

completo la hoja que se utilizó para esta actividad (anexo 3).

A todo el grupo le agrado mucho la actividad, que querían seguir jugando, pero se

les explico que el tiempo había terminado y que debían seguir con sus demás

actividades. Comprobando así, que si presentamos a los niños actividades de

manera lúdica se presenta mayor interés y atención en el proceso de enseñanza,

como lo menciona Flores (2004).

La evaluación de esta sesión se realizó en base a la participación y de acuerdo a

los aciertos correctos que tuvo cada uno y en esta actividad se pudo observar que

algunos niños aun tiene errores al sumar o restar que implique una trasformación,

es decir “suma de llevar” y/o “restas de pedir prestado”, esta sirvió también para

que la profesora considerara oportuno un reforzamiento de su parte.

En la segunda sesión se les informó a los niños que la actividad a trabajar en

ese día seria “La pulga y las trampas” ya que para esta sesión lo importante era

que el alumno ejercitara a través del juego las operaciones básicas, y a su vez

pudiera desarrollar la noción de divisor, tomando en cuenta que Castro (2001)

plantea que la división es el reparto o distribución de una cantidad o distancia en

partes iguales. Posteriormente, se le explicó que para realizar la actividad

tendrían que formar equipos, se colocarían tiras numeradas de cartón en el piso

y se les repartiría una ficha a cada niño para poder jugar.

 98

Se les indicó que en cada equipo un integrante tendría que colorar una piedrita

en el número que él eligiera, dicha piedrita tendría la función de trampa y ya

colocada la piedrita a los demás integrantes se les repartiría una ficha la cual

represento a la pulga y dicha pulga tenía un problema, por lo que cada uno podría

ayudarle a resolverlo. El problema al que se enfrentaba su pulga era tener que

atravesar la tira de cartón, saltando distancias iguales para poder atravesarla sin

caer en la trampa.

Para que fuera más entendible se realizó el siguiente ejemplo en el pizarrón.

Aplicadora – Por ejemplo: si yo pertenezco al equipo de Estrellita y ella decide

poner la piedrita o trampa en el número 7, yo podría ayudar a mi pulga para que

atraviese sin caer en la trampa, saltando de tres en tres, pero siempre teniendo el

cuidado de no caer en la trampa que representaba la piedrita. ¿Quedo claro?

Todos – ¡Si!

Aplicadora – Muy bien ahora nos contamos del uno al cinco y los equipos los

formaremos de la siguiente manera: los unos con los unos, los dos con los dos, los

tres con los tres, los cuatro con los cuatro y los cinco con los cinco. Se les pidió

que salieran al patio para realizar la actividad, se colocaron las tiras y se les

repartieron las fichas.

Aplicadora – Ahora ya pueden empezar a jugar.

– ¿Maestra verdad que puedo poner la trampa donde yo quiera? Preguntaron: los

alumnos 21,11,5.

Aplicadora – ¡Claro! Haber, acérquense todos a este equipo y pongan atención

para que no queden dudas, ahora Eric coloca tu trampa donde tu quieras.

Alumno 12 – Yo la voy a poner en el número 10.

Aplicadora – ¡Bien! Ahora los demás van ayudarle a su pulga a saltar sin caer en

la trampa.

Alumno 23 – Yo voy a saltar de dos en dos, no, no, no, por que sino voy a caer

en la trampa, mejor de tres en tres, si, así si atravieso bien.

Alumno 26 – Yo voy a saltar de cuatro en cuatro y salgo muy bien.

Alumno 21 –Entonces yo voy a saltar más alto, saltando de seis en seis.

 99

Alumno 2 – Mentira, yo soy la que daré saltos más grandes, de siete en siete.

De una forma similar se trabajo en cada equipo dependiendo de donde se

colocaba las trampas, algunos calculaba mentalmente, a veces no calculaban muy

bien y caían en la trampa, otros sumaban en serie los saltos que querían dar, otros

señalaban con el dedo antes de saltar, etc. De esta manera se pudo apreciar que

el objetivo de la actividad fue alcanzado.

 Esta actividad fue evaluada con la participación de los niños.

En el caso de la tercera sesión, como el objetivo fue conocer que tanto los niños

manejaban las tablas de multiplicar, ya que Molina (996) señala que la división

esta íntimamente ligada a la multiplicación y en algunos casos se considera como

su operación inversa.

En esta actividad se les explicó a los niños:

 Aplicadora – ¿Qué creen niños? Que tengo un problema ya que traía unos

tableros con sus respectivas, tarjetas donde venían los productos o resultados de

las tablas de multiplicar pero por el movimiento del pesero re revolvieron y ahora

ya no se donde va cada tarjetita. ¿Me podrían ayudar a colocarlas en su lugar?

Niños – ¡Si! Nosotros le ayudamos. (Accedieron con gusto).

Aplicadora – O.K entonces lo vamos a hacer como un juego por equipos, y uno

por uno así que es importante que respetemos los turnos por que si alguno se

equivoca van a llenar mal el tablero.

Para poder realizar la tarea se les pidió que se dividieran en equipos de 6

integrantes, y se les explicó que era una actividad en la cual repasaríamos las

multiplicaciones, y se les indicó que pusieran mucha atención ya que se iban a

repartir tarjetas con los productos que se obtienen un las multiplicaciones del 2 X 2

al 9 X 9, y que uno a uno, por turnos tendrían que ubicar la tarjeta dentro del

 100

tablero (ver anexo 4) en el lugar correspondiente, respetando su turno. En esta

actividad se encontró que algunos de los niños les faltaba practicar más las

multiplicaciones ya que se tardaban más y hasta se presento en dos equipos que

solo uno de los integrantes tenían que decir la ubicación de la tarjeta que

correspondía al darse cuenta que al compañero que le tocaba colocar la tarjeta no

sabia las multiplicaciones, esto con el fin de que su equipo no terminara al último.

Tal fue el caso del equipo de Diana.

Alumno 18 – Yo pongo esta ficha, mm 64, 6 x 8

Alumno 9 – ¡No! Como 6 x 8, estas mal son 8 x 8 = 64, va aquí (señalando el

lugar correcto)

Alumno 28– Ahora me toca a mí, yo pongo esta: 63, 6 x7

Alumno 9 – ¡No! Es 7 x 9 = 63

Cabe señalar que aunque hubo niños que dudaban y se mostraban un poco más

nerviosos e inseguros, al final disfrutaban de la satisfacción de haber logrado

llenar su tablero, aunque al revisarlo se encontraron varios errores.

X 2 3 4 5 6 7 8 9

2 4 6 8 10 12 14 16 18

3 6 9 12 15 18 21 24 27

4 8 12 16 20 24 28 32 36

5 10 15 20 25 30 35 40 45

6 12 18 24 30 46 42 48 54

7 14 21 28 35 42 42 47 63

8 16 24 32 40 48 62 81 72

9 18 27 33 40 48 53 75 81

 101

Es importante mencionar que cuando se detectó que sólo de uno de los miembros

a del equipo resolvía las multiplicaciones se habló con él para que permitiera

esforzarse un poco a su compañero y ya si no lo conseguía no solo tenia que decir

la ubicación, sino decir en voz alta la multiplicación correspondiente para que sus

compañeros pudieran escuchar el resultado correcto.

Con esta actividad se puedo ver claramente las deficiencias que tenían los niños

en las multiplicaciones ya que unos de plano” no le atinaban” a ninguna y de todo

el grupo muy pocos se sabían bien todas las tablas de multiplicar, por lo que al

finalizar se les entrego una copia de la tabla Pitagórica (anexo 4) para colorearla y

se resolvió de manera grupal, la pegaron en su cuaderno de matemáticas para

que pudieran estudiando, por lo que Vergnanud (1999) recomienda que se debe

apoyar al alumno con materiales como este, para crearle una mayor comprensión.

En la cuarta sesión, al llegar al salón se saludó al grupo, posteriormente se les

pidió a los niños que permanecieran muy atentos desde su lugar y pusieran mucha

atención, porque se les iba a enseñar una forma muy fácil de multiplicar, ya que el

objetivo de esta sesión fue que el alumno aprendiera las tablas de multiplicar de

una forma concreta, utilizando sus propias manos, por lo que retomando a Suárez

(1987) esto favorece el interés y la participación de los alumnos. Cabe recordar

que si el niño comienza sumando y restando con los dedos, es decir de una forma

concreta para posteriormente hacerlo de una forma abstracta, entonces ¿por que

no? que también utilice sus dedos para multiplicar.

Por lo tanto la aplicadora dio las siguientes indicaciones:

Aplicadora – Haber, pongan mucha atención, todos saben ¿Cómo se llama cada

dedo?

Todos contestaron: ¡Si!

Aplicadora – Bien, ahora nos vamos a poner en cada dedo un número: del 6 al 10

en ambas manos, iniciando del dedo meñique con el número 6, en el anular nos

 102

ponemos el 7, en el medio el 8, en el índice el número 9 y en el dedo pulgar el

número 10. Ahora que ya tenemos los números ya podemos iniciar con las

multiplicaciones, cualquiera que queramos saber del 6 X 6 en adelante porque las

tablas del 2 al 5 son muy fáciles y ya se la saben ¿no es cierto?

Niños – ¡Si!

Alumno 14 – ¡Bueno algunas!

Aplicadora –Pongan mucha atención, OK, si yo quiero saber por ejemplo: la

multiplicación del 8 X 7.

Pongo las manos frente mi cara y elijo el número de los que se encuentran

pintados en los dedos de la mano derecha el 8, para unirse con el 7 escrito en la

mano izquierda, punta con punta, para saber el resultado.

 Ya estando los dedos punta con punta, estos dos dedos y hacia abajo se les dará

un valor de decenas o valen diez cada uno. Es decir con estos dedos unidos

obtenemos el numero 50, ahora bien a los dedos de arriba, solo se les da el valor

de uno, se hace una muy sencilla y pequeña multiplicación de el número de

dedos que sobran de la mano derecha con los que sobran de la mano izquierda,

de los que están unidos, punta con punta asía arriba, pero sin tomarlos en cuenta,

 103

solo los de arriba, posteriormente sumamos la cantidad obtenida de esa pequeña

multiplicación con la cantidad de abajo.

Es decir , si tenemos unidos los dedos con los números marcados 8 y 7, del lado

izquierdo tenemos 2 y del lado derecho solo tenemos 3, por lo tanto 2 X 3 = 6

más 50 son 56, entonces 8 X 7 = 56. Cabe mencionar que esta explicación a

demás de hacerse con los dedos y de manera verbal, se apoyo con un dibujo de

las manos en el pizarrón para que quedara más claro.

Aplicadora -- ¿Quedo claro?

Niños -- ¡Si!,

Alumno 3 – ¡No!, yo no entendí.

Aplicadora – Bueno primero sacaran una pluma y se pintan en cada dedo los

números del 6 al 10 iniciando con el número 6 en los dedos meñiques, para poder

hacerlo, pidan al compañero de banca que los ayude, sobre todo para ponerse los

números en la mano derecha.

Aplicadora -- ¿Quedo claro? ¡Bien! ahora vamos a hacer el ejercicio, todos.

Niños – ¡Si!, ¡no!, yo no entendí.

Al escuchar esto la aplicadora se dirige hacia cada niño que menciono que no

había entendido y le explico personalmente y con un tono de voz para que los

demás pudieran escuchar y les quedara más claro. Se realizaron de este modo

varios ejercicios para que los niños pudieran entender éste procedimiento y les

quedara claro que en la resolución de una multiplicación que no supieran podían

utilizar sus manos, para poder verificar que si se había entendido dicha actividad

se les pregunto a todos los niños de manera individual que hicieran dos

multiplicaciones utilizando los dedos.

 Y ya que no había dudas finalmente se le pidió a los niños que practicaran las

demás multiplicaciones con el mismo procedimiento.

 104

 Esta sesión les pareció novedosa y se pudo observar que algunos niños se

sorprendieron al aprender este procedimiento de multiplicar, algunos les resultó

más complicado y requirieron la explicación más detallada y de manera personal,

pero al final les resulto divertido y práctico.

En la quinta sesión se trabajo con el fin de que el alumno repasará las sumas,

restas, y las multiplicaciones, enfocando dicha actividad asía un aprendizaje

significativo, es decir, el alumno en esta actividad tuvo que relacionar sus

conocimientos nuevos en cuanto a la multiplicación con los dedos, con los

conocimientos que ya poseía, reforzando así las operaciones básicas antes de

abordar la división. Por tal razón se trabajo de la siguiente manera.

Aplicadora – Hola niños y niñas en esta clase vamos a jugar basta numérico, ¿Si

recuerdan como se juega?

Niños – ¡Si!,

Aplicadora – bueno, de todas maneras recordemos que al jugar basta uno inicia el

conteo en silencio y el otro dice ¡basta! el que estaba contando dice el número en

el cuál se quedo y ambos empiezan lo escriben del lado izquierdo e inician

individualmente a solucionar las operaciones señaladas en el formato. ¿Quedo

claro?, bueno, ahora así como están en parejas van jugar. Solo que ahora al

formato se le agregan algunas multiplicaciones, por que me supongo que ya las

estudiaron ¿Verdad?, bueno.

Se les reparten las hojas, una a cada niño. (Anexo 5)

En cada equipo se ponen de acuerdo sobre quien empieza el juego.

El iniciador del juego, dice un número menor de veinte. Y los dos niños ponen ese

número en la primera casilla e inician el juego.

Individualmente en cada una de las casillas de ese mismo renglón escriben el

número que resulta de sumar el primer número que esta arriba de la casilla.

 105

Así sucesivamente restan, suman y multiplican, según lo que va indicando el

número de arriba.

 + 6 - 4 X6 - 5 +9 X7 RESULTADOS

CORRECTOS

7 13 3 42 2 16 49 5

El primer niño que termine el renglón, dice ¡basta! y el otro deja de escribir.

Intercambian sus cuadernos y se revisan sus resultados y al final del renglón se

anota el total de aciertos correctos que obtuvo.

El siguiente niño, dice otro número y así sucesivamente hasta que llenen su hoja.

Al calificarse uno al otro se observo una retroalimentación ya que hubo alguno

que le decía por ejemplo:

Alumno 24 – En esta multiplicación estas mal porque (apoyándose de sus dedos

y hablando con seguridad) 8 X 8 son 64.

Alumno 9 – ¡Claro que si! Mira (mostrando sus dedos)

Esta sesión fue muy interesante ya que algunos niños utilizaban la multiplicación

con los dedos con mucha facilidad y para otros ya no era muy necesario hacerlo

ya que las habían estudiado con la tabla pitagórica.

 106

2.- DIFICULTADES PARA EL CÁLCULO MENTAL

Durante las sesiones se pudo observar que la habilidad de calcular con la que

contaba el niño era el punto clave para en su aprendizaje y obtener los resultados

de las operaciones como son suma, resta y multiplicación facilitando o deteniendo

en gran medida la resolución de problemas incluyendo el algoritmo de la división,

ya que si el niño realiza cálculos mentales de acuerdo a Maza (1991) se

considera que esta realizando procesos cognitivos que tienen que ver con las

fases importantes que intervienen en la resolución de problemas, como son: el

análisis, la representación y de planeación antes de llegar a la ejecución de una

correcta resolución del problema al que se enfrente en ese momento. En este

sentido es importante resaltar que el niño durante casi todo el programa de

intervención se enfrento a un problema, requiriendo así de la realización de

algunos cálculos.

Por ejemplo: en la quinta sesión el niño se enfrentó al problema de tener que

ayudar al aplicador a colocar las fichas de los productos, de los números que se

multiplican en la tabla pitagórica en el lugar correspondiente, por lo que tenía que

calcular el resultado correspondiente y como eran varios niños los que no se

sabían las multiplicaciones les resulto un tanto difícil solucionar el problema.

En la sexta sesión objetivo de esta sesión fue introducir al alumno a la división a

través de la resolución de problemas que implicaran realizar repartos, tomando en

cuenta lo que sugiere Jiménez (1990).

Por tal motivo se trabajo de la siguiente manera: se formaron equipos y se les

pidió a los alumnos que escribieran en su cuaderno el siguiente problema.

 Ivonne tiene 96 sopas de codito, y quiere hacer con ellas, unos collares para

regalárselas a sus amiguitas y quiere que cada collar tenga el mismo número de

sopas y utilizando todas las sopas que tiene.

 107

Ahora la pregunta es, si hacen 6 collares ¿Cuántas sopas debe poner a cada

uno?

A lo que a esto respondieron algunos alumnos, después de pensarlo, hacer

cálculos y algunas operaciones.

El alumno 13 y su equipo utilizó una forma gráfica, es decir hizo rayitas en su

cuaderno para poder saber el resultado.

Vanesa y su equipo representaban los collares con bolitas.

Alumno 28 y su equipo sumaron de seis en seis.

Alumno 19 – ¡nosotros sabemos! Le tiene que poner 16 sopas a cada collar.

Aplicadora – ¿Cómo lo saben?

Alumno 19 – ¡ah! porque mire, si sumas de 10 en 10 para 6 collares serian 60

sopas y sobran 98, entonces esos 36 se reparten también y toca de a 6, por que 6

X 6 = 36.

Aplicadora – ¡Muy bien Eric! alguien más quiere decir, sabe cuantas sopas de

codito necesitamos para cada collar.

Alumno 15 – ¡yo! Si son 16 por que nosotros hicimos los collares.

Aplicadora – Muy bien ahora les voy a repartir las sopas para que lo comprueben.

Y a cada equipo se le repartió la cantidad mencionada, es decir, 96 sopas de

codito y los niños comprobaron que efectivamente, se requerían de 16 sopas para

cada collar.

Los niños – ¡si estábamos bien!

Aplicadora – Pero si mejor se decide por hacer 12 pulseras ¿Cuántas sopas debe

poner a cada una?

 108

Después de un rato y tratando calcular para no fallar.

Alumno 19 – ¡Yo se! ¡Que fácil!, a 8.

Aplicadora --¿Por qué 8? Haber háganlo todos.

Alumno 30 – Si son 8 por que nosotros ya lo hicimos.

Aplicadora – Muy bien ahora, tomen estambre y hagan los collares o las pulseras

como lo decidan por equipo.

Alumno 18 – ¿Las podemos pintar cuando terminemos? Nosotros tenemos pintura

vinci.

Aplicadora – ¡Claro!

Esta sesión fue interesante ya que se pudo observar como los niños se

esforzaban al tratar de calcular la respuesta, analizando el problema y trataban de

encontrarla utilizando todos sus recursos para poder llegar al resultado.

Otro ejemplo muy claro se pudo observar en la séptima sesión, donde con el fin

de que los alumnos reflexionar sobre la importancia de la división y tomando en

cuenta lo que plantea Castro (2001) refiriéndose a que repartir en partes iguales

resulta ser la actividad más cercana a la división, se llevó a cavo la actividad de la

siguiente manera: Se indico a los niños que se les iba a repartir una bolsa de

dulces y que dicha bolsa contenía un total de 100 dulces, pero lo justo era que a

todos les tocara la misma cantidad, para llevar a cavo la actividad se les realizó

la siguiente pregunta: ¿Para qué esto suceda qué debemos hacer?

 109

Aplicadora – para que esto lo podamos resolver más fácil, vamos a dividir el grupo

en equipos de tres integrantes, tres cabezas piensan mejor que una, bueno es lo

que dicen. O. K. los dulces deben repartirse en partes iguales, para todo el grupo,

por lo que les toca a ustedes como equipo decir a cuantos dulces les va a tocar y

como lo descubrieron para que a todos les toque la misma cantidad y no haya

problemas, de que a uno le toco más que a otros.

Después de reflexionar, pensarlo un rato y discutirlo en equipo iniciaron las

respuestas.

Alumno 18— podríamos formarnos y que nos den uno por uno hasta que se

acaben.

Aplicadora— Pero están seguros de que les tocaría a todos igual.

Alumno 18— no

Aplicadora— Haber si podría ser así pero entonces como le harían, para que les

toque igual cantidad.

Alumno 8 — Nosotros creemos sería más fácil, si nos reparte los dulces por

equipos y así seria más fácil, por que si somos 10 equipos, entonces nos da a

cada equipo 10 dulces y ya esos no los repartimos y nos tocan de a 3 dulces y

quedan 1 para la maestra.

Aplicadora— ¡Muy bien! ¿Alguien más encontró la respuesta?

Alumno 29 — Si nos tocan 3 dulces a cada quien, porque como somos 30, si nos

das 3 dulces serian 30+ 30 +30 = 90 dulces y sobran 10 por que ya no alcanza

para otra vez repartir a todos.

Alumno 13 — ¡Si! Nos tocan 3 dulces a cada uno pero los que terminamos primero

que nos den los que sobran.

Aplicadora— ¡Muy bien! Y ¿cuántos les tocarían?

Alumno 2— Pues solo que uno porque solo sobran 10.

Aplicadora— ¡Si! Pero se dijo desde un principio que se repartiría en partes

iguales ya que todos están trabajando muy bien y no vamos hacer distinciones.

¿De acuerdo?

 110

Todos— ¡Si!

Aplicadora— ¿Entonces cuántos dulces le tocan a cada uno?

Todos — Nos tocan 3 dulces a cada uno y sobran 10 dulces.

En esta sesión fue muy interesante ver como los niños discutían y ponían a

trabajar los conocimientos adquiridos en las sesiones anteriores facilitándoles así

el cálculo de los resultados y se pudo comprobar que efectivamente les cuesta un

poco de trabajo dejar el residuo. SEP (2001d).

 111

3.- APLICACIÓN DEL CONOCIMIENTO

En las observaciones que se realizaron durante las sesiones fue interesante y muy

importante darnos cuenta cuando los niños aplicaban el aprendizaje obtenido

durante las mismas de esta manera se obtiene un aprendizaje significativo y de

gran utilidad, por lo que Nunes (1998) señala que el objetivo principal en las

matemáticas no es solo comprender los sistemas matemáticos convencionales,

sino que es sumamente importante que el alumno sea capaz de representar el

conocimiento de manera tal que les permita resolver problemas. Lo que de

acuerdo Duhalde (1997) implica poner en juego conceptos, procedimientos y

actitudes, como se pudo observar en la mayoría de las sesiones.

Por ejemplo: en la quinta sesión se le dio la oportunidad al alumno de aplicar sus

conocimientos nuevos de la multiplicación con los dedos, para poder enfrentar la

actividad a realizar, así como la aplicación de los conocimientos que ya poseía,

reforzando a su vez las otras operaciones básicas. Por tal razón se trabajo de la

siguiente manera:

Aplicadora – Hola niños y niñas en esta clase vamos a jugar basta numérico, ¿Si

recuerdan como se juega?

Niños – ¡Si!

Aplicadora – Bueno, de todas maneras recordemos que al jugar basta uno inicia el

conteo en silencio y el otro dice ¡basta! el que estaba contando dice el número en

el cuál se quedo y ambos empiezan lo escriben del lado izquierdo e inician

individualmente a solucionar las operaciones señaladas en el formato. ¿Quedo

claro?!bueno¡ ahora así como están en parejas van jugar. Solo que ahora al

formato se le agregan algunas multiplicaciones, por que me supongo que ya las

estudiaron ¿Verdad?

Niños – ¡Si!

Aplicadora – ¡Muy bien!

Se les repartieron las hojas a cada niño. (Anexo 5)

 112

Aplicadora – En cada equipo se ponen de acuerdo sobre quien empieza el juego.

El iniciador del juego, dice un número menor de veinte. Y los dos niños ponen ese

número en la primera casilla e inician el juego.

Individualmente en cada una de las casillas de ese mismo renglón escriben el

número que resulta de sumar el primer número que esta arriba de la casilla.

Así sucesivamente restan, suman y multiplican, según lo que va indicando el

número de arriba.

El primer niño que termine el renglón, dice ¡basta! y el otro deja de escribir.

 + 6 - 4 X6 - 5 +9 X7 RESULTADOS

CORRECTOS

7 13 3 42 2 16 49 5

Intercambian sus cuadernos y se revisan sus resultados y al final del renglón se

anota el total de aciertos correctos que obtuvo.

El siguiente niño, dice otro número y así sucesivamente hasta que llenen su hoja.

Al calificarse uno al otro hubo alguno que le decía a su compañero: en esta

multiplicación estas mal porque (apoyándose de sus dedos y hablando con

seguridad) 8 X 8 son 64.

Esta sesión fue muy interesante ya que se pudo observar que al aplicar los

conocimientos adquiridos la actividad resultaba más fácil y más fluida, algunos

 113

niños utilizaban la multiplicación con los dedos con mucha facilidad y para otros

ya no era muy necesario hacerlo,

También esto se pudo observan en el caso de las sesiones donde el niño se tenía

que enfrentar a la resolución de problemas que implicaba utilizar el algoritmo de la

división, donde al haber aprendido ya dicho algoritmo les resulto más fácil la

resolución de los problemas a los que se enfrentaban.

Tal fue el caso de la novena sesión. En esta sesión el principal objetivo era que el

alumno reflexionara, y conociera las partes que conforman la división, para

posteriormente poder aplicar este algoritmo en la resolución de algunos

problemas. Por lo tanto se explico a los niños que para la resolución de algunos

problemas como los que habían venido trabajando se podía utilizar “la división” y

que para aprenderla era muy importante saber las otras operaciones y como lo

sugiere Jiménez (1990), fue importante y muy eficaz introducir a los niños a dicho

algoritmo por medio de material concreto que ellos pudieran manipular e incluso

que ellos mismo elaboraron.

Dado el caso se llevaron acabo las actividades de la siguiente manera:

Aplicadora –Pero la división no es algo nuevo, ni desconocido ya que es una

operación que sin saber la han estado utilizando en todo este tiempo.

Por ejemplo:

Al trabajar en equipo hemos “dividido” el grupo en equipos, el total de dulces lo

dividimos para poder repartirlo entre ustedes, dividimos la cantidad de pollitos para

poderlos meter a sus corrales.

 114

Aplicadora – Ahora solo falta que conozcamos como se representa gráficamente

y sus componentes. Por lo que se escribe en el pizarrón lo siguiente dando la

oportuna explicación.

 cociente

divisor dividendo

 residuo

Dividendo lo que se va a dividir o el total que se tiene.

Divisor lo que esta dividiendo e cuantas partes se divide.

Cociente cuantas veces se reparte el dividendo o el resultado.

Residuo lo que sobra.

Y por ejemplo: en el caso de la formación de equipos se podría representar de las

siguientes maneras:

 Si son 30 y se requiere formar 6 equipos ¿De cuántos integrantes se deberán

formar, de manera que todos queden integrados?

30÷ 6 = ¿?

 5 Cociente

Divisor 6 30 Dividendo

 0 Residuo

 115

Aplicadora – Bueno, la respuesta nos las da el cociente por lo que la respuesta a

la pregunta es: 6 equipos de 5 integrantes. ¿Quedó claro?

Niños – ¡Si!

Aplicadora –Muy bien ahora formen los 6 equipos, ya que se formaron se les

repartieron 3 cajas, 2 cartulinas y tijeras a cada equipo y se les indico que

cortaran de las cartulinas, círculos de diez centímetros de diámetro, resultando 30

círculos por cada equipo.

Niños – ¡Ya terminamos!

Aplicadora — Bien, ahora las fichas van a ser el dividendo y las cajas el divisor por

ejemplo:

Dividendo: hay 15 fichas

 Divisor: hay 3 cajas

15 ÷ 3 ó 3 15

Aplicadora – ¿Y la cantidad de fichas dentro son entonces?

Alumno 27— ¿El cociente?

Aplicadora — ¡Claro, muy bien!

Alumno 10 – Yo me confundo con los nombres y así casi no le entiendo

 116

Aplicadora – O.K. hay alguien a quien si le halla quedado claro que le pueda

explicar a Ricardo.

Alumno 5 – ¡Si! A mi, mira el número que vas a repartir va adentro de la casita,

en este caso es el 15 y se tiene que repartir entre el 3 y va afuera de la

casita, 3 .

Aplicadora – ¡Muy bien!

Alumno 25 – Y como tenemos fichas es más fácil por que pones una ficha en

cada caja.

Aplicadora – Ahora quedó más claro.

Niños – ¡Si!

Aplicadora – Bueno de todas maneras vamos a seguir trabajando y si hay dudas

preguntan por favor.

Niños – ¡Si! ya entendimos.

Posteriormente se les puso otros ejercicios iguales cambiando el número de cajas

y otras veces, aumentando o disminuyendo el número de fichas.

 En esta actividad se pudo observar como los alumnos al aplicar los conocimientos

adquiridos y los que necesitaba reforzar, les resultaba más fácil resolver cualquier

problema más fácil y rápido.

Y en la última sesión se trabajó con el fin de que el alumno reforzará el

algoritmo de la división primero de manera colectiva, es decir, en equipos, por lo

que se repartieron tarjetas que contenían problemas durante el juego del maratón:

Aplicadora – ¡Muy bien! Salgamos al patio y formemos equipos para realizar una

actividad.

Alumno 22 – Si, como somos 30, vamos hacer 6 equipos de 5 niños.

Aplicadora – Ahora cada equipo elige un representante de porque vamos a jugar

maratón. Y el representante elige a uno para que tire el dado.

Niños – Yo, yo, yo.

Aplicadora –¿Cuál es representante de éste equipo?

Alumno 4 – Yo, que tire Ari.

Aplicadora – Bueno ahora entones: tira Ari

 117

Aplicadora – (Después del tiro) ¡Muy bien! Avanzas a la casilla 5 y levanta la

tarjeta. ¿Qué dice?

Alumno 24 – Si este juego tiene un total de 60 casillas y esta pintada con 6 colores

diferentes ¿Cuántas casillas del mismo color tiene?

Aplicadora – No se vale contarlas.

Alumno 12 – ¡10! , 10.

Aplicadora – ¡muy bien! ...

Después de manera individual a cada uno se le repartieron dos problemas para

que los resolvieran en su cuaderno aplicando las operaciones que creyeran

conveniente, con el fin de aplicar los conocimientos adquiridos.

Al terminar en parejas se intercambiaron los cuadernos con el fin de promover una

retro alimentación entre compañeros.

De lo cual se obtuvieron excelentes resultados ya que la mayoría comento que se

les habían hecho muy fácil resolver los problemas y divertido.

 118

4.- RESOLUCIÓN DE PROBLEMAS

Esta categoría resulta ser la más importante ya que el objetivo principal de la

aplicación de este programa de intervención, fue que el alumno aprendiera el

algoritmo de la división por medio de la resolución de problemas y de esta manera

pudiera darle un significado al aprendizaje obtenido en la escuela así como valorar

su utilidad para poder enfrentarse a la vida.

Por lo que la Secretaría de Educación Pública (SEP, 2001a) considerado que la

forma más eficaz de enseñar el algoritmo de la división, el más conveniente para

promover un aprendizaje significativo y permanente es a través de la resolución de

problemas. Y a su vez Inglese (1997) plantea que en una situación problemática,

requiere que el alumno ejecute una serie de acciones y operaciones para obtener

una solución, generando nuevos conocimientos o modificando los ya existentes

promoviendo a la vez el desarrollo de procesos cognitivos, como la reflexión el

análisis y la representación entre otros.

Como se pudo observar en la octava sesión, donde el objetivo fue introducir al

alumno al algoritmo de la división mediante el reparto. Por lo tanto, en esta

ocasión se les comunico a los niños que trabajarían en el patio, se formaron

equipos de 5 integrantes, se les repartieron pollitos, y se les planteo el siguiente

problema: Gerardo tiene una pequeña granja, como compro 96 pollitos quiere

construir 8 corrales para meterlos, ¿Cuántos pollitos meterá a cada corral? Es

importante saber que si cada corral es del mismo tamaño entonces debe haber el

mismo número de pollitos para que tengan la misma libertad.

Aplicadora – Ahora bien, salgamos al patio y en el papel bon, van ayudar al

Alumno 2 a construir sus corrales dibujándolos en el papel bon y después colocan

los pollitos dentro del corral.

Niños – ¡Si! (entusiasmados de salir al patio).

 119

Ya estando en el patio los niños mostraron mucho entusiasmo al hacer los

corrales, algunos hasta dibujaron árboles y otros animales fuera de los corrales ya

que habían hecho sus corrales se les indico.

 Aplicadora – Ahora dividan la cantidad total de pollitos, para poderlos meter a sus

corrales.

Alumno 2 – ¿Cómo queramos?

Alumno 23 – ¡No! debe haber igual cantidad de pollitos en cada corral.

Alumno 15 – ¡Claro! Ya lo habían dicho.

Se observo que algunos repartían uno a uno en cada corral y otros más prácticos

contaron de 10 en 10 para colocarlos en su lugar y posteriormente repartieron los

que quedaban, también hubo quienes hicieron el reparto antes de colocarlos

dentro de su corral.

Cabe mencionar que para los niños fue una actividad divertida y en la que

también mostraron su creatividad, a demás cabe señalar que aunque la granja no

es parte de su contexto en esos días la escuela los llevo de paseo y tuvieron la

oportunidad de conocer una granja, por lo que la actividad, si tuvo significado.

Otro ejemplo: se pudo observar en la décima sesión donde se tomó en

consideración lo que propone Nunes (1998) en lo que se refiere al decir que el

objetivo principal de las matemáticas no implica solo comprender los sistemas,

sino que el alumno sea capaz de representar su conocimiento y aplicarlo de tal

manera que le permita resolver problemas. Así mismo se considero la importancia

de la participación del alumno dentro del proceso de enseñanza – aprendizaje

como un ser activo.

Es por esto que en esta sesión se realizaron actividades con el objetivo de que el

alumno elaborara e identificara problemas de división. Este día se les repartieron

tarjetas a los niños y se les invito a que en parejas inventaran 4 problemas que

 120

fueran significativos para ellos, es decir, de su interés, utilizando en la redacción

juguetes, estampas, dulces etc.

 Posteriormente se recogieron las tarjetas y se revolvieron, y se formaron equipos

de 5 personas.

Aplicadora —Bueno, ya tengo todas las tarjetas y son 60 si tenemos 6 equipos

¿Cuántas tarjetas le corresponden a cada equipo?

Alumno 21— A cada equipo nos tocan 10, es muy fácil.

Se repartieron las tarjetas al azar para que cada equipo identificara si se trata de

un problema de división o no y que de la explicación de el por que considera que

se deba hacer por medio de una división, es decir que de una justificación al

grupo.

Por lo que resulto muy interesante y productiva dicha sesión ya que en equipo los

niños analizaron y reflexionaran sobre lo que ellos mismos habían escrito tomando

muy en cuenta sus intereses personales y la utilidad que tienen la división en la

resolución de problemas dentro de su contexto.

Otro caso fue el de la sesión once y doce donde el objetivo principal fue que el

alumno comprendiera el algoritmo de la división, tomando en cuenta que los niños

ya tenían conocimiento de lo que implicaba la división, de su utilidad y hasta de las

partes que la conformaban, para reforzar y para que quedara más completa la

información se llevó acabo el siguiente procedimiento, en la onceava sesión se

utilizaron regletas para forma trenes y en la sesión doce se utilizando dinero como

lo propone la SEP (1997b), ya que para ellos resulta más significativo que usar

simples números.

Llevándose a cabo el siguiente procedimiento: Se repartieron monedas de $1 y de

$10, y billetitos de $100, por lo que se les indicó que con ese dinero ellos fueran

siguiendo el procedimiento que se realizaría en el pizarrón, como en los

siguientes ejemplos:

 121

Ejemplo 1: Si tengo $9 y los quiero repartir entre 3 de ustedes, tengo que hacer

mi operación de la siguiente manera:

9 ÷ 3 ó 3 9

Aplicadora — Y para saber el resultado, puedo repartir peso por peso o más fácil

me apoyo de la tabla del 3 y el resultado es el que se acerque más al 9.

3 x 1 = 3, 3 x 2 = 6, 3 x 3 = 9, por lo tanto la respuesta es 3 pesos y no sobra

nada.

 3

3 9

 - 9

 0

Aplicadora — ¿Entendieron?

Niños — ¡ah! Ya sabíamos.

Ejemplo 2:

Aplicadora — O.K. Entonces si tengo $75 y los quiero ahora repartir entre 5 de

ustedes. ¿Cómo le hago?

Alumno 19 — ¡Pues igual!

Aplicadora — Si, pongan atención. Entonces divido

75 ÷ 5 ó 5 75

Aplicadora — Ahora ¿Qué multiplicación utilizó?

9 — ¡Ah! Pues la del 5, ni modo que la del 75.

Aplicadora — Tienes razón Eric. Entonces ponga atención: si tenemos $75, es lo

mismo que 7 monedas de $10 y 5 monedas de $1. Por lo tanto repartimos

 122

primero las monedas de $10, y para saber rápidamente a cuantas toca usamos la

tabla del 5, 5 x 1= 5, 5 x 2 =10 se pasa entonces toca a 1 y sobran 2

 D U Ahora como se tienen que repartir

y solo son 2 monedas de $10, las

cambiamos por monedas de $1, y

ya tenemos $20 más los otros $5,

son $ 25 que si podemos repartir

entre los 5.

 1

¿Cómo lo sabremos? Como había dicho Eric, apoyándonos en la tabla del 5.

5 x 3 = 15, 5 x 4 = 20, 5 x 5 = 25, muy bien entonces toca de $5.

Por lo que finalmente sabemos que

si queremos repartir $75 entre 5

personas le toca de $15 a cada

uno.

 5 7 5

 - 5

 2 5

 D U

 1 5

 5 7 5

 - 5

 2 5

 2 5

 0 0

 123

Ejemplo 3: Y para repartir $ 864 entre 9 personas, vamos hacer lo siguiente:

 C D U Se dan cero billetes de cien a cada

persona por que no alcanza para

todos, por que recordemos que a

todos les debe tocar igual cantidad.

 0

Por lo tanto ahora se repartirán 86 billetes diez, para llegar más rápido al resultado

nos apoyamos de la tabla del 9, es decir del divisor. Los que no la sepan utilicen

sus dedos. ¡Bien! 9 x 5 = 45,... 9 x 9 = 81

Entonces ponemos 9 y se resta 81 a 86 billetes de $10 ¿Cuántos nos sobran?

 Niños— 5 billetes de $10

 C D U

 9

 9 8 6 4

 8 1

 5 4

Aplicadora – Ahora los 5 billetes que sobraron los cambiamos por 50 monedas

de 1 peso más las 4 monedas que ya había y ahora habrán de repartirse 54

monedas de 1 peso por lo que les tocarían a 6 monedas, por que 6 X 9 son 54 y

ya no sobra nada.

 9 6

 9 8 6 4

 8 1

 5 4

 5 4

 0

 9 8 6 4

 124

Después de la explicación se realizaron otros ejercicios similares en los equipos

ya formados para poder reforzar el conocimiento, observándose un interés

especial en la actividad ya que el niño al manejar dinero de fantasía pareciera que

le daba un valor real y cuidaban que las divisiones se hicieran de una manera

cuidadosa y correcta.

CONCLUSIONES

 125

De acuerdo a los resultados obtenidos y en base a las observaciones realizadas

durante la elaboración y aplicación de esta investigación se comprueba que la

división es una de las operaciones básicas que más le cuesta trabajo entender a

los alumnos de tercer grado de primaria, ya que además de ser un poco más

compleja, la gran mayoría no cuentan con el adecuado manejo de las operaciones

implicadas en dicho algoritmo, como son la resta y sobre todo la multiplicación,

aunque existan diferentes formas de encontrar el resultado, como es a través del

apoyo del reparto, es importante saber que éste solo puede ser utilizado cuando

se trata de una división sencilla o de una cantidad pequeña para dividir.

Por lo tanto es muy importante que los alumnos tengan un buen dominio de las

tablas de multiplicar ya que con el adecuado manejo de estas es más fácil

enfrentar la resolución de un problema que implique el uso de la división por

sencilla que parezca, tomando en cuenta también que en ocasiones los niños se

enfrentan a situaciones problemáticas en donde tienen que utilizar cantidades

grandes con un valor posicional de centenas, por ejemplo: cuando se les reparte la

cooperativa, recibe el grupo por parte de la dirección una cantidad de dinero para

ser repartida en partes iguales a los integrantes del grupo. Cabe señalar que en

muchas ocasiones esta repartición la hace el maestro pero nunca falta algún

alumno que pregunte el total de la cantidad a repartir y que quiera comprobar si

esta recibiendo lo justo.

Otro aspecto importante que se pudo observar en la aplicación del programa, fue

que al crearse un ambiente de confianza en las actividades donde el alumno se

enfrentó a la resolución de problemas se mostró su interés y entusiasmo al

realizarlas, tanto que hubo momentos en que disfrutaban mucho la actividad

planteada.

 El aspecto fundamental que no debe por ningún motivo quedar de lado es que las

matemáticas deben manejarse siempre dentro de un contexto, es decir, que no es

conveniente utilizar solo y simple números, ya que al niño no le dicen nada, por lo

 126

que ante esta situación muestra apatía y aburrimiento, ya que no es lo mismo

plantear 87 ÷ 4, a decir tenemos 87 tazos para repartirlos entre los 4 niños que

terminen primero el ejercicio.

Es en este momento en donde las matemáticas cobran sentido construyendo así

un aprendizaje significativo.

Con base a esto resulta muy oportuno seguir manejando actividades que planteen

situaciones problemáticas al alumno, dónde además de aprender contenidos

matemáticos como en éste caso es la división, que también favorezcan la

creatividad, el desarrollo de competencias y habilidades, favoreciendo a la vez su

capacidad de reflexión, análisis, participación activa y sobre todo su interés por el

aprendizaje matemático que tanto se les dificulta; teniendo en cuenta que las

matemáticas son una herramienta esencial para enfrentarse a la vida. Por lo que

resulta conveniente que durante el proceso de enseñanza - aprendizaje la

escuela tome en cuenta no solo el manejo de contenidos, sino también el

desarrollo de habilidades, esto en base al manejo de competencias planteadas por

la SEP (2004g) que permiten al alumno hacer uso del conocimiento construido de

manera racional y eficiente, promoviendo a su vez el desarrollo cognoscitivo del

niño en la construcción de conceptos matemáticos específicos, por lo que se

considera oportuna la aplicación de un programa psicopedagógico que contenga

actividades problemáticas que favorezcan el aprendizaje de los niños no solo

referente a la división sino en otros contenidos que estén relacionados con dicho

algoritmo, ya que en éste trabajo se pudo comprobar que al emplear éste

programa de intervención los niños alcanzaron un acceso favorable al aprendizaje

de ésta manera las matemáticas se construyeron adquiriendo sentido en la

medida en que les sirvió para enfrentarse a la resolución de los problemas

planteados en las diferentes actividades.

Es importante señalar que desde el inicio del programa se introdujo al niño a la

división, tal fue el caso que en la mayoría de las sesiones se trabajo en equipo y

esto implicaba que el grupo de 30 alumnos se tuviera que dividir en equipos

 127

utilizando el reparto uno a uno, por lo tanto ellos ya estaban dividiendo quizás sin

darse cuenta.

Las actividades planteadas implicaron problemas a resolver que en algunas

ocasiones creían que estaban jugando, considerando siempre que la enseñanza

de las operaciones matemáticas fueran en base a contextos reales, ya que

Nunes (1998) propone que la enseñanza no se deslinde de las actividades

cotidianas de los alumnos. Por esto, se sugiere que el docente proponga a los

niños situaciones didácticas que impliquen un obstáculo cognitivo a superar,

desde luego relacionado con su contexto, garantizando así tanto el interés y la

motivación del niño como la construcción de conocimiento, tomando en cuenta

que: el docente ahora es visto como un guía y debe tener la finalidad de

proporcionar a los alumnos los medios para la enseñanza y al mismo tiempo

favorecer la participación y la interacción con objetos concretos, así como la

utilización adecuada de estos, manteniendo el interés de los alumnos durante

su proceso de construcción del conocimiento. También es importante señalar que

de acuerdo a Duhalde (1997) el éxito del aprendizaje en esta área depende en

buena medida del diseño de actividades que promuevan la construcción de

conceptos a partir de experiencias concretas, de esta manera, las matemáticas

son para el niño herramientas funcionales y flexibles que les permiten resolver

situaciones problemáticas que se presenten.

Con base a lo aprendido y analizado desde un enfoque cuantitativo como

cualitativo, se puede concluir que fue muy oportuna la aplicación de este programa

psicopedagógico para favorecer el proceso de enseñanza aprendizaje

eliminando así la creencia de que las matemáticas son aburridas y difíciles. Esta

intervención a su vez demuestra que un Psicólogo Educativo está capacitado para

favorecer el cambio tan buscado, elevando el nivel educativo en nuestro país.

ALCANCES Y LIMITACIONES

 128

Uno de los aspectos que se pudo alcanzar y el más importante es que se logró el

objetivo de la investigación como se tenía planeado, gracias al apoyo de la

institución, permitiéndonos trabajar en el patio cuando era necesario, así como el

apoyo por parte de la profesora a cargo del grupo ya que le daba continuidad a lo

trabajado en las sesiones.

Por otro lado cabe aclarar que también se presentaron algunas limitantes que

entorpecieron un poco dichos logros, como por ejemplo: la apatía que

presentaron los alumnos al inicio, esto fue ante la aplicación de la primera

evaluación o pretest ya que aunque se les explico la función de este, muchos lo

visualizaron como un examen y protestaron ante esto, otro inconveniente que se

observo al principio fue que la relación con la maestra no era muy buena ya que la

habían cambiado y los alumnos estaban un tanto renuentes con ella y ante la

aplicadora, mostrándose en ocasiones la indisciplina y falta de atención.

 129

REFERENCIAS

ASIMOV (1980) El reino de los números. Edt. Diana, México.

AUROCH (2005) Planeación por competencias del: Avance programático.
 Edt. Lukambanda. México, D.F.

BAROODY (1988) El pensamiento matemático de los niños. Edt.Visor.

 Madrid.

BARBERA (2000) El constructivismo en la práctica. Edt. GRAO. Venezuela.

CASTRO (2001) Didáctica de la matemática en la educación primaria.
 Edt. Síntesis, España.

Aprender por medio de la resolución de problemas.CHARMAY (1994)

Didáctica de matemáticas. Buenos Aires, Edt. Paidos.

COLL (1990) Psicología genética y aprendizajes escolares. Madrid, Siglo XXI

Encuentros cercanos con las matemáticas.DUHALDE (1997) Edt. Aique

FERNÁNDEZ (1997) Juegos y pasatiempos para la enseñanza de las
 matemática elemental. Colección: Matemáticas, cultura y
 aprendizaje. Edt. Síntesis S.A. España.

FRANCO (1995) La adquisición de la noción y el algoritmo de la división.
 México, Tesis. Universidad Pedagógica Nacional.

 130

FLORES (2004) Desarrollo de habilidades matemáticas. CAM. Dirección

General de Educación Normal y Actualización del Magisterio

del D.F.

La enseñanza de las matemáticas en el primer ciclo FUENLABRADA (1994)

 escolar de la escuela primaria. Seminario: Encuentro

 con los autores III. México. IEEPO

GARCIA (1997) Temario de oposiciones: Psicopedagogía. Edt. EOS,

 Madrid.

GÓMEZ (1998). Libro de texto: Matemáticas 3°. Edit. Esfinge, México.

GUTIÉRREZ (2003) Matemáticas constructivas. CIME

(Centro de investigación de modelos educativos) Edt.

Didacta.

HERNÁNDEZ (1998) Paradigmas en psicología de la educación. Edit. Paidos,

 México

HERNÁNDEZ (1999) Enseñanza aprendizaje de las matemáticas; diseño y

 evaluación de programas, Edt. La Muralla, Madrid

INGLESE (1997) La matemática en el universo sonoro. Argentina

JEREZ (1998) Complemento escolar 3° curso, Edt. Esfinge, México.

JIMÉNEZ (1990) Como lograr una enseñanza activa de la matemática.
 Edt. CEAC. Barcelona (España).

 131

MAZA (1991) Enseñanza de la multiplicación y de la división. Colección:
 Matemáticas, cultura y aprendizaje. Edt. VISOR. España.

MAZA (2000) Multiplicar y dividir a través de la resolución de problemas.
 Edt. VISOR . Madrid, España.

MENDEZ (1994) Guía práctica de tercer grado. Edt. Fernández, México.

Alternativas didácticas para favorecer la aplicación de laMOLINA (1996)
 división en situaciones de reparto. México. (Tesis)

MORENO (1986) La pedagogía operatoria. España, Laia/ Barcelona

MORENO (1996) Introducción a la noción de la división en la escuela
 primaria. Tesis para especialidad en investigaciones

 educativas.

NUNES (1998) Las matemáticas y su aplicación: la perspectiva del niño.
 Edt. Siglo Veintiuno. México.

ORTEGA (1993) Entretenimientos para la clase de matemáticas. Propuesta de

 actividades para un aprendizaje creativo en la escuela primaria.

 Edt. Magisterio del rió de la plata. Buenos Aires, Argentina.

PUING (1996) Problemas aritméticos escolares. Colección: Matemáticas,
 cultura y aprendizaje. Edt. Síntesis. Madrid. España.

SEP (1994a) Plan y programa de estudios de educación primaria.

 México .D.F

 132

SEP (1997b) Los problemas matemáticos en la escuela. UPN, Antología

 Básica.

SEP (2001c) El libro del maestro. México

SEP (2001d) La enseñanza de las matemáticas en la escuela primaria,
 taller para maestros. México.

SEP (2001e) Libro para el maestro. Matemáticas, tercer grado. México .D.F

SEP (2001f) Juega y aprende matemáticas. Propuesta para divertirse y
 trabajar en el aula. Libros del rincón. México. D.F.

SEP (2004g) Competencias para educación primaria. México, D.F.

SEP (2004h) Matemáticas. Tercer grado. Libro de texto gratuito. México, D.F.

SEP (2004i) La reforma realizada: La resolución de problemas como vía del
 aprendizaje en nuestras escuelas. México, D.F.

 SUÁREZ (1987) Selección de estrategias de enseñanza aprendizaje. Medios
 para la enseñanza. SEP- antología UPN

TLASECA (1997). Reflexiones, saberes y propuestas de maestros sobre la
 enseñanza de las matemáticas. UPN. México pp. 111-136

El algoritmo abreviado para la división de números enteros.VEGA (1997)

 México.

VERGNANUD (1999) El niño, las matemáticas y la realidad. México.

 Edt. Trillas. México.

 133

ANEXOS

 134

ANEXO 1

INSTRUMENTO DE EVALUACIÓN

Este instrumento está elaborando para medir el conocimiento de niños de tercer

grado de primaria, referente al algoritmo de la división, así como las operaciones

que intervienen en la resolución de la misma. Dicho instrumento, servirá para la

evaluación de un programa de intervención, contenido en el trabajo de tesis, para

obtener el titulo de Lic. En Psicología Educativa, que lleva el titulo: “Programa de

intervención para la enseñanza de la división a través de la resolución de

problemas”. Este instrumento lo componen dos fases: la primera esta diseñada

para evaluar los conocimientos básicos, es decir, la resolución de operaciones,

como son: la suma resta, multiplicación y la división, la segunda parte está

elaborada con el fin de valorar si dichos conocimientos los saben aplicar en la

resolución de problemas, entre los más destacados se incluyen problemas de

división.

Este instrumento consta de 26 reactivos. Los reactivos de la primera parte (del 1 al

16) evaluarán si el niño cuenta con el conocimiento de las operaciones básicas.

Cabe señalar que se toman en cuenta operaciones de suma, resta, multiplicación,

ya que de acuerdo a la SEP (2001a) dichos algoritmos son fundamentales para

que los niños de tercer grado de educación primaria puedan abordar de manera

formal el algoritmo de la división. Los reactivos de la segunda parte (del 17 al 26)

evalúan si el niño sabe aplicar sus conocimientos al enfrentarse a la resolución de

un problema.

La calificación de dichos reactivos se llevará a cabo de la siguiente manera: A

todos los reactivos se les asignara un punto cuando sean correctos y cero cuando

sean incorrectos, obteniendo un total de 26 punto ser el caso de cumplir con el

100 % para poder obtener una calificación en la escala de 10.

 135

Nombre___

Fecha __

Edad______ Sexo_______ Grupo:_______

Resuelve las siguientes operaciones.

 1) 2) 3) 4)

 57 53 291 279
 + 25 + 38 + 435 + 635

 5) 6) 7) 8)

 68 94 628 513
 - 36 - 46 - 153 - 235

 9) 10) 11) 12)

 32 76 53 49
 x 3 x 4 x 72 x 35

13) 14) 15) 16)

 4 8 4 5 2 5 6 6 9 6 8 1 1 2

Lee y resuelve los siguientes ejercicios.

 136

17-Alan tenía 125 canicas y en su cumpleaños sus amigos le regalaron otras 234

canicas. Ahora ¿Cuántas canicas tiene en total?

R=________________

 18.- Gerardo tenía 96 estampas y se puso a jugar con Mauricio y le ganó38

¿Cuántas estampas le quedan a Gerardo?

R=_______________.

19.- En el salón de clase, la maestra reparte 7 libros a cada alumno para que

puedan forrarlos, si son 34 alumnos ¿Cuántos libros repartió la maestra?

R=_______________

20.-Tengo 12 caramelos y reparto 4 caramelos por niño. ¿A cuántos niños les

puedo dar?

 137

R=________________

21- Si un paquete de chicles te cuesta 8 pesos. Y tienes 48 pesos. ¿Cuántos

paquetes te puedes comprar con ese dinero?

R=__________________

22.- Elisa lleva a la escuela un paquete de 81 globos y los reparte entre 9

compañeros ¿Cuántos globos les toca a cada uno?

R=_________________

23.- Si tienes 95 manzanas para repartir entre 5 personas ¿Cuántas manzanas les

tocan a cada una?

R=__________________

24.- Alan tiene 168 tarjetas Yuguiooh para repartir entre 8 niños ¿Cuántas tarjetas

les tocará a cada uno?

 138

R=________________

25.- En el equipo de Gaby hay 6 niños que quieren comprar un libro que cuesta

192 pesos, si todos dan la misma cantidad de dinero ¿Cuánto dinero le toca

cooperar a cada uno?

R=________________

26.- La maestra tiene 497 canicas y las repartirá entre 7 alumnos. ¿Cuántas

canicas le tocará a cada niño?

R=_________________

¡GRACIAS POR TU COLABORACIÓN!

PROGRAMA DE INTERVENCIÓN

(Anexo 2)

 139

PRESENTACIÓN

El presente programa fue elaborado con el fin de apoyar a que los alumnos de

tercer grado de la Escuela Primaria Prof. Heriberto Henríquez obtengan una

mejor comprensión de la división a través de la resolución de problemas ya que a

partir de la evaluación diagnostica realizada por la escuela, se detecto que en el

área de matemáticas y más específicamente en la resolución de problemas de

división los alumnos presentaban un menor rendimiento.

Dicho programa de intervención, esta constituido por un plan de actividades

diseñadas con técnicas de aprendizaje, basadas en situaciones problemáticas que

implican la comprensión y la adquisición de la división de una manera lúdica, por

lo que de acuerdo a la edad en que se encuentran, será más significativo éste

aprendizaje, ya que en el caso de los niños el juego forma una parte importante

en su vida real. Este programa a su vez se apoya de material manipulable y

atractivo para el niño.

El tiempo designado para cada actividad es de una hora aproximadamente.

 140

SESION NUM. 1

ACTIVIDAD: Basta numérico, operaciones básicas (suma y resta).

OBJETIVO: Conocer los antecedentes sobre las operaciones básicas, como son

la suma y la resta, que el niño debe manejar antes de la división.

MATERIALES:

Hojas cuadriculadas indicando varias sumas y restas (como se muestra en el

anexo 3).

Lápices.

DESARROLLO:

1. Se organizan de dos a cinco niños.

2. Se les reparten las hojas, una a cada niño.

3. En cada equipo se ponen de acuerdo sobre quien empieza el juego.

4. El iniciador del juego, dice un número menor de diez. todos los niños deben

poner ese número en la primera casilla del segundo renglón.

5. Individualmente en cada una de las casillas de ese mismo renglón se

escribe el número que resulta de sumar el primer número que esta arriba

de la casilla.

6. Así sucesivamente se restara o sumara según lo indique el número de

arriba.

7. El primer niño que termine el renglón, dice ¡basta! y todos dejan de escribir.

8. Intercambian sus cuadernos y en equipo revisan sus resultados y al final del

renglón se anota el total de aciertos correctos que obtuvo.

9. El siguiente niño, dice otro número menor de diez, y así sucesivamente

hasta que pasen todos los del equipo.

Gana la ronda el niño que obtenga más aciertos.

EVALUACIÓN:

La evaluación se efectuará con la participación de los niños y en base a los

aciertos obtenidos.

 141

SESION NUM. 2

ACTIVIDAD: La pulga y las trampas, (operaciones básicas).

OBJETIVO: Que el alumno ejercite a través de este juego las operaciones

básicas, como son la suma y multiplicación. Ayunando le a la vez a desarrollar

la noción de múltiplo y divisor. También el alumno desarrollara una estrategia

que consistirá en buscar números que estén contenidos en varias series a la

vez.

MATERIALES:

Una bolsa con 20 fichas para cada equipo.

Una piedrita con la que pondrán la trampa para cada equipo

Una tira de cartoncillo como la que se muestra para cada equipo.

Los espacios entre los números deben ser de tres centímetros. La tira tendrá

aproximadamente tres metros de largo por cinco centímetros de ancho. El

dibujo puede hacerse en el piso en vez de usar el cartoncillo.

DESARROLLO:

Se formarán equipos de dos a cuatro niños.

Se les dará una bolsa de fichas, una tira de cartoncillo y una piedrita. El niño a

quien le toca poner la trampa coloca una piedrita, en cualquier número de la

tira después del cero. Esa piedrita es la trampa.

Los demás niños escogen una ficha de la bolsa la cual representa la pulga, la

cual tiene un problema, ella tiene que cruzar del otro sin caer en la trampa y el

niño debe ayudarle. Por lo tanto el niño ven donde esta la trampa y cada uno

decide si su ficha recorrerá la tira saltando de dos en dos, de tres en tres, de

seis en seis etc.

En su turno cada jugador pone su ficha en el número cero y la hace saltar de

dos en dos o como haya escogido. Si por ejemplo escoge salto de dos

espacios cuando le toca su turno salta la dos, al cuatro, al seis y así

sucesivamente a hasta salir de la tira. Pero si cae en la trampa no puede

 142

seguir.

Cuando un jugador logra recorrer toda la tira sin caer en la trampa, se queda

con su ficha, sino se queda con la ficha el niño que puso la trampa.

Cuando todos han hecho avanzar su ficha, le toca a otro niño poner la trampa.

El juego termina cuando cada niño ha puesto la trampa dos veces.

Gana el niño que se queda con más fichas

EVALUACIÓN: La evaluación se efectuará con la participación de los niños y

de acuerdo a las fichas que cada niño haya acumulado

 143

SESION NUM. 3

ACTIVIDAD: El tablero, la multiplicación.

OBJETIVO: Conocer que tanto manejan las tablas de multiplicar.

MATERIALES:

Un tablero como el de la figura del anexo 3.

100 fichas de cartón cuadrados de 5 cm. De lado numeradas de las siguiente

manera:

 Seis fichas en cada una de las cuales figurará uno de los números

siguientes: 1, 25, 49, 64,81 y 100.

 Dos fichas de cada uno de los números siguientes:

2,3,5,7,14,15,21,27,28,32,35,42,45,48,50,54,60,63,70,72,80 y 90.

 Tres fichas de los siguientes números: 4,9,16, y 36

 Cuatro fichas para cada uno de los números: 6, 8, 10, 12, 18, 20, 30 y

40.

DESARROLLO:

Se forman 4 equipos, se le reparte a cada equipo un tablero y sus respectivas

fichas.

Se colocan los cartones sobre la mesa de forma que no se vean los números.

Uno por uno toma una ficha y la debe colocar en el tablero, donde coincida con los

números de manera vertical como horizontal con la respuesta a la multiplicación,

de estos.

EVALUACIÓN:

La evaluación se efectuará con la participación de los niños y cubriendo el total

del tablero.

 144

SESION NUM. 4

ACTIVIDAD: Multiplica con los dedos.

OBJETIVO: Que el alumno aprenda las tablas de multiplicar con sus dedos.

Porque el manejo de las multiplicaciones es importante para la resolución de la

división. Con este procedimiento se aprende la tabla del 6 al 10, y al mismo

tiempo se practican las del 0 al 4.

MATERIALES:

Sus dos manitas y un plumón.

Lotería de multiplicaciones.

DESARROLLO:

-Primero se pinta en los dedos los números del 6 al 10, en orden consecutivo

iniciando por el meñique.

La segunda indicación es: Ponen las manos frente a la cara y se elige un

número de los que se encuentran pintados en los dedos de la mano derecha,

para unirse punta con punta, con otro de la mano izquierda, para practicar la

multiplicación. Por ejemplo: 8 X 7 = ¿?

1° Ya estando los dedos punta con punta, estos dos dedos y hacia abajo se les

dará un valor de decenas o valen diez cada uno. Es decir con estos dedos

unidos obtenemos el numero 50

2° Con los dedos de arriba, a los cuales solo se les da el valor de uno, se hace

es una pequeña multiplicación de el número de dedos que sobran de la mano

derecha con los que sobran de la mano izquierda es decir, de los que están

unidos, punta con punta asía arriba, posteriormente sumamos la cantidad

 145

obtenida con la cantidad de abajo.

Es decir , si tenemos unidos los dedos con los números marcados 8 y 7, del

lado izquierdo tenemos 2 y del lado derecho solo tenemos 3, por lo tanto 2 X 3

= 6 más 50 son 56, entonces 8 X 7 = 56.

Posteriormente se le pide al niño que practique las de más multiplicaciones con

el mismo procedimiento.

EVALUACIÓN:

La evaluación se efectuará con la participación de los niños y en base a los

aciertos obtenidos con el juego de la lotería.

 146

SESION NUM.5

ACTIVIDAD: Basta numérico. (suma, resta y multiplicación).

OBJETIVO: Que el alumno repase las operaciones básicas, como son la suma

resta y multiplicación, por la relación que tiene con el algoritmo de la división.

MATERIALES:

Hojas cuadriculadas indicando varias sumas, restas y multiplicación (como se

muestra en el anexo 4).

Lápices.

DESARROLLO:

1. Se organizan de dos a cinco niños.

2. Se les reparten las hojas, una a cada niño.

3. En cada equipo se ponen de acuerdo sobre quien empieza el juego.

4. El iniciador del juego, dice un número menor de diez. todos los niños

deben poner ese número en la primera casilla del segundo renglón.

5. Individualmente en cada una de las casillas de ese mismo renglón se

escribe el número que resulta de sumar el primer número que esta

arriba de la casilla.

6. Así sucesivamente se restará, sumará o multiplicará, según lo indique el

número de arriba.

7. El primer niño que termine el renglón, dice ¡basta! y todos dejan de

escribir.

8. Intercambian sus cuadernos y en equipo revisan sus resultados y al final

del renglón se anota el total de aciertos correctos que obtuvo.

9. El siguiente niño, dice otro número menor de diez, y así sucesivamente

hasta que pasen todos los del equipo.

Gana la ronda el niño que obtenga más aciertos.

EVALUACIÓN:

La evaluación se efectuará con la participación de los niños y en base a los

aciertos obtenidos.

 147

SESION NUM. 6

ACTIVIDAD: Problemas que implican reparto.

OBJETIVO:

Introducir al alumno a la división a través de problemas que implican reparto.

MATERIALES:

Sopa de coditos.

Estambre grueso.

DESARROLLO:

 Se formarán equipos y se les pedirá a los alumnos que escriban en su cuaderno

el siguiente problema.

 Ivonne tiene 96 sopas de codito, y quiere hacer con ellas, unos collares para

regalárselas a sus amiguitas y quiere que cada collar tenga el mismo número de

sopas y utilizando todas las sopas que tiene.

Ahora la pregunta es, si hacen 6 collares ¿Cuántas sopas debe poner a cada

uno?

Y si mejor se decide por hacer 12 pulseras ¿Cuántas sopas debe poner a cada

una?

EVALUACIÓN:

Se evaluará con el trabajo de los equipos, al hacer los collares y dando respuesta

a las preguntas

 148

SESION NUM. 7

ACTIVIDAD: Reparto de dulces.

OBJETIVO:

Reflexionar sobre la importancia de la división, en la resolución de problemas.

MATERIALES:

 2 bolsas de dulces

DESARROLLO:

Se les indica a los niños que se van a repartir los de dulces que es un total de 100

entre todos los del grupo, con la condición de que a todos les toque la misma

cantidad, y se les pregunta ¿qué operación se va a realizar?

Se organizará al grupo en subgrupos de 3 o 4 integrantes , y se les da la consigna

y el nombre del material y se les dan los dulces para que trabajen en equipos y

confronten en forma colectiva los resultados

EVALUACIÓN:

Se evaluará con la participación del alumno y según se observen los avances en

forma permanente

 149

SESION NUM. 8

ACTIVIDAD: La granja.

OBJETIVO:

Introducir al alumno a la división mediante el reparto de animalitos en corrales.

MATERIALES:

Pollitos de cartón, papel bon, lápiz y colores.

DESARROLLO:

 Se formaran equipos de 4 o 5 integrantes, se les repartirán los pollitos y se les

leerá lo siguiente: Ángel tiene una pequeña granja con 96 pollos y construyo 8

corrales para meterlos, ¿Cuántos pollitos meterá a cada corral?

Para resolver este problema se les se les indicara que en un pliego de papel bon

dibujen los 8 corrales y dentro de estos peguen los pollitos, procurando que

quede en cada corral el mismo número de pollitos y los que sobren si llegan a

sobrar que los dejen afuera.

Ya que estén los pollitos en su corral se les plantea lo siguiente:

Ahora vamos a darles de comer a los pollitos, si tenemos 24 bolsitas de maíz

¿Cuántas bolsitas vaciaremos en cada corral? Manejando siempre partes iguales,

para que puedan apoyarse de la división.

EVALUACIÓN:

Se evaluará con la correcta resolución de los problemas y la elaboración de los

corrales.

 150

SESION NUM. 9

ACTIVIDAD: Fichas de cartulina.

OBJETIVO:

Que el alumno conozca y reflexione sobre las partes que conforman la división

MATERIALES:

Cartulina de colores,

Tijeras

I caja de zapatos, porcada integrante equipo (5)

DESCRIPCIÓN DE ACTIVIDADES:

Se les indica a los niños que corten círculos de diez centímetros de diámetro.

Ya que se tengan los círculos estos se colocarán en tres cajas en partes iguales,

después se les ponen otros ejercicios iguales cambiando el número de cajas y otra

veces, aumentando o disminuyendo el número de fichas.

Por ejemplo: Dividir 15 fichas en 3 cajas.

Dividendo: hay 15 fichas

 Divisor: hay 3 cajas

15 ÷ 3 ó 3 15

 151

Posteriormente se les explicará, las partes que compone una división y en base a

los ejercicios se les invita a que construyan su propia definición de dividendo,

divisor, cociente y residuo.

 cociente

divisor dividendo

 residuo

Dividendo lo que se va a dividir o el total que se tiene.

Divisor lo que esta dividiendo e cuantas partes se divide.

Cociente cuantas veces se reparte el dividendo o el resultado.

Residuo lo que sobra.

EVALUACIÓN:

Se evaluará con la participación de los alumnos y en equipo formaran su concepto

de dividendo, divisor, y residuo.

 152

SESION NUM. 10

ACTIVIDAD: Problemas de división.

OBJETIVO:

Que el alumno elabore problemas significativos para él y posteriormente reflexione

sobre algunos problemas y trate de identificar si se trata de un problema de

división o no.

MATERIALES:

Cuaderno, lápiz, goma y fichas de trabajo.

DESARROLLO:

Se formarán equipos de 2 personas y se les pide que invente 4 problemas, que los

escriban uno por tarjeta y que los entreguen al aplicador.

 Por su parte el aplicador revuelve las tarjetas y da la indicación, para que los

alumnos formen nuevamente equipos de 5 personas.

Las tarjetas se repartirán al azar para que cada equipo identifique si se trata de

un problema de división o de alguna otra operación y que de la explicación de el

por que considera que se deba hacer por medio de una división, es decir que de

una justificación al grupo.

EVALUACIÓN:

Se evaluará con la participación, a entrega de de la clasificación de los

problemas.

 153

SESION NUM. 11

ACTIVIDAD: Formar y dividir trenes.

OBJETIVO:

Que el alumno comprenda el algoritmo de la división a través del juego con

regletas.

MATERIALES:

Regletas y hojas de ejercicios.

DESARROLLO:

Se les muestra y se les explica que las regletas tienen diferentes tamaños y

colores de la más pequeña a la más larga tiene un valor del 1 al 10.

1

2

3

4

5

6

7

8

9

10

Posteriormente se hacen ejercicios para saber cuantas regletas del mismo tamaño

caben en cada tren y finalmente se representa en el cuaderno tomando en cuenta

las diferentes formas y signos de representación de la división.

EVALUACIÓN:

Se evaluará con la participación, y la elaboración de ejercicios.

 154

SESION NUM. 12

ACTIVIDAD: El algoritmo de la división.

OBJETIVO:

Que el alumno comprenda el algoritmo de la división, por medio de la solución

de problemas.

MATERIALES:

Pizarrón, guises.

Monedas de 1 peso

Billetitos de 10 y de 100 pesos

DESARROLLO:

Se formarán equipos de acuerdo a las actividades y al divisor de los ejemplos.

Se repartirán las monedas y los billetitos y se les dará la indicación de que con

ese dinero ellos vayan siguiendo el procedimiento que se realice en el

pizarrón. Por ejemplo:

Ejemplo 1: Si tengo $ 9 y los quiero repartir entre 3 de ustedes, tengo que

hacer mi operación de la siguiente manera:

9 ÷ 3 ó 3 9

Para encontrar la respuesta me apoyo de la tabla del 3 y el resultado es el

que se acerque más al 9.

3 x 1 = 3, 3 x 2 = 6, 3 x 3 = 9, por lo tanto la respuesta es 3 pesos y no sobra

nada.

 3

3 9

 - 9

 0

 155

Ejemplo 2:

Si tengo $75 y los quiero ahora repartir entre 5.

Para saber rápidamente a cuantas toca usamos la tabla del 5.

 5 x 1= 5, 5 x 2 =10 se pasa entonces toca a 1 y sobran 2

 D U Ahora como se tienen que

repartir y solo son 2 monedas

de $10, las cambiamos por

monedas de $1, y ya tenemos

$20 más los otros $5, son $ 25

que si podemos repartir entre

los 5.

 1

 5 7 5

 - 5

 2 5

¿Cómo lo sabremos? Como había dicho Eric, apoyándonos en la tabla del 5.

5 x 3 = 15, 5 x 4 = 20, 5 x 5 = 25, muy bien entonces toca de $5.

 D U

 1 5 Por lo que finalmente sabemos

que si queremos repartir $75

entre 5 personas le toca de $15

a cada uno.

 5 7 5

 - 5

 2 5

 2 5

 0 0

 156

Ejemplo 3: Si se quiere repartir $ 872 entre 9 personas, se realizara lo

siguiente.

Se dan cero billetes de cien a

cada persona

 C D U

 0

Por lo tanto ahora se

repartirán 87 billetes diez

 C D U

 9

 9 8 7 2

 8 1

 6 2

Ahora los 6 billetes que sobraron se convertirán en 60 monedas de 1 peso

más las 2 monedas que ya había y ahora habrán de repartirse, y así

sucesivamente.

 9 6

 9 8 7 2

 8 1

 6 2

 5 4

 8

 9 8 7 2

EVALUACIÓN:

Se evaluará con la participación de los alumnos y la correcta repartición de los

billetitos.

 157

SESION NUM. 13

ACTIVIDAD: Resolución de problemas que implican división.

OBJETIVO:

 Que el alumno a través de la resolución de problemas refuerce el algoritmo de la

división.

MATERIALES:

Problemas impresos y realizados por los alumnos en la sesión No. 10

Cuaderno y lápiz.

DESARROLLO:

Primero se realiza un juego de maratón. Se forman equipos y se elige un

representante para tirar el dado y de acuerdo a la cantidad que aya caído en el

dado, se avanzara en el juego y a su vez se tomara una tarjeta, esa tarjeta

contiene un problema que deberán resolver en equipo, si lo resuelve

correctamente tendrá derecho a elegir otra tarjeta sorpresa, la cual brindara al

equipo un premio ya sea el derecho a avanzar algunas casillas o un premio, pero

si el resultado es incorrecto tendrá derecho a elegir otra tarjeta de castigo el cual

también será aplicado a todo el equipo y así sucesivamente hasta concluir el

maratón.

Posteriormente se realiza una actividad individual:

Se reparten los problemas para que los peguen en su cuaderno y los resuelvan.

y se dan las siguientes indicaciones:

A continuación se les presentan una serie de problemas cada uno escogerá dos y

los resolverá como consideren conveniente.

EVALUACIÓN:

Se evaluará con la adecuada identificación de la operación que se requiere así

como el resultado correcto de esta.

 158

ANEXO 3

 + 4 -2 +3 -4 +5 RESULTADOS

CORRECTOS

5 9 3 8 1 10 5

 159

ANEXO 4

X 1 2 3 4 5 6 7 8 9

1

2 6 18

3 15 27

4

5 15

6 12

7 42

8 8

9 18 81

 160

ANEXO 5

 + 6 - 4 X6 - 5 +9 X7 RESULTADOS

CORRECTOS

7 13 3 42 2 16 49 5

 161

ANEXO 6 REGISTRO DE EVALUACIONES PRETEST

 162

REACTIVOS Nº
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 TOTAL

1 1 1 0 1 1 0 1 1 1 1 0 0 0 0 0 0 1 0 0 1 0 0 0 0 0 0 10
2 1 1 1 0 1 1 0 0 1 1 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 8
3 1 1 1 1 1 1 1 1 1 1 0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 12
4 1 1 1 1 1 1 1 0 1 1 1 1 0 0 0 0 1 1 0 0 1 0 0 0 0 0 14
5 1 1 1 1 1 1 1 1 1 1 0 0 0 0 0 0 1 1 1 0 1 0 0 0 0 0 14
6 1 1 1 0 1 1 1 1 1 1 1 0 0 0 0 0 1 1 1 0 1 0 0 0 0 0 14
7 1 1 1 0 1 1 1 1 1 1 1 1 0 0 0 0 1 0 1 0 1 0 0 0 0 0 14
8 1 1 1 0 1 1 1 1 1 1 1 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 12
9 1 1 1 1 1 1 1 1 1 1 0 0 0 0 0 0 1 1 1 0 1 0 0 0 0 0 14
10 1 1 1 1 1 1 1 1 1 1 0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 12
11 1 1 0 1 1 1 1 1 1 1 1 0 0 0 0 0 1 1 1 0 1 0 0 0 0 0 14
12 1 1 1 1 1 1 1 1 1 1 1 1 0 0 0 0 1 1 0 1 0 0 0 0 0 0 15
13 1 1 1 1 1 1 1 1 1 1 0 0 0 0 0 0 1 1 0 0 1 0 0 0 0 0 13
14 1 1 1 1 1 1 0 0 1 1 0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 10
15 1 1 1 1 1 1 1 1 1 1 1 1 0 0 0 0 1 1 1 0 1 0 0 0 0 0 16
16 1 1 1 0 1 1 1 0 1 1 1 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 10
17 1 1 1 1 1 1 1 1 1 1 1 1 0 0 0 0 1 1 1 0 1 0 0 0 0 0 16
18 1 1 1 0 1 1 0 1 1 1 1 1 0 0 0 0 1 0 0 1 0 0 0 0 0 0 12
19 1 1 1 1 1 1 1 1 1 1 1 1 0 0 0 0 1 1 1 0 1 0 0 0 0 0 16
20 1 1 1 0 1 0 1 1 1 1 1 1 0 0 0 0 1 1 0 0 0 0 0 0 0 0 12
21 1 1 1 1 1 1 1 1 1 1 1 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 13
22 1 1 1 1 1 1 0 1 1 1 0 0 0 0 0 0 1 1 0 0 1 0 0 0 0 0 12
23 1 1 1 1 1 1 1 0 1 1 1 1 0 0 0 0 1 1 1 0 0 0 0 0 0 0 14
24 1 1 1 1 1 1 1 1 1 1 1 0 0 0 0 0 1 1 0 1 1 0 0 0 0 0 15
25 1 1 1 1 1 1 1 0 1 1 1 1 0 0 0 0 1 1 0 1 1 0 0 0 0 0 15
26 1 0 1 0 1 0 0 1 1 1 1 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 8
27 0 1 0 1 1 1 1 0 1 1 0 0 0 0 0 0 1 1 1 0 0 0 0 0 0 0 10
28 1 1 1 1 1 1 1 1 1 1 1 1 0 0 0 0 1 0 1 1 1 0 0 0 0 0 16
29 1 1 1 1 1 1 1 1 1 1 1 1 0 0 0 0 1 1 1 0 0 0 0 0 0 0 15
30 1 1 0 1 1 1 0 1 1 1 0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 10
TOTAL 29 29 26 22 30 27 24 23 30 30 19 12 0 0 0 0 30 23 12 6 14 0 0 0 0 0 386

X = 12.867

S = 2.345

 REGISTRO DE EVALUACIONES POSTEST

 163

REACTIVOS Nº
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 TOTAL

1 1 1 0 1 1 0 1 1 1 1 1 0 1 1 1 0 1 0 0 1 0 0 1 1 0 1 17
2 1 1 1 0 1 1 0 0 1 1 0 1 1 1 1 1 1 0 1 1 1 1 1 1 1 1 21
3 1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 25
4 1 1 1 1 1 1 1 0 1 1 1 1 1 1 1 0 1 1 0 1 0 1 1 1 1 1 22
5 1 26
6 1 1 1 0 1 25
7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 0 1 0 1 1 1 1 1 1 1 1 24
8 1 1 1 0 1 1 1 1 1 1 0 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1 23
9 1 1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 1 1 0 1 1 1 1 1 24
10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 0 1 1 1 0 1 1 1 1 1 1 1 24
11 1 1 0 1 1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1 24
12 1 26
13 1 1 1 1 1 1 1 1 1 1 1 0 1 1 0 1 1 1 1 1 0 1 1 1 1 0 22
14 1 1 1 1 1 1 1 0 1 1 1 0 1 1 1 1 1 1 0 1 1 1 1 1 1 1 23
15 1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 0 1 1 24
16 1 1 1 0 1 1 1 1 1 1 0 1 1 1 1 1 1 0 0 1 1 1 1 1 1 1 22
17 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 1 0 1 1 24
18 1 1 1 0 1 1 0 1 1 1 0 1 1 1 1 1 1 0 1 1 1 1 1 1 1 1 22
19 1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 25
20 1 1 1 0 1 0 1 1 1 1 1 1 1 1 0 0 1 1 0 1 1 1 1 0 1 1 20
21 1 1 1 1 1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 0 1 1 1 1 24
22 1 1 1 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 24
23 1 1 1 1 1 1 1 0 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 0 23
24 1 0 25
25 1 1 1 1 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 24
26 1 1 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 1 0 23
27 1 1 0 1 1 1 1 0 1 1 1 1 1 1 0 0 1 1 1 1 0 1 1 1 1 1 20
28 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 0 1 1 0 1 1 1 0 1 23
29 1 0 1 1 25
30 1 1 0 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 1 1 0 1 1 1 1 0 22
TOTAL 30 30 26 24 30 27 27 24 30 30 23 24 30 30 23 24 30 23 24 30 21 28 30 26 28 24 696

X = 23.2

S = 1.937

	 RESUMEN
	
	 INTRODUCCIÓN
	PLANTEAMIENTO DEL PROBLEMA
	 JUSTIFICACIÓN
	OBJETIVO GENERAL
	
	
	CAPÍTULO 1

	MARCO TEÓRICO
	LA DIVISIÓN
	La matemática es una ciencia que nos permite conocer interpretar y transformar el mundo, por lo que la Secretaria de Educación Pública, SEP (1994a) resalta que esta área actualmente es considerada como una herramienta esencial, en casi todas las ramas del conocimiento, debido a esto la escuela debe tener en cuenta no sólo el manejo de contenidos, sino también el desarrollo de habilidades que permitan al alumno hacer uso del conocimiento construido de manera racional y eficiente, tomando en cuenta así mismo el desarrollo cognoscitivo del niño, los procesos de adquisición y construcción de conceptos matemáticos específicos. He aquí la importancia del aprendizaje y la utilidad de las operaciones básicas como es en este caso el algoritmo de la división.
	
	La división esta formada por los denominados dividendo (de una palabra latina que significa eso que es dividido), divisor (que significa lo que esta dividiendo) y el resultado de la división es la respuesta a la pregunta ¿Cuántas veces cabe un número dentro del otro? incluyen el cociente (es una palabra latina que significa ¿cuántas veces?) y el residuo (lo que sobra).
	La SEP (1994a) expone que en la cotidianidad, los niños enfrentan actividades en las que las matemáticas están presentes, por lo tanto es necesario que los niños aprenda a manejar y comprendan los conocimientos necesarios para poder resolverlos, uno de los objetivos, es que se realicen en la escuela ejercicios relacionados con su entorno del niño, por ejemplo:
	
	Si somos un grupo de 35 alumnos y el maestro nos pide formar equipos de 5 niños, ¿Cuántos niños debe formar cada equipo?

	
	COMPROBACIÓN DE LA DIVISIÓN
	
	 LA DIVISIÓN EN TERCER GRADO DE PRIMARIA
	PROCEDIMIENTOS INFANTILES EN LA RESOLUCIÓN DEL ALGORITMO DE LA DIVISIÓN.
	 ALGUNOS MÉTODOS PARA LA ENSEÑANZA DE LA DIVISIÓN
	El fin de la educación de acuerdo a la SEP (2001f) es propiciar en el niño un aprendizaje significativo y permanente, por lo que el papel del profesor, dentro del aula, juega un papel importante para lograr el éxito de éste, por su actividad de coordinador y orientador. El aprendizaje significativo según Ausubel (citado por Hernández 1998) es cuando resulta relevante para el alumno, y consiste en que la adquisición del conocimiento nuevo se relacione con el conocimiento previo, creándose una interacción de la información entre la memoria a largo plazo y la memoria a corto plazo, por lo tanto el aprendizaje es más efectivo, rápido y permanente.

	 ALGUNAS DIFICULTADES DE LA DIVISION EN LA ESCUELA
	
	 ENSEÑANZA DE LA DIVISIÓN EN SITUACIONES DE REPARTO
	DEL REPARTO A LA DIVISIÓN
	
	CAPITULO 2

	LA IMPORTANCIA DEL PROBLEMA EN EL APRENDIZAJE MATEMÁTICO.
	APRENDER POR MEDIO DE RESOLUCIÓN DE PROBLEMAS
	
	PROBLEMAS Y JUEGO
	RESOLUCIÓN DE PROBLEMAS
	ENSEÑAR A TRAVÉS DE LA RESOLUCIÓN DE PROBREMAS
	 ENFOQUE METODOLÓGICO DE LA SEP.
	
	LOS LIBROS DE TEXTO
	EL LIBRO DE TEXTO DE TERCERO
	EL LIBRO DEL MAESTRO
	EL FICHERO
	
	CAPÍTULO 3

	
	MÉTODO
	OBJETIVO GENERAL
	SUJETOS
	ESCENARIO
	INSTRUMENTOS
	PROCEDIMIENTO
	ANÁLISIS DE RESULTADOS.
	ANÁLISIS CUALITATIVOS.
	

	CONCLUSIONES
	 REFERENCIAS
	
	

	ANEXOS
	INSTRUMENTO DE EVALUACIÓN
	Nombre___

	PROGRAMA DE INTERVENCIÓN
	
	

