

SECRETARIA DE EDUCACIÓN EN EL ESTADO

UNIVERSIDAD PEDAGÓGICA NACIONAL
 UNIDAD UPN 162

“LA SUMA EN EL PROCESO DEL
CONSTRUCTIVISMO”

SALVADOR SANDOVAL GUTIERREZ

ZAMORA, MICH. NOVIEMBRE DEL 2004.

 SECRETARIA DE EDUCACIÓN EN EL ESTADO

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD UPN 162

“LA SUMA EN EL PROCESO DEL
CONSTRUCTIVISMO”

TESINA: OPCIÓN ENSAYO
 QUE PRESENTA

SALVADOR SANDOVAL GUTIERREZ

PARA OBTENER EL TÍTULO DE

LICENCIADO EN EDUCACIÓN PRIMARIA
INDÍGENA

 ZAMORA, MICH, NOVIEMBRE DE 2004

DEDICATORIAS

Con todo cariño, amor y gratitud dedico éste trabajo a:

 Mi esposa, por su gran amor, comprensión y apoyo.
 respaldo que siempre ocuparé en los momentos de
 flaqueza y difícil situación.

A mi madre, aunque ya no está conmigo, pero su
apoyo fue incondicional, que hasta el momento
su iluminación persiste.

Mi padre, que me apoyó incondicionalmente
en todo momento.

INDICE
 Pág.
PRESENTACIÓN

I. INTRODUCCIÓN
 6

1.1. Planteamiento del problema

 6

1.2. Justificación

 8

1.3. Propósitos

 10

1.4. Referencias contextuales: Escuela Grupo y Comunidad

 10

II. LA SUMA EN LA TEORÍA CONSTRUCTIVISTA DE JEAN PIAGET.
2.1. El constructivismo.

 13

2.2.La relación Maestro Alumno bajo la perspectiva del

constructivismo. 15

2.3.El problema desde el punto de vista del

constructivismo. 16

 2.3.1.La teoría del aprendizaje significativo.

 18

 2.3.2. Aprendizaje por cooperación.

 19

 2.3.3. La motivación. 20

 2.4. El juego.

 20

 2.4.1. El juego en la infancia.

 21

 2.4.2. ¿ Qué es jugar?

 23

 2.4.3. Tipos de juego.

 23

2.5. Medios para la enseñanza

 24

 2.5.1. El Material didáctico

 25

 2.5.2. Clasificación de materiales

 26.

2.6. El Papel del maestro.

 26

 2.6.1. El Maestro no democrático

 27

 2.6.2. El maestro democrático

 27

 2.6.3 El maestro autónomo

 28

 2.6.4. El maestro extremista

 28

2.7. Los procesos matemáticos.

 29

III. CONCLUSIONES 34

BIBLIOGRAFÍA 35

PRESENTACIÓN.

 El presente trabajo, titulado “ El algoritmo de la suma, en el constructivismo”

es producto de la carrera de la Licenciatura de Educación primaria para el medio

indígena, que la cursé dentro de la Universidad Pedagógica Nacional, Unidad UPN

162, de Zamora, Michoacán, Subcentro Cherán.

 Este trabajo trata de explicar lo que es el algoritmo de la suma, dentro de la

teoría constructivista, sus formas de construcción y de solucionar las situaciones

problemáticas. Es una investigación documental donde incluyo mis juicios

personales, no se llegó a la aplicación de la alternativa , solamente se concreta a una

revisión teórica.

 Se hace un planteamiento del problema, porque es justamente a raíz de esa

problemática de mi práctica docente, donde me nace la necesidad de investigar con

mayor profundidad, desde esa práctica y aunado una experiencia reconstruiré

reflexivamente una transformación académica. Justifico el porqué se hace la

investigación desde mi ámbito educativo, delimito el espacio y tiempo y doy

referencias del grupo, escuela y comunidad, desde donde surge esta investigación.

I. INTRODUCCIÓN

1.1. Planteamiento del problema.

A lo largo de mi experiencia como docente me he dado cuenta de la verdadera

función como maestro y constantemente me enfrento a problemas que en la práctica

se van presentando, lo más relevante en lo que considero como problema, es de que

he caído en solo enseñar lo teórico, lo cual significa que lo que aprende en el aula

esta totalmente desvinculado con la vida diaria, es decir, lo que aprende no le da

ninguna utilidad en su práctica, además, lo que aprende en la escuela tal parece que

no es de su interés, porque está totalmente ajeno a su práctica, ni está vinculado a

sus necesidades de su vida, la conducta que manifiesta son de apatía, desinterés,

indisciplina en los tres aspectos principales: orden, organización y trabajo; considero

que esto no es producto de un día para otro, sino que es resultado de un proceso

que se viene dando en las Instituciones educativas, no son la excepción las escuelas

de educación indígena que es donde me desempeño como educador docente. En

este espacio, se genera una situación de contacto en una forma vertical, donde los

dicentes no pueden manifestarse contradiciendo, ni mucho menos a aportar lo que

en realidad se requiere que aprenda; sin embargo, ese espacio proporciona

momentos muy significativos y que incluye momentos de enseñar y momentos de

aprender.

 Ser maestro tiene razón de ser, es enfrentar un reto, es tener vocación de

servicio con un espíritu innovador constante, dispuesto al cambio de acuerdo al

 6

escenario contextual; sin embargo, me he dado cuenta que algo no está funcionando

con plenitud, porque la mayoría de mis alumnos no muestran interés en sus

actividades de matemáticas, quizá las estrategias que utilizo no sean las adecuadas,

ya que sus actitudes me lo demuestran, al no encontrar sentido a las matemáticas,

no son atractivas para ellos, en consecuencia no logran asimilar lo que se planea y lo

que se requiere que aprenda, sistematice y lo ponga en práctica.

 Son varias las limitaciones y obstáculos que se me están presentando

diariamente que entorpecen mi práctica docente y por lo tanto el desarrollo adecuado

de proceso lógico matemático, me es indispensable y con urgencia buscar

respuestas a mi problemática, de lo contrario seguiré formando sujetos con muchas

deficiencias en todos los aspectos, eso me demuestran cuando se ausentan,

desertan u obtienen bajo rendimiento escolar al no lograr una motivación constante

para su proceso de formación, de esta manera seguiré contribuyendo al aumento del

analfabetismo, al aumento del rezago educativo y a la suma de problemas sociales.

Algunas de las dificultades de la enseñanza con las que me encuentro, por

mencionar algunas, son: desconocimiento de la metodología adecuada para la

enseñanza de cada una de las asignaturas, en especial matemáticas; esto se puede

deber al desconocimiento de la didáctica adecuada para ella. Utilizo poco el apoyo

de la tecnología para llevar a cabo el proceso enseñanza-aprendizaje, en parte por

comodidad, además de que ignoro los problemas que tienen los alumnos, ya sea en

su casa o con sus compañeros, y estos repercuten en el aprendizaje.

 7

1.2. Justificación.

 Elegí este tema de la suma porque es la materia que más me gusta y la que

está más presente en los alumnos, porque la utilización es constante, además de

que he notado que a ninguno de los niños les agrada, y por lo tanto no tienen deseos

de aprenderla, y quiero cambiar esta opinión que se encuentra generalizada tanto en

niños como en adultos.

No quise tratar ninguna otra materia por los motivos que acabo de mencionar,

la idea de abordar este tema nació por los comentarios que escuchaba y escucho

aun de los niños, no les gusta, son difíciles, etc., y también porque me nace estudiar

las matemáticas y al entrar a estudiar la Licenciatura en la Universidad me nace el

reto de profundizar para poder reforzar las estrategias de solución de los diversos

problemas que en ella se presentan, esta materia me ayudaría bastante el ir

conociendo a fondo los problemas, simultáneamente me gustaría que los

comentarios sobre ella fueran diferentes, que al escuchar que les toca, ya sea

impartir o recibirla les diera una alegría enorme y despierten sus deseos de conocer

más y más sobre el tema.

Para mí la suma es de gran importancia, al igual que la aritmética, el álgebra,

la estadística, el cálculo, etc., pero considero que la suma y la resta son la base para

poder llegar a conocimientos más abstractos, y que además son de gran utilidad en

la vida diaria.

 8

Una vez que el alumno llegue a dominar los contenidos, al llegar al nivel de

secundaria no va a tener tantos problemas en el aprendizaje de los algoritmos de la

suma, ya que si tiene clara la forma de operarla, tanto teórico como práctico, y no las

confunde podrá resolver los problemas más complicados que se le presenten en la

vida cotidiana.

 Las matemáticas son un producto del quehacer humano y su proceso de

construcción está sustentado en abstracciones sucesivas, uno de los objetivos

principales es de que el alumno aprenda a sumar entre otras cosas, y trasladarlo a

su cotidianeidad, para resolver “problemas matemáticos” lo haga y lo vea como algo

útil y así lograr darle la utilidad necesaria.

En lo que respecta a su padre en la coordinación de sus tareas, éste no le da

mucha importancia, es más el 88% de 25 padres de familia, no saben ni siquiera

sumar, pero al observar y detectar las habilidades y aptitudes que ha adquirido el

niño dentro de la escuela, notarán que es sumamente importante su colaboración en

el apoyo educativo hacia sus hijos.

Por lo tanto, lo que quiero lograr es profundizar conocimientos teóricos-

metodológicos y con ello que el alumno adquiera mayores habilidades y destrezas,

ya que al dominar las matemáticas lo demás será más sencillo. El presente trabajo

de investigación es con la finalidad de cubrir la meta de la Licenciatura en Educación

Indígena y lograr el examen profesional, pero también es una herramienta de trabajo

para lograr transformar mi práctica docente, dirijo a la vez a todos los compañeros

 9

maestros como material de consulta, con el propósito de que se mejore la enseñanza

y por lo tanto el aprendizaje, también con esto se logrará que poco a poco la

educación, primero en mi centro de trabajo, se eleve, para continuar con la región,

el Estado y así sucesivamente, para lo cual se requiere la participación consciente.

1.3. Propósitos

El propósito fundamental de este trabajo es hacer investigación sobre la suma

en la aplicación de los problemas cotidianos en un enfoque constructivista, a demás ,

esclarecer el papel y función del maestro dentro de este enfoque.

 1.4. Referencias contextuales: Escuela, grupo y Comunidad.

 La función educativa de la escuela en la sociedad es organizar el desarrollo

radical de la función compensatoria de las desigualdades de origen, mediante la

atención y el respeto a la diversidad. Provocar y facilitar la reconstrucción de los

conocimientos, disposiciones y pautas de conducta que el niño asimila en su vida

paralela y anterior a la escuela. La escuela como institución social que cumple

funciones especificas y restringidas, no puede compensar las diferencias que

provoca una sociedad de libre mercado, dividido en clases o grupos con

oportunidades y posibilidades económicas, políticas y sociales bien desiguales en la

práctica.

 10

Las escuelas donde me he desempeñado como maestro he encontrado

problemas similares como el fenómeno migratorio, la mayoría emigran a otras

regiones en busca de la supervivencia y mejores condiciones de vida; las

actividades económicas a la que se dedican no ha sido suficientes para lograr el

apoyo necesario para sus hijos ya que sus actividades tienen una renumeración

económica muy precaria, de jornaleros, albañiles, carpinteros, comerciantes,

agricultores en pequeña escala, etc

 El profesorado con lo que me he relacionado, casi la mayoría, presentamos

deficiencias en lo metodológico, técnico, pedagógico, lingüístico, obstáculo primordial

para poder construir juntos con nuestros alumnos conocimientos matemáticos

significativos y que los conocimientos tengan una bases sólida y mantengan u

significado en su vida, para que lo puedan operar en la realidad.

 Los materiales que sirven de apoyo a la educación de los alumnos son muy

costosos y no es posible su adquisición, y para ser sinceros, no hemos sido capaces

de elaborar por nosotros mismos esos materiales que nos sirvan de apoyo; por otro

lado, existen pocos materiales en apoyo a la educación indígena y lo que hay no es

aplicado por nosotros los profesores.

Cuando inicié el trabajo con el grupo en la asignatura de matemáticas, al

revisar el examen de diagnóstico aplicado a principio de año, observé que los

 11

alumnos de tercer grado, grupo único de la escuela Primaria “Isaac Arriaga” de la

Comunidad de La Yerbabuena del Municipio de Zinapécuaro, Michoacán, con

clave CCT-16DPR1923G, no contestaron correctamente los problemas de la

suma, resta, ni los de dividir, esto a consecuencia de los mismos antecedentes

que vienen arrastrando de otros grados, la cultura inadecuada de leer, escribir y

por poco apoyo que tienen por parte de sus padres, ya que son pocos los que en

verdad les auxilian en su realización de tareas. A partir de esta apreciación el

contexto tiene que ver mucho, ya que de él se toman todos los contenidos para

procesarlo en el interior del aula al realizar una serie de actividades con el método

tradicional o algún método diferente. Conciente de la situación, no he logrado

tener una idea clara de qué método, técnica o estrategia utilizar, para que los

alumnos comprendieran y construyeran el algoritmo de la suma, hoy en día es

más importante que los alumnos puedan suma con un procedimiento que

comprendan bien y que ellos mismos hayan construido total o parcialmente, a que

sólo mecanicen procedimientos difíciles de comprender.

 12

II. LA SUMA EN LA TEORÍA CONSTRUCTIVISTA DE JEAN PIAGET.

2.1. El constructivismo.

Esta corriente se basa principalmente en la sicología genética de Jean Piaget,

está unida a otras posturas que integran una pedagogía basada en la construcción

del conocimiento, directamente por parte del alumno, y en la cual el profesor es

únicamente un guía para que descubran el conocimiento.

 La psicogenética ha hecho sus aportaciones para la construcción de esta

corriente, en la que por medio de interrogantes llegan al conocimiento, a la vez que o

van estructurando; la teoría del procesamiento humano recurre a la memoria de los

individuos para moverse en un mundo cambiante; la teoría del aprendizaje

significativa; que toma muy en cuenta los conocimientos previos del alumno para la

construcción de nuevos, además de que pone énfasis en que, todos y cada uno de

ello deberán tener importancia para que puedan ser asimilados, a la vez que son

comprendidos; la teoría de grupos que se centra en las relaciones afectivas; todos

los elementos antes enunciados se unen para lograr el objetivo propuesto por esta

corriente.

En el constructivismo se planea una visón más compleja en la que el

aprendizaje memorístico se contrapone, dentro de esta planeación además se

recoge buena parte de las aportaciones de la sicología cognitiva e introduce una

nueva revisión de los conceptos del aprendizaje, como también se aplican métodos

por descubrimientos, se asientan trabajos de investigación e innovación destacando

la aplicación de la idea de cambio conceptual.

 13

“Es un promotor, un guía de aprendizaje establecido, propiciador y facilitador de aprendizaje

(coordinador)1

El maestro hace del niño un eje de cualquier quehacer educativo, como

indicador y propiciador de su propio desarrollo cognitivo, además toma la

experiencia del niño como base para la educación intelectual.

Papel del alumno: dentro del constructivismo juega un papel importante por

que tiene un campo de acción sin limitaciones donde sus trabajos puedan ser de

ensayo y error, también tiene la facilidad de expresar sus formas de pensar y de

sentir, incorpora también a los niños su interés por el conocimiento científico de los

hechos

Cesar Coll, pone especial énfasis en la forma en que se debe considerar el

constructivismo, es importante que debemos de conocerlo a fondo para poder

aplicarlo dentro de las aulas, de lo contrario no se verán resultados positivos.

Nos define a los alumnos como los responsables de su propio el y proceso

naturales.

“Sujeto capaz de educarse en un proceso dialéctico en la interdependencia del desarrollo individual y
social, es un sujeto analítico, crítico y reflexivo y da respuestas a situaciones problemáticas” 2

Para lograr un conocimiento que responda a éstas situaciones problemáticas es

necesario buscar nuevas alternativas, en este tipo de conocimientos, el maestro

será únicamente guía dentro de ese proceso, se encargará de buscar las estrategias

necesarias para lograr que el niño redescubra desde luego en las ciencias que no

son exactas, como es el caso de las matemáticas.

1 SEP. Taller de actualización. Características de planeación 1999.
2Ibidem

 14

 Dentro de esta corriente los contenidos tendrán que ser modificados de

acuerdo a las necesidades de cada individuo, del educando o del profesor, ya que no

tendrán que ser impuestos en ninguna circunstancia, esto permitirá, crear en los

estudiantes una conciencia crítica, una necesidad por conocer más a fondo.

“Una vía que trata de buscar en esta convergencia teórica un
marco psicológico de referencia global, coherente y articulado
para el análisis y la planificación de los procesos educativos en
general, y de los procesos de enseñanza y aprendizaje en
particular.”3

 De acuerdo a lo expuesto anteriormente, el paradigma elegido para la

presente tesina es el constructivista, ya que considero que se pueden obtener

mayores beneficios en él y apoyándome principalmente en el juego.

2. 2. La relación Maestro-alumno bajo la perspectiva del constructivismo.

 La relación del maestro y alumno dentro de este enfoque es interactivo,

reflexiva, autónoma y de mutuo acuerdo, el trato amable y de confianza.

 Los contenidos son adaptados a las necesidades del niño y por tal motivo,

necesario tomar en cuenta las características del sujeto en el momento de planear

para lograr un buen rendimiento escolar, desde luego el maestro tiene que fungir

como mediador de los conocimientos.

 La escuela nueva propone en base al constructivismo un papel de mediador

al profesor y que proponga alternativas que apoyen a construir su propio

3 COLL, César, en: Antología Básica Corrientes Pedagógicas Contemporáneas, SEP UPN, México 1994. Pág.12

 15

conocimiento, tomando como punto de partida los conocimientos previos y de esa

manera ampliar sus indagaciones que le sean significativas y para hacer realidad

esta gama de conocimientos, es necesario apoyar al niño, guiarlo, asesorarlo, y

poner lo mejor de uno mismo para que se logre los momentos de confianza y

seguridad.

 2.3. El problema desde el punto de vista del constructivismo

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

es quien construye el conocimiento y nadie puede sustituirle en esa tarea. La

importancia de la actividad del alumno no se interpreta en el sentido de

descubrimiento o de invención, la enseñanza esta totalmente mediatizada por la

actividad mental constructivita del alumno el cual es activo cuando manipula, explora

descubre y también cuando lee o escucha las explicaciones del profesor.

La actividad mental constructiva del alumno también se aplica a contenidos

que poseen ya un grado considerable de elaboración pues son el resultado de un

proceso de construcción a nivel social. La práctica de los contenidos que constituyen

el núcleo de los aprendizajes escolares son saberes y formas culturales ya

elaborados y definidos.

La actividad mental constructiva del alumno se refiere a que él mismo

construye significados, representaciones o modelos mentales de los contenidos a

 16

aprender. El alumno selecciona y organiza la información por los diferentes canales

de captación y establece relaciones entre éstos.

Cuando el alumno se enfrenta a un contenido ya posee una gran cantidad de

nociones, conceptos, representaciones y conocimientos adquiridos a través de su

experiencia previa que utiliza para llevar a cabo el proceso selectivo de información

descrito. Si consigue establecer una relación entre los conocimientos previos y el

nuevo podrá atribuirle unos significados y obtendrá un aprendizaje significativo, para

esto deben existir las condiciones necesarias.

El contenido debe poseer significatividad lógica en su estructura interna y,

significatividad psicológica en la estructura cognoscitiva del niño. Además debe

haber disposición por parte de él para aprender y estar motivado a hacerlo mejor que

pueda. El profesor debe ayudar a establecer las relaciones entre el conocimiento

previo y el nuevo material.

El aprender un conocimiento significativo implica utilizar la memorización

comprensiva (opuesta a la memorización repetitiva o mecánica) y entender la

funcionalidad del mismo para que el niño pueda afrontar situaciones nuevas y

desarrollar nuevos aprendizajes. Los alumnos deben desarrollar estrategias de

exploración, descubrimiento, planificación y control de su propia actividad para

adquirir contenidos (hechos, conceptos o valores).

 17

Según César Coll el alumno no sólo debe aportar al proceso de aprendizaje los

conocimientos previos sino también actitudes, motivaciones, expectativas y

atribuciones que son el resultado de sus experiencias. Además la relación que

establezca con el nuevo material debe tener sentido, ya que las ideas sobre

cualquier contenido están cargadas de afectividad y emociones. Gracias a las

interacciones el alumno puede modificar sus conocimientos, actitudes, expectativas y

motivaciones ante el aprendizaje.

“El alumno debe ser capaz no sólo de repetir o rehacer, sino también de

resignificar en situaciones nuevas, de adaptar, de transferir sus conocimientos para

resolver nuevos problemas”4

2.3.1. Teoría del aprendizaje significativo.

Para Ausubel, “El concepto obtiene el conocimiento, fundamentalmente, a
través de la recepción y, no por descubrimiento, como afirma Burner, pues
los conceptos se representan y se comprenden, pero no se descubren”5

Por otro lado, no se considera significativo al aprendizaje de memoria, no guarda

relación con el conocimiento existente.

 Al principio el autor diferencia el análisis del concepto de aprendizaje de

contenido con sentido, el sentido lógico y el sentido psicológico, ya que el primero

corresponde a los propios contenidos, mientras que el sentido psicológico consiste

4 CHARNAY, Roland. “Aprender (por medio de) la resolución de problemas” en UPN Antología: Los problemas
matemáticos en la escuela. UPN/SEP. México. 1999. Pág. 26
5 Ibidem. Pág. 28.

 18

en la capacidad de transformar ese sentido lógico en comprensión psicológica,

que es lo que el alumno no realiza durante el proceso de aprendizaje.

Mientras que en el aprendizaje significativo los contenidos tienen sentido

únicamente de manera potencial, pues el alumno puede aprenderlos

significativamente, por eso, la teoría de la enseñanza de Ausubel se enfoca más a

la consideración de contenidos.

2.3.2. Aprendizaje por Cooperación.

La comparación entre trabajo individual y el trabajo colectivo, nos permite por otra
parte comprobar si el trabajo en grupo puede o no mejorar el rendimiento
individual.

“La consecuencia a que da lugar la aplicación de este sistema de control
colectivo son opuestas a las que genera un método autoritario, en el que el
profesor solo se atribuye así mismo la capacidad de replica para dar al
alumno el resultado de saber. Por el contrario, los trabajos colectivos
comprometen a los niños en un sistema de relaciones que deben orientarse
en la solución de una tarea, ya que para la propia dinámica interna tienden a
hacerlo de forma más coherente”6

también para comprender las nociones sociales, es necesario reconocer el
sistema de relación que permiten vincular unos individuos de otros y la
comprensión de ambas nociones, supone un proceso en el que el sujeto tome un
papel activo.

6 BENLOCH, Montserrat. “ El aprendizaje por cooperación”. La pedagogía operatoria. Antología
UPN. El campo de lo social y la educación indígena II.UPN-SEP. México, 1990. Pág. 52

 19

Cabe mencionar que este tipo de aprendizaje tiene mayores resultados, porque el
trabajo es por equipos; debido a que todos aportan sus ideas, comentarios,
además hay mas interacción con todos.

2.3.3. La motivación.

Delval, “describe la motivación del sujeto para actuar, y por lo tanto, para
aprender, es intrínseca, esta en él mismo y en los resultados que con ella
alcanza”7

Dentro de la práctica se debe emplear la motivación por medio del juego, cuantos

dibujos, etc., para que así el alumno se sienta más atraído y en confianza.

 Este autor menciona, que la motivación es esencial para los alumnos, ya que

a través de la motivación que se emplea durante las clases se logra obtener

mayores resultados en la enseñanza aprendizaje, por lo tanto estoy de acuerdo

con lo que dice el autor.

2.4. El juego

El niño desde muy pequeño empieza a jugar, aprende diferentes actividades a

depender poco a poco por sí mismo, esto lo hace manipulando objetos con su tacto

aunque esto lo haga incondicionalmente, le permite al niño explorar y conocer su

7 DELVAL, Juan, “La motivación” El campo de lo social y la educación indígena II. Antología UPN-SEP.
México, 1990. Pág. 11

 20

propio ambiente, desarrollar su capacidad física y mental, el deseo de alcanzar algo

que para ellos aún no tienen idea de lo que pueda eso significar.

“Acción y efecto de jugar: en los niños pequeños, las horas de juego son fundamentales para
ejercitar su desarrollo físico y mental. Diversión o ejercicio recreativo sujeto a ciertas reglas,
y en el cual se gana o se pierde...En la más tierna edad la actividad fundamental del niño
consiste en jugar; sus posibilidades de trabajo son insignificantes y no rebasan los límites del
más elemental autoservicio; aprende a comer solo, ponerse los pantaloncitos. Pero incluso
eso lo hace jugando”. MACARENCO ,S.A. “Obras” 1960. 57

El juego es una disposición innata en el hombre, una actividad física y mental

libre que tiene su fin en sí mismo, caracterizándose por ser espontáneo, placentero y

que voluntariamente implica la participación activa de quien juega.

El juego constituye una necesidad vital, contribuye al equilibrio humano,

especialmente durante los primeros años de vida, ya que es una actividad

exploradora y creadora, un medio de comunicación y de liberación necesaria para el

desarrollo físico, intelectual y social del hombre.

2.4.1. . El juego en la infancia

Descubrir lo que son las cosas, cómo funcionan y qué se puede hacer con

ellas ocupa gran parte de la atención y de los esfuerzos del niño en la primera

infancia. Los juguetes y los juegos sirven de diversas maneras como nexo de unión

entre el niño y su entorno, pues le proporcionan una vía de interacción social con

adultos o con otros niños, le permiten también conocer el ambiente en el que está

inmerso y le dan la posibilidad de ir integrándose en él paulatinamente.

Durante el desarrollo evolutivo del niño, la actividad del juego adopta distintas

modalidades acoplándose a los diferentes intereses de cada etapa. Los primeros

juegos del niño tienen una función de consolidación: el niño juega con el propio

 21

cuerpo y se entretiene con la exploración y manipulación de los objetos más

próximos, repitiendo una y otra vez los mismos movimientos. Más tarde, el niño entra

en una nueva etapa donde tiene gran importancia el juego simbólico como conducta

de simulación, ya que es una forma de actuar como si fuera real, una transformación

de los objetos y de las situaciones por impulso de la fantasía y del deseo. A través de

él, el mundo de los adultos se convierte en su principal fuente de juego.

A medida que los niños se van haciendo mayores, van representando las

cosas del mundo del adulto de forma más realista, añadiendo mayor número de

detalles y aproximándose con más fidelidad a la vida real, a la vez que algunos

detalles son tratados muy libremente dando rienda suelta a la imaginación y la

improvisación. El juego simbólico se enriquece con la colaboración de otros niños, lo

que implica la aceptación de unas normas y condiciones iguales para todos; en ese

momento el niño empieza a estar capacitado para realizar interacciones sociales

persistentes, cooperativas y competitivas.

En el desarrollo infantil tienen gran importancia, también, los juegos de

construcciones y los de estructuración del lenguaje. El juego se utiliza en

psicoterapia como medio de diagnóstico y como recurso terapéutico para el

tratamiento de problemas.

El niño apenas sabe expresar sus conflictos mediante palabras mientras que

las actividades lúdicas (dibujo, juego dramático, etc.) le pueden permitir proyectarlos

y resolverlos.

 Algunas de las razones para favorecer el juego son:

a) Psicosociales

♦ Tema de contacto entre los participantes
♦ Confianza en las decisiones
♦ Comunicación en el grupo
♦ Cooperación con los demás
♦ Centrar la atención
♦ Impulso a la participación

 22

♦ Autoestima
♦ Motivación

b) Sentido de lo concreto, destrezas
♦ Creatividad
♦ Ingenio
♦ Desarrollo de los sentidos
♦ Expresión corporal, verbal, musical
♦ Descubrimiento: aspectos de la naturaleza, la ciudad, otros temas
c) Desarrollo físico, salud
♦ Resistencia
♦ Equilibrio
♦ Expresión corporal
♦ Conocimiento del cuerpo
d) Otros objetivos

e) Concentran la atención, distensión, siempre: una diversión gratificante.9

2.4.2. ¿Qué es jugar?

Esta actividad es “ Hacer algo con el solo fin de entretenerse, travesear, retozar,

tomar parte en uno de los juegos sometidos a reglas.9 “Tanto Freud como Piaget

consideran que el juego es una actividad valiosa e importante para los niños y

entienden que es como una forma de descargar y expresar sentimientos como el ira,

ansiedad o frustración, a demás es muy importante en el desarrollo del ser humano

puesto que a través de él, descargamos ciertas tensiones que nos afectan en nuestra

vida emocional, permite a los niños explorar a través de la fantasía muchas

respuestas cognitivas que tal vez no fueron posibles en su propio ambiente, incluye

procesos mentales de la percepción, la memoria, el razonamiento y la resolución de

problemas, mediante los cuales un individuo obtiene conocimientos acerca del

mundo.

2.4.3..- Tipos de juego.

9 http://www.lafacu.com/apuntes/educación/juegos/default.htm

 23

El juego simbólico es una de las actividades lúdicas de mayor importancia

donde el niño hace representaciones de fantasía de los acontecimientos que

suceden a diario y lo representa a través del juego, ayuda al alumno a asimilar la

realidad, a demás, hace que acepte la vida como él la vive con experiencias alegres

o tristes.

 El juego de normas motiva al alumno a jugar indiscriminadamente con

juguetes considerados exclusivo de uno u otro sexo para crear diferencias entre

ambos sexos, sobre todo entender la razón y el por qué de las normas o reglas.

 Dentro del constructivismo existen opiniones similares sobre la aplicación y

uso de las actividades lúdicas, tal es el caso de Susana Isac, Piaget, Froebel,

Montesori, entre otros, que a través del juego el niño percibe sus habilidades

corporales interesándose por el mundo de animales y plantas, actuando

espontáneamente(Susana), a través de esta actividad, el niño puede pasar del valor

simbólico de las cosas a la información activa en la construcción de lo real.(Piaget),

cuando el niño trabaja material de su Región, expresa su mundo interno, expresan

sus sentimientos a través de las pinturas, tratan de representar el trabajo que hacen

los mayores mediante el juego. Imitan al papá y las niñas a la mamá, relacionando

cultura, lenguaje y juego, del lenguaje depende que comprendan sus reglas y sus

objetivos.

 En mi opinión personal puedo afirmar que el juego es la forma lógica y física

de la diversión, descansa nuestra mente y espíritu de problemas y actividades de

nuestra cotidianidad, permitiendo la paz interna, nos relajamos, nos internamos a la

imaginación y concentración, por esta razón es una estrategia magnífica para el

aprendizaje.

2.5. Medios para la enseñanza

 24

2.5.1.. Material didáctico.

 La labor educativa no solo requiere de los medios de enseñanza, requiere a la

vez de materiales en la enseñanza, el nexo entre la palabra y la realidad, es una

exigencia de lo que está siendo estudiado por medio de la palabra a fin de hacerlo

concreto e intuitivo, y desempeña un papel fundamental en el proceso enseñanza

aprendizaje, en las diferentes materias.

El material didáctico es un recurso de apoyo que facilita el maestro lograr un

mejor rendimiento académico con los alumnos dentro de la enseñanza

aprendizaje funcional, significativo y practico.

El material didáctico se utiliza de manera objetiva por los propios alumno, así

mismo se realiza y maneja por ellos mismos, para facilitar el aprendizaje de la

asignatura de matemáticas con el propósito de conocer sus habilidades, aptitudes

y destrezas en los niños, como también conocer acercarse a una realidad de los

objetivos programados.

“conjunto de medios materiales que intervienen y facilitan la
palabra y la realidad dentro de la enseñanza – aprendizaje, esta se
lleva a cabo en la comunicación profesor – alumno, desempeña un
papel destacado en la enseñanza de las asignaturas”10

 Para lograr un aprendizaje significativo, es necesario que el alumno utilice los

cinco sentidos, es conveniente que manipule objetos reales que nos apoyen en

10 FREUD, “El juego” Op. cit. pág. 103

 25

nuestro fin educativo y es el caso del material didáctico, tales como los estáticos,

informativos e ilustrativos, a fin de facilitar el aprendizaje en los alumnos.

 La finalidad del material es acercar al niño a la realidad de lo que se enseña

ofreciendo una idea más exacta de los hechos o fenómenos, motiva la clase, facilita

la comprensión, reduce esfuerzos para su comprensión. Para que pueda alcanzar la

eficiencia este material es fundamental que sea tomado del propio contexto y de fácil

manejo y que los propios alumnos lo elaboren.

 2.5.2. Clasificación de los Materiales Didácticos.

 Como lo mencioné en el párrafo anterior, se clasifican en tres campos:

estáticos, que se considera, gis, borrador, pizarra, libretas, reglas, lápiz, sacapuntas,

etc. En los informativos se consideran, mapas, libros, diccionarios, enciclopedias,

revistas, periódicos, discos, filmes, ficheros, etc.; entre los ilustrativos son,

esquemas, cuadros sinópticos, dibujos, carteles, grabadoras, retratos, cuadros

cronológicos, entre otros.; en la actualidad se pueden utilizar otros, como los

audiovisuales y tienen como objetivo llevar al educando a trabajar, investigar,

descubrir y construir sus conocimientos que les sean útilies en su vida cotidiana.

 2.6. El papel del Maestro.

Me he dado cuenta que la interacción es un factor importante que mantiene la

relación dinámica que se da entre el profesor y un grupo de elementos

estrechando la acción directa que se mantiene entre sí, este modo de encuentro

entre docente y dicente ayuda a desarrollar el valor y la capacidad de hacer las

cosas por ellos mismos, así mismo se basa en los principios de justicia e igualdad.

Esta relación recíproca de interlocutores tiene una influencia uno del otro, donde el

enseñante categoriza y valora al alumno basándose en el rendimiento escolar.

 26

2.6.1. El maestro no democrático

 Las personas se caracterizan por su forma de ser y de actuar y de esta

manera encontramos al maestro no democrático que se conoce por ser impositivo,

que nada más le preocupa el exponer sin permitir la participación de sus alumnos, es

agresivo y rígido en cuanto a la disciplina, se cree autosuficiente y además de aires

de superioridad, no permite que sus alumnos se liberen que sean creativos, abiertos,

sino que siempre los está reprimiendo por su forma de ser tan dura,.

 Esta forma de trabajar es lo que se considera como tradicionalista, donde el

maestro se convierte en expositor, el alumno como oyente, sin que tenga la

oportunidad de preguntar por qué es cuartado de libertad por su profesor.

 “Para este tipo de maestro solamente habrá un tipo de alumno: niño
tímido y callado, que solamente se limita a escuchar pasivamente, se
traumará y pensará que la educación es así, solamente aprender lo que
imponen y se hará un jovencito inseguro que siempre dependerá de los
demás, será el estilo de un robot mecánico que se someterá de acuerdo a lo
que los demás deseen. Para estos niños la actitud de su guía es
desagradable así como la renuencia a otorgar elogios, exigencia, la
locuacidad, el autoritarismo y la fragilidad de temperamento”11

 2.6.2. Maestro democrático.

 Este se caracteriza por ser una persona abierta y que da oportunidad a los

alumnos a preguntar sus dudas, es sociable e interactivo, acepta sus errores, es

comprensivo ante los demás y especialmente de sus alumnos, tiene la iniciativa de

hacer cosas por sí mismo y de cambiar a un alumno reprimido en un educado,

participativo, crítico, reflexivo, sociable, activo, autónomo, responsable y confiado por

11 F:W: Hart. Leeds.Criterios de evaluación. UPN-SEP. México, 1988. . P.207.

 27

si mismo, en su seguridad motivado por su guía, así el educando y el educador

accionan en una práctica completamente liberadora.

 Por esta razón es comprensible que los alumnos no solo admiten en el

profesor su habilidad para enseñar, su claridad, su dedicación a la tarea y su buen

control del salón de clase, sino que también estiman mayormente su justicia, su

imparcialidad , su paciencia, su entusiasmo y su comprensión. Aprueban, además a

los profesores que interesan en los alumnos y que sean serviciales, amables y

considerados para con sus sentimientos.

 2.6.3. El maestro autónomo

 Para el maestro autónomo, la educación será sin gritos sin regaños y, sin

imposiciones de otros. Tomará en cuenta todo lo que se encuentra a su alrededor de

tal manera que nunca se limita ante nada, esto con el fin de dar lo mejor de sí mismo

y asesorar al alumno guiándolo para enfrentarse a la vida con éxito y sin temor a

nada ni a nadie, siempre seguro de si mismo, de frente a la vida para dar y recibir lo

mejor del mundo, ya que es una persona con autoridad, pues el rostro de la

autoridad no puede confundirse con el autoritarismo. La autoridad es racional,

equitativa, eficaz y generalmente silenciosa.

 2.6.4. El maestro extremista.

 Existe otro tipo de maestro y se le puede llamar como el del máximo extremo,

por que es el clásico maestro que no se molesta en planear, no tiene vocación, no

motiva a sus alumnos, jamás busca el material adecuado para su labor, no es

responsable, les da toda la libertad a sus educandos de que hagan lo que quieran sin

importarle que se le suban sobre el escritorio y en lugar de organizar a su grupo lo

desorganiza completamente y claro todo esto lo reflejará su alumno obteniendo y

mostrando una actitud de educando desobediente, malcriado, peleonero, agresivo,

 28

no le toma sentido a la vida, se encuentra totalmente desorientado no le interesa su

clase.

2.7. Los procesos matemáticos

A la operación mental por medio de la cual se emiten juicios, y que es la

formulación lógica del pensamiento o de un argumento se le llama razonamiento. El

acto por el cual después de la reflexión se determina algo es la resolución. En lógica

y en matemáticas es la operación por medio de la cual se resuelve un problema y se

alcanza su solución.

El papel del profesor en la enseñanza de las matemáticas es sustancial

[...]debe participar como coordinador de actividades, orientador en las dificultades,

ser fuente de informaciones y apoyo adicional en los problemas de la suma, resta y

multiplicación y la división. Los niños poseen conocimientos que no han adquirido en

la escuela, sino en su casa, la calle, jugando con sus amiguitos, etc. "Se debe

generar la interacción del alumno con los problemas de la suma y el intercambio con

sus compañeros para que los niños puedan avanzar sin dificultades.”

Los conocimientos previos le permiten resolver los problemas que se les

presentan; teniendo que desechar, adaptar o adquirir saberes distintos de los que ya

poseían, pero en ocasiones esto se convierte en un conflicto que debe resolver, sin

embargo, al usar su propia lógica usarán los procedimientos de resolución que les

convengan. Es importante que el niño trabaje con material concreto, al manipular

 29

objetos puede verificar si los resultados que estimó al plantearle un problema son

correctos o no.

Algunos niños pueden seguir un orden, no en el sentido estricto de la palabra,

pueden aprender a sin necesidad de abarcar todas las etapas, algunos las

suprimirán otros no, pero aprenderán a usar el algoritmo de la suma.

"El procedimiento usual de la suma requiere que se sigan varios pasos [...] los
cuales han sido abreviados en aras de la rapidez, de tal forma que no es fácil
comprenderlos [...] además que el sumando no se considera globalmente. Se
consideran por separado unidades, decenas, centenas, etcétera. Esto propicia que
se pierdan fácilmente de vista las cantidades involucradas. Por esta razón dicho
procedimiento es complejo, difícil de comprender y difícil de aplicar." 12

En la adquisición del algoritmo de la suma se genera, un proceso durante el

cual los niños utilizan estrategias personales, creadas por ellos o resultado de la

interacción con los compañeros.

"El significado que para los niños tenga una operación está dado principalmente
con esa operación. No es necesario que el niño aprenda a distinguir la estructura
de los problemas, ni mucho menos que aprendan los nombres de esas estructuras.
Es con la experiencia en la resolución de problemas diversos que ellos van
construyendo poco a poco las relaciones necesarias para saber que
corresponden a determinada operación."12

Las actividades que se realizan en el aula con la finalidad que los niños

aprendan a sumar llevan tiempo dependen del nivel de razonamiento y la capacidad

de análisis matemática que tengan. En la enseñanza de las matemáticas, la situación

problémica, la resolución de problemas, la pregunta generadora, entre otras son

estrategias que ayudan en la construcción de conocimientos matemáticos. "Al

resolver problemas, el razonamiento matemático y la estimación son procesos

12 Ibidem. Pág-38

 30

complejos pero inseparables [...] ésta es la esencia del razonamiento y se realizan

simultáneamente."13

Al razonar una persona puede encontrar una respuesta factible a su

problema, para ello su habilidad mental debe estar desarrollada, lo cual se logra con

la práctica de la estimación constante, búsqueda de respuestas, aplicación de

estrategias, planteamientos matemáticos.

"Una persona que razona:
 Estudia un problema y decide qué tipo de respuesta se requiere
 Usa su flexibilidad mental al trabajar con diferentes clases de números
 Selecciona las estrategias adecuadas
 Reconoce que existen varias soluciones y no tiene temor de abandonar
 una en favor de otra
 e)Revisa si los resultados son razonables"13

Las estrategias de estimación deben ser enseñadas para que luego los alumnos

puedan construir las propias y tengan más opciones disponibles que junto con las

condiciones del problema, las preferencias y estilos de éstos los conduzca a un

proceso de resolución que implica procesos de análisis, de juicio y de toma de

decisiones, es decir haciendo uso del razonamiento.

"Para que una situación planteada atraiga la atención del niño y despierte su
interés o se inquiete por buscarle una respuesta que solucione la dificultad, ésta
debe cumplir con lo siguiente:

 Representar una meta comprensible para quien la va a resolver.
 Permitir aproximaciones a la solución partiendo de los conocimientos previos.
 Representar un reto, una dificultad para qué busque estrategias de solución."14

El alumno ensaya, busca propone soluciones, las discute con los

13 Ibidem. Pág. 39.
13 Ibidem. Pág. 40
14 GUTIERREZ, Ángel y Jaime Adela. “El modelo de razonamiento de Van Hiele como marco para el
aprendizaje comprensivo de la geometría. Un ejemplo: los giros”. en La enseñanza de las matemáticas en la
escuela primaria. SEP. México. 1995. Pág. 125.

 31

compañeros y las defiende, el saber es considerado por su lógica. El maestro debe

buscar los momentos propicios para modular la comunicación del grupo. "Los

conocimientos no se apilan, no se acumulan, sino que pasan de estados de equilibrio

a estados de desequilibrio, en el transcurso de los cuales los conocimientos

anteriores son cuestionados [...] sólo hay aprendizaje cuando el alumno percibe un

problema para resolver, el problema es percibido como un desafío intelectual."15

El problema matemático depende de la complejidad del cálculo numérico pero

sobre todo del planteamiento, ahí está la clave que obliga al alumno a razonar o en

su caso a confundirse al realizar las operaciones en la búsqueda de la solución

correcta. La complejidad consiste en las relaciones entre los datos y el enfoque que

acarrea al significado no en las operaciones que implica.

Roland Charnay16 define el problema como situación-alumno-entorno hay

problema cuando el alumno percibe una dificultad en una situación determinada, el

entorno (condiciones didácticas de la resolución: organización de la clase,

intercambios, expectativas del docente) es un elemento del problema u obstáculo a

superar.

El problema siempre tiene solución, es una idea que predispone al niño a

15 AVILA, Alicia. “Problemas fáciles, problemas difíciles.” en La enseñanza de las matemáticas en la escuela
primaria. SEP. México. 1995.

16 CHARNAY, Roland. “Aprender (por medio de) la resolución de problemas” en UPN Antología: Los
problemas matemáticos en la escuela. UPN/SEP. México. 1999. p. 30

 32

realizar varias operaciones, impidiendo que encuentre una opción racional y al

mismo tiempo obstaculizando el desarrollo de un razonamiento lógico. "Y es

precisamente el cálculo relacional el que permite explicar las diferencias de dificultad

en los problemas que se resuelven con el mismo cálculo numérico. No siempre que

implique el uso de un mismo cálculo serán igualmente difíciles."17

El problema matemático debe servir para que el alumno aprenda a demostrar

una solución encontrada con un lenguaje preciso, además esto se debe desarrollar

en actividades de comunicación e intercambio su justificación podrá lograrse cuando:

Para que el alumno evolucione en su proceso, es necesario que se involucre en la

situación propuesta y que se encuentre dentro de las condiciones favorables que le

permitan comunicar informaciones o procedimientos a otros para así argumentar la

validez de sus resultados. El rol del maestro no consiste en dar indicaciones al

alumno para que resuelvan los problemas matemáticos, sino en observar los

procesos que ellos utilizan.

17 REYS, Robert. “Estimación.” en La enseñanza de las matemáticas en la escuela primaria. SEP. México. 1995.
Pág. 43

 33

III. CONCLUSIONES

 Es importante que el trabajo que presento como trabajador de educación

primaria, no solo se respalde con ideas acumuladas durante mi trayectoria docente,

conocidas como experiencias cotidianas, sino que también se fundamenten con

ideas de otras personas que vivieron en otros tiempos y quizá con la misma

problemática, estas ideas conocidas como elementos teóricos que me permitieron

por un lado a entender la lógica de la investigación.

 La investigación me permitió esclarecer muchas definiciones que estaban

confusas e ignoradas para mi, a demás me replanteé el papel del profesor en la

práctica docente, con un enfoque constructivista, convirtiéndome en guía, apoyo,

propiciador de conocimientos, amigo del alumno, en una palabra, con una actitud

muy diferente a la que venía desempeñando, para que el alumno que hoy en

adelante esté a mi cuidado, se sienta con libertad de ser él mismo.

 Hasta el momento, puedo afirmar que logré significativamente un avance en la

adquisición de conocimientos, más sin embargo se me presentaron varias

dificultades en la investigación, ya que mi formación no está dada para investigador,

gracias a la UPN, tengo elementos necesarios para concluir este trabajo que me

servirá como documento recepcional y lograr mi culminación profesional.

 34

BIBLIOGRAFIA

AVILA, Alicia. “Problemas fáciles, problemas difíciles.” en La enseñanza de las matemáticas
en la escuela primaria. SEP. México. 1995.

BENLOCH, Montserrat. “ El aprendizaje por cooperación”. La pedagogía operatoria.
Antología UPN. El campo de lo social y la educación indígena II.UPN-SEP. México,
1990
 COLL, César, en: Antología Básica Corrientes Pedagógicas Contemporáneas, SEP UPN,

México 1994.

CHARNAY, Roland. “Aprender (por medio de) la resolución de problemas” en UPN
Antología: Los problemas matemáticos en la escuela. UPN/SEP. México. 1999.

DELVAL, Juan, “La motivación” El campo de lo social y la educación indígena II. Antología
UPN-SEP. México, 1990.

FREUD, “El juego” Op. cit. pág. 103

F:W: Hart. Leeds.Criterios de evaluación. UPN-SEP. México, 1988. . P.207.

http://www.lafacu.com/apuntes/educación/juegos/default.htm

MACARENCO ,S.A. “Obras” 1960. 57

MORENO, Guadalupe. “Didáctica i. Fundamentación y práctica”. México progreso, 1985.

NERICI Giuseppe, Imedeo. Op.cit. pág. 329.

REYS, Robert. “Estimación.” en La enseñanza de las matemáticas en la escuela primaria.
SEP. México. 1995

SEP. Taller de actualización. Características de planeación 1999.

 35

http://www.lafacu.com/apuntes/educaci%C3%B3n/juegos/default.htm

	“LA SUMA EN EL PROCESO DEL
	“LA SUMA EN EL PROCESO DEL
	TESINA: OPCIÓN ENSAYO
	 QUE PRESENTA
	 ZAMORA, MICH, NOVIEMBRE DE 2004
	 DICTAMEN
	A mi madre, aunque ya no está conmigo, pero su
	
	 INDICE
	I. INTRODUCCIÓN 6
	
	I. INTRODUCCIÓN

	2.4.1. . El juego en la infancia
	

