
SECRETARÍA DE EDUCACIÓN EN EL ESTADO

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD UPN 162

"APRENDIZAJE DE LA SUSTRACCIÓN EN LA
RESOLUCIÓN DE PROBLEMAS ARITMETICOS”

JOSE LUIS CANO ALEJO

ZAMORA, MICH., ABRIL DE 2005.

SECRETARÍA DE EDUCACIÓN EN EL ESTADO
UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD UPN 162

“APRENDIZAJE DE LA SUSTRACCIÓN EN LA
RESOLUCIÓN DE PROBLEMAS ARITMETICOS "

TESINA: OPCIÓN ENSAYO, QUE PARA OBTENER EL
TÍTULO DE:

LICENCIADO EN EDUCACIÓN PRIMARIA PARA EL MEDIO

INDIGENA

PRESENTA:

JOSE LUIS CANO ALEJO

ZAMORA, MICH., ABRIL DE 2005.

DDEEDDIICCAATTOORRIIAASS

AA MMII FFAAMMIILLIIAA::

QQUUEE HHAANN DDEEPPOOSSIITTAADDOO EENN MMII SSUU CCOONNFFIIAANNZZAA YY SSUU AAPPOOYYOO MMII EESSPPOOSSAA

PPAATTRRIICCIIAA YY MMIISS HHIIJJOOSS DDAANNIIEELL YY LLIIZZEETTHH..

AA MMIISS PPAADDRREESS::

PPOORRQQUUEE DDEE EELLLLOOSS TTOOMMEE LLAA VVOOCCAACCIIÓÓNN DDEE PPRROOFFEESSOORR MMII PPAADDRREE AABBEELL

YY MMII MMAADDRREE GGUUAADDAALLUUPPEE..

AA LLOOSS AASSEESSOORREESS::

PPOORR EELL DDOONN QQUUEE TTIIEENNEENN DDEE SSEERR;;

MMAAEESSTTRROOSS DDEE MMAAEESSTTRROOSS..

INDICE

INTRODUCCIÓN ..6

CAPÍTULO I SEMBLANZA DE LA PROBLEMÁTICA

1.1. JUSTIFICACIÓN..13

1.2. OBJETIVOS..17

CAPÍTULO II. REFERENTES TEÓRICOS CONTEXTUALES

2.1. MI ALFABETIZACIÓN..19

2.2. MI FORMACIÓN EN LA UPN..32

2.3. REFERENTES TEÓRICOS..34

Teoría del desarrollo cognitivo de Piaget. ..34

2.4. REFERENTES CONTEXTUALES...63

CAPÍTULO III. RECURSOS PARA EL APRENDIZAJE

3.1. METODOLOGÍA..70

3.2. RECURSOS DIDÁCTICOS ...73

A)- Situaciones. ...74

B)- Estrategias. ..75

C)- Acción. ..75

D)- Objetos. ..75

E)- Auxiliares Didácticos. ...75

F)- Materiales Didácticos. ..76

G)- Medios Didácticos...76

3.3. FINALIDADES DS LOS RECURSOS DIDÁCTICOS. ..76

3.4. EVALUACIÓN...77

A)- Evaluación Diagnostica. ..80

B)- Evaluación Sumativa..81

C)- La Evaluación Formativa ...82

D)- Técnicas Para Evaluar...82

E)- Instrumentos. ...83

F)-Técnicas Para Evaluar El Comportamiento. ...85

G) - La Planeación..89

CAPÍTULO IV ALTERNATIVA PEDAGÓGICA

4.1. LA SUSTRACCIÓN. ..93

4.2. PLAN GENERAL ...95

4.3. PLAN DIARIO..96

4.4. DESCRIPCION DE LA SESION DE CLASE. ..97

4.5. RESULTADOS ...100

CAPÍTULO V. LA INNOVACIÓN

RECOMENDACIONES:...104

CONCLUSIONES ...107

BIBLIOGRAFÍA ...110

INTRODUCCIÓN

La actividad docente se entiende como un complejo de interacciones sociales

entre los participantes del proceso enseñanza-aprendizaje y contenidos; por ser una

base fundamental de esta actividad.

El trabajo que presento para titularme como Licenciado en Educación Primaria

para el medio indígena, se ubica en el campo de las matemáticas especialmente en

las operaciones aritméticas, orientado por una combinación de métodos y

enfocándome más por el aproximativo el cual es utilizado como un recurso de

aprendizaje y no como móvil que como propósito fundamental ofrece una alternativa

de solución al problema que enfrentamos en el tratamiento de la sustracción en el

tercer grado de educación primaria.

Por tal motivo considero de importancia el tema que lo denomino “EL

APRENDIZAJE DE LA SUSTRACCIÓN EN LA RESOLUCIÓN DE PROBLEMAS

ARIMETICOS”. En el que se busca fortalecer aquellos aspectos que propicien el

conocimiento de la resta con el propósito de que el alumno adquiera elementos para

que construya su conocimiento al interactuar con el objeto de estudio, del mismo

modo ofrece una alternativa a la problemática que enfrenta el docente en el

tratamiento de la sustracción en el tercer grado de educación primaria.

Es necesario que el aprendizaje de los contenidos de la aritmética se estudie a

partir de las actividades concretas y no sólo de manera teórica, valorando en la clase

la recuperación de la experiencia propia del niño.

El diseño de la estrategia didáctica incluye la aplicación de varios

planteamientos del problema de la sustracción, con el propósito de recuperar los

conocimientos previos de los niños, sin olvidar la planificación que contempla el

análisis de las experiencias, y la confrontación de los nuevos conocimientos. Este

proceso se desarrolló en un grupo de tercer grado de la escuela primaria Prof. Luis

Sepúlveda Vázquez, así mismo se dan referencias sobre las condiciones sociales e

institucionales en que se desarrolló el proceso enseñanza-aprendizaje.

Por tal razón el contenido de este trabajo se organizó de la siguiente manera:

El primer capítulo corresponde a la definición del tema y a los problemas que

presenta su comprensión, del mismo modo se presenta lo que corresponde a la

justificación donde se exponen algunas razones y la importancia que se tiene;

además, se ofrece una delimitación del objeto de estudio. Para finalizar éste capítulo

se presentan algunos propósitos que se persiguen con este trabajo.

En el segundo capítulo se expone lo que he denominado referentes teóricos y

contextual en la cual haré mención de la forma en que se llevó mi alfabetización así

como las etapas de mi formación académica, desde la primaria hasta mi educación

previa a la UPN. Del mismo modo, se hará referencia de algunos referentes

contextuales que influyen considerablemente en el desarrollo intelectual del niño. Así

mismo, aparecerán algunos referentes teóricos, los cuales sustentan al presente

trabajo, apoyados en las teorías del aprendizaje de Piaget y algunos colaboradores.

 7

La tercera parte está dedicada a los recursos para el aprendizaje, en ella se

analizan una serie de documentos del docente con un enfoque crítico sobre el

alcance real de los aprendizajes que se realizan en la escuela.

El cuarto apartado recoge una temática amplia que tiene como denominador

común el análisis de una serie de aspectos de la alternativa pedagógica, que inciden

de manera próxima e inmediata en la educación; También se hace mención del

diseño de la alternativa pedagógica en la cual se incluye la aplicación, el proceso y

los resultados de la presentación de planteamientos problema, realizadas con la

finalidad de que el alumno recupere los conocimientos previos en el desarrollo de la

secuencia de clase, además que sea capaz de analizar y confrontar los nuevos

conocimientos en el proceso enseñanza-aprendizaje; Además se señalan algunos

procedimientos de evaluación y de criterios que rigen la participación del alumno

tanto individual como colectiva.

Así mismo se expone la importancia de la sustracción dentro del proceso

enseñanza-aprendizaje del alumno y así poder realizar algunos ajustes que logren

que el alumno logre la meta señalada.

Finalmente se hace mención de la propuesta que busca fortalecer aquellos

aspectos que propicien el conocimiento con el propósito que el alumno adquiera

conocimientos que le permitan ubicar hechos y fenómenos reales.

En él ultimo capitulo se presentan algunas recomendaciones con la intención

de que sirvan como fuente de deflexión en el docente y si es posible logren un

cambio y una transformación en el proceso enseñanza-aprendizaje. Para finalizar se

 8

presentan algunas conclusiones de cómo la pedagogía operatoria se aplica en el

proceso enseñanza-aprendizaje que desarrolla el niño.

 9

CAPITULO I

SEMBLANZA DEL PROBLEMA.

Las matemáticas son un área de conocimiento que se imparten en todos los

niveles educativos. A nivel primaria, son parte del plan de estudio donde su

aplicación se da con un carácter informativo, lo que ocasiona que los alumnos

empleen estos conceptos casi en forma mecánica.

Las matemáticas como instrumento de pensamiento las utilizamos para

explicar, interpretar, comprender y comunicar los diversos fenómenos de la realidad,

referente a los problemas aritméticos, además resulta un área de conocimiento de

gran importancia. De ahí, que su aprendizaje a nivel primaria adquiere una gran

trascendencia, ya que por su naturaleza se convierte en un campo propicio para

desarrollar el proceso de razonamiento. Desgraciadamente en el aprendizaje de ésta

asignatura se da graves fallas, por lo que los alumnos manifiestan un rechazo hacia

la misma, por ser considerada un área de conocimiento difícil, la cual dificulta la

formación intelectual del niño.

Actualmente en la enseñanza de los contenidos matemáticos generalmente se

parte de fórmulas, principios y procedimientos, donde no se da casi oportunidad al

alumno de crear o construir su propia estrategia. Una de las operaciones aritméticas

que contempla el programa del tercer grado de primaria la cual amerita un análisis en

su enseñanza, motivo del presente trabajo, es la sustracción, especialmente la que

implica un proceso de desagrupación, o como tradicionalmente se conoce “pedir

prestado o llevar”. En el proceso enseñanza-aprendizaje de este tipo de sustracción,

 10

se observan dos tipos de dificultades, por un lado, lo que significa sustraer y, por el

otro lado el valor personal, que subyace en el procedimiento convencional.

El procedimiento convencional que se utiliza para resolver la sustracción en su

plano simbólico y que tiene relación directa con el valor personal del sistema de

numeración decimal, es otro aspecto que presenta dificultad para el alumno, pues no

llegan a comprender el proceso de desagrupación del orden de las decenas y

centenas, etc. No entienden el porqué se pide prestado y luego se lleva, no ubican

en forma correcta las cifras, hacen desagrupamientos parciales o invierten cifras

como una salida, para resolver la sustracción. Estas dificultades que se detectan en

el aprendizaje de este tipo de sustracción, mucho tiene que ver con la forma

abstracta, mecánica e independiente con que se ha enseñando el procedimiento

convencional, y el concepto que representa.

Actualmente dentro del enfoque constructivista se pretende que el alumno sea

el constructor de su propio conocimiento a partir de la comprensión y reflexión de sus

conocimientos previos. Tomando en cuenta esté enfoque y al encontrar en los

alumnos que, uno de los problemas más graves era la resta de dos o más dígitos,

me interesó abordarlo para tratar de dar solución a dicho problema.

Este problema afecta en los alumnos considerablemente, ocasionando en

ellos un desinterés y ocasionando una deserción o repercutiendo en las demás

áreas, presentando un bajo aprovechamiento. Pareciera no caber duda sobre la

importancia y la prioridad que tiene para los alumnos el logro de esta propuesta. Sin

 11

embargo existen causas que hacen que el individuo se convierta en repetidor y luego

en desertor.

Al analizar las estadísticas se observa que ninguno de estos problemas se

encuentran repartidos proporcionalmente entre la población, sino que se acumulan

en determinados sectores que por razones económicas y sociales son

desfavorecidos. Esta es una realidad, se trata pues de condiciones sociales y no de

responsabilidades personales. Por tal razón la deserción familiar afecta

psicológicamente en el niño, pues al vivir en un ambiente de conflicto familiar lo

distrae, lo incomoda porque no alcanza a comprender esta situación, afectándole en

su aprendizaje escolar, ocasionándole un desinterés, un ausentismo y en ocasiones

hasta la deserción.

Lo económico generalmente no es determinante en el aprendizaje del niño,

pero sí en el desarrollo de su capacidad, principalmente cuando el sujeto proviene

del nivel medio o bajo, por su carencia de alimentación y vestido adecuado para

asistir a la escuela, y muchas veces por falta de material didáctico, afectando en gran

medida en el ánimo del niño, prefiriendo en ocasiones ausentarse algún tiempo

indefinido. A la vez, no hay que olvidar que en la mayoría de los casos el niño por ver

la falta de ingresos económicos de la familia, surge en él la necesidad de ayudar con

los ingresos para el sostén del hogar, por este motivo consideramos que la ausencia

del niño se da por ayudar al padre de familia con el trabajo.

 12

1.1. JUSTIFICACIÓN

La actividad docente no se puede interpretar sólo a nivel institucional y social,

sino que es necesario considerarla como una actividad de concreción. Ante lo

señalado, si un educador no reflexiona su propia práctica, es difícil que ésta pueda

transformarse cualitativamente, dentro de las escuelas primarias se observa que

varios de los profesores están replanteando su papel de educador y otros se

mantienen en el rol tradicional.

Sin embargo, los cambios en los trabajos y las teorías que están detrás de

esas prácticas, no son una actividad obligatoria en un educador sino una necesidad

formativa, necesidad que impulsa a hacer para aprender a aprender para ser. Estas

relaciones se han concebido en una forma mecánica y rígida, donde el maestro se le

ha visto como el elemento poseedor del conocimiento y al alumno como un receptor

de adaptación, convirtiendo al profesor en un transmisor y al alumno en un sujeto

pasivo. En la actualidad siguen prevaleciendo estas concepciones, a pesar de las

diversas reformas, decretos, innovaciones que se han dado por mejorar la calidad de

la enseñanza; impidiendo en la práctica docente desarrollar plenamente las

capacidades creadoras tanto del maestro como del alumno. Por ello, existe la

necesidad de transformar esta relación, así como otros esquemas que aun se dan al

interior del aula, conscientes de que no es una tarea fácil, pero que cualquier intento

que se haga será un gran avance.

Por otro lado hoy en día, en la escuela se siguen utilizando principios de la

teoría del asociacionismo en una forma consciente o inconsciente para la enseñanza

 13

de las matemáticas, especialmente en la aritmética donde se hace mención sobre la

mecanización y la práctica como métodos para llegar a dominar la resta, la suma, la

multiplicación y división. Según esta teoría se aprende a través del vínculo que se

establecen entre el estímulo y la respuesta, donde su propósito es ejecutar la

operación de una manera rápida y exacta. Este aprendizaje se concibe como la

capacidad de retener y repetir la información, donde el conocimiento matemático se

transmite en una forma mecánica y el alumno lo llega a dominar como una simple

habilidad.

Este modelo de enseñanza, lejos de hacer que el alumno se interese,

reflexione y comprenda, genera graves situaciones problemáticas como el bajo

rendimiento, deficiencias conceptuales, desinterés hacía el razonamiento,

ocasionando graves consecuencias en la formación intelectual del alumno.

Ante esta serie de dificultades que enfrenta docente ante el aprendizaje de

las matemáticas en el nivel de educación primaria, existe la necesidad de reflexionar

sobre las estrategias y metodologías que se han estado utilizando al abordar los

contenidos matemáticos, y así lograr un aprendizaje significativo a través de una

experiencia concreta, donde los alumnos puedan construirlo a través del análisis,

cuestionamiento y la confrontación de estrategias, que posibilitarán a encontrar la

solución y mejorar la comprensión.

De igual manera ante estos problemas el educador debe actuar de manera

constructiva; a través de la investigación buscar las alternativas más adecuadas para

mejorar la docencia, para esto es necesario recuperar la relación teórica y práctica

 14

como una habilidad real para la construcción del conocimiento, la cual conlleva a

buscar de manera original y creativa que al igual que los niños los educadores

desarrollen su autonomía, su habilidad, su capacidad para solucionar problemas.

Por ello la sustracción se convierte en una necesidad indispensable al igual

que el leer y escribir. Por tal razón, el aprendizaje de la resta en la escuela primaria

resulta un tema de gran importancia, por ser un instrumento de gran utilidad social,

permitiendo resolver una diversidad de situaciones de la vida diaria. Por tal motivo,

se eligió uno de los problemas de más resonancia en mi práctica docente, la

sustracción, por ser fundamental en el aprendizaje del niño, que al lograr el dominio

de la sustracción esta le será de gran utilidad al alumno tanto en la resolución de

problemas aritméticos como para su vida diaria.

Con todo esto pretendo innovar las actividades que realizan en el aula,

propiciar un ambiente agradable, de confianza, de amistad, de amabilidad y de

comprensión. Además llevar el aprendizaje tomando en cuenta sus conocimientos

previos, sus necesidades adoptando las actividades de acuerdo a su medio. Del

mismo modo en la planeación implementar un método más adecuado, técnicas y

estrategias, elaborar material didáctico e implementar dinámicas para lograr una

variedad de clases.

Por otro lado la evaluación debe de ser cambiada ya que la mayoría de los

docentes por comodidad solo evalúan con solo la aplicación de un examen. La

evaluación debe ser cualitativa y en una forma constante, por ser un método más

eficaz por su mayor sustento teórico-práctico. Sin embargo no hay que olvidar que

 15

las condiciones actuales de la sociedad exigen una mayor comprensión y manejo de

los contenidos matemáticos y a la escuela, como instituto social corresponde brindar

un conocimiento más sólido y funcional.

Por todas las razones expuestas se tiene la intención de justificar a la

sustracción como una de las operaciones básicas que enseñan en la escuela

primaria y, por la importancia que tiene en la vida cotidiana, requiere de una

transformación en su enseñanza, aunque se pudiera pensar que es un tema simple,

presenta dificultad para su comprensión.

Con este trabajo pretendo solucionar un problema que se presenta dentro del

salón de clases, el cual ocasiona un bajo rendimiento en los alumnos; a través de

metodologías, estrategias y dinámicas adecuadas que logren mantener un interés en

el sujeto, la cual lo ayude a reflexionar, con la finalidad de lograr un aprendizaje

significativo. Por lo tanto, los resultados de este trabajo fueron favorables en su

aplicación, y considero que puede ser útil para otros colegas docentes que se les

presenten problemas similares.

Por tal motivo mi planteamiento es: “¿Cómo lograr que los alumnos logren el

aprendizaje de la sustracción y de su procedimiento?”; para la solución de este

problema existe la necesidad de usar diversas técnicas y dinámicas, sin olvidar las

metodologías como apoyos didácticos.

 16

En razón de todo lo anterior, mi trabajo se titula “EL APRENDIZAJE DE LA

SUSTRACCIÓN EN LA RESOLUCIÓN DE PROBLEMAS ARIMETICOS”, la cual se

realizó con los alumnos del tercer grado de la escuela primaria Federal Profesor Luis

Sepúlveda Vázquez turno matutino, ubicada en el municipio de Paracho, Mich.

Perteneciente a la zona escolar 024, sector 04; durante el año lectivo 1998-1999 por

lo cual se proponen un objetivo general y otros específicos.

Se pretende que los alumnos obtengan conocimientos significativos sobre la

sustracción, que les permita tener la oportunidad de acceso a los contenidos que se

estudian. A fin de mejorar el proceso de enseñanza-aprendizaje con relación a la

sustracción en el tercer grado de primaria.

1.2. OBJETIVOS

GENERAL.

El alumno comprenderá la sustracción y su procedimiento convencional para

impulsar la construcción del aprendizaje, reconocer y resolver problemas de la vida

diaria.

ESPECIFICOS:

Incidir en la construcción del aprendizaje de la sustracción en los niños de

tercer grado de primaria.

 17

Ampliar el conocimiento acerca de la sustracción en los niños de primaria, así

como las formas más apropiadas para facilitar ese desarrollo.

El niño comprenderá y entenderá los elementos que intervienen en el proceso

enseñanza-aprendizaje de la sustracción.

Lograr que el niño resuelva problemas de resta utilizando estrategias

espontáneas así como procedimientos formales de resolución.

 18

CAPITULO II

REFERENTES TEÓRICOS Y CONTEXTUALES.

La familia siempre ha sido un factor muy esencial en el desarrollo educativo de

cada individuo, ya que desde el momento de su nacimiento se llega a una sociedad,

la cual está constituida por diferentes clases sociales, normas y estatutos, los cuales

se deben cumplir. Dentro de cada familia existen también patrones que se deben

cumplir debido a que cada individuo perteneciente a la familia ejerce un papel en ella;

No hay que olvidar que en la vida y en el hogar el niño comienza a adquirir normas,

valores y un conocimiento enmarcado en la educación informal.

Por tal motivo entre la escuela y la familia siempre ha existido una gran

vinculación, debido a que en el hogar comienza su educación adquiriendo normas,

valores y conocimientos contextuales; en la escuela continúa su educación formal

donde se aprenden patrones de conducta favorables para la sociedad. El estudio del

ciclo vital es muy importante para aquellos que tratan con seres humanos,

especialmente para los educadores, quienes tienen la tarea de comprender y facilitar

el tiempo armonioso de una etapa a la otra.

2.1. MI ALFABETIZACIÓN.

En lo que corresponde a mi alfabetización, estuvo sustentada especialmente

por mi familia tanto económica y moral, brindándome una oportunidad que quizás en

ese tiempo no todos la teníamos. El ingreso a la primaria fue algo maravilloso, pero

 19

me hubiera agradado primeramente haber cursado el Jardín de Niños, sin embargo,

no fue posible por causas ajenas a la educación, ya que son cosas sociales que

corresponden a cada status social.

Por la razón antes mencionada, mi familia sé vió en la necesidad de comenzar

a enseñarme algunos ejercicios de maduración que ellos consideraban esenciales,

como realizar “rueditas y palitos”, esto antes del ingreso a la escuela primaria. Hoy

en la actualidad estos ejercicios de maduración se siguen conservando dentro de mi

familia, aun cuando los niños siguen cursando el Jardín de Niños, debido a que esto

dió resultado.

La escuela a la que ingresé el primer año se llama Luis Sepúlveda Vázquez,

allí comencé como oyente, y aún cuando aprobé el año escolar, tuve que cursar

nuevamente el primer año. Por este motivo en el año efectivo que cursé el primer

grado, fui uno de los alumnos más sobresalientes, gracias al tiempo que asistí como

oyente. Fue una maestra que nos atendió durante este periodo, llamada Imelda, una

profesora atenta, agradable, comprensible y humilde, la cual poseía el afán de

ayudar a quien no contaba con los suficientes materiales para asistir a la escuela,

tales como libretas, lápices, etc. Por el lado social fue una maestra muy maravillosa.

Desgraciadamente en lo académico fue una docente tradicionalista, la cual utilizaba

el método de planas y planas; nos enseñó a leer por sílabas relacionadas con los

sonidos que producían las consonantes. En los años siguientes me di cuenta de que

 20

el método que empleó fue el método onomatopéyico y fonético.“ Método: es un

proceso a seguir para alcanzar un objetivo o descubrir la verdad.” 1

El método onomatopéyico fue creado por el Profesor Gregorio Torres

Quintero, y consta de cuatro características:

• Es fonético, por que emplea los sonidos de las letras y no su nombre; el

sonido de las letras se obtiene de la imitación fonética, de los ruidos y de las

voces producidas por el hombre, animales y cosas.

• Es sintético, porque emplea parte de los sonidos para la formación de sílabas

y luego palabras y frases.

• Es analítico, en cuanto a que sus ejercicios orales se descomponen las

palabras en sílabas y al comparar los sonidos onomatopéyicos con los de las

palabras.

• Es simultáneo, porque éste asocia la lectura con la escritura hasta que el niño

sabe leer y escribir elementalmente, emplea los caracteres impresos.

El maestro Torres Quintero señala una característica diferente a los ejercicios

preparatorios con carácter educativo, a la vista, a la mano, al oído y a los órganos

vocales.

En la primera etapa abarca la enseñanza de las letras minúsculas

manuscritas, mediante seis pasos:

1 TORRES Quintero, Gregorio. “El método onomatopéyico”, en Programa para
elevar la calidad de la educación primaria. p. 3.

 21

Cuento onomatopéyico.

Repetición fonética de la onomatopeya.

Identificación del sonido o letra.

Escritura por el profesor.

Lectura de la nueva letra.

Escritura por alumno.

En la segunda etapa se lleva a cabo la enseñanza de las sílabas, donde

aprendida una consonante, se pasará a cambiarla con las vocales para formar

sílabas directas y luego inversas. La tercera etapa comprende la lectura,

invariablemente durante todo el periodo de la enseñanza se leerá en el pizarrón

sintéticamente, es decir, por sus sonidos y sílabas componentes.

Cuarta etapa, aquí el ejercicio anterior es fundamental, se completará con la

lectura en el pizarrón, con la lectura sintética de las frases del texto y luego se leerán

cada una como unidad de pensamiento, individualmente y a coro. Este método

onomatopéyico tiene otras dos etapas además de las anteriores:

1.-La etapa preparatoria la cual utiliza tres tipos de escritura que a

continuación describimos:

Ejercicio de escritura: trazo de líneas verticales, horizontales, inclinadas,

curvas y círculos.

 22

Ejercicios de lenguaje: práctica en rimas, trabalenguas, recitaciones,

adivinanzas y cuentos.

Ejercicios de visualización: consisten en que los niños ejerciten esta cualidad

para aprender a leer.

2.- La etapa del Aprendizaje: en esta, el método siempre parte de la narración

de un cuento, mediante la secuencia didáctica para la enseñanza de una letra; y

secuencia de la representación de la onomatopeya y letras.

Continuando, en los próximos años escolares de tercero a cuarto, solamente

conocimos a una maestra que nos atendiera, que en la actualidad catalogo como

conductista, ya que por lo que recuerdo fue una profesora que siempre nos mantenía

callados, solamente escuchando, su forma de motivar al grupo siempre fue mediante

un estímulo, obsequiando premios al alumno que terminara primero y que realizara

correctamente algún ejercicio.

Entre los que fueron mis compañeros y la maestra, siempre existió una gran

relación de amistad, de apoyo; sin embargo, le gustaba que en lo académico

realizáramos todo lo que ella nos ordenaba y de la manera como lo pedía, no nos

daba algún espacio de libertad en la que nos desenvolviéramos libremente. Así

mismo nos imponía normas y reglamentos que teníamos que cumplir, aun cuando

ella proponía las normas sin tomarnos en cuenta. Por un lado tuvimos suerte que

solamente nos haya atendido una sola maestra ya que siempre existió buena

relación; y por el otro lado nos afectó ya que su forma de enseñar nunca cambió,

 23

siempre lo hizo de manera conductista la cual siempre nos consideró receptores

pasivos.

En lo que corresponde al quinto y sexto grado, existió una gran diferencia ya

que se nos asignó una maestra dura y egoísta, esto porque solamente le interesaban

los alumnos avanzados; el motivo era que los preparaba para los concursos internos

y externos y de los cuales había obtenido varios triunfos para la escuela y para ella,

logrando un respeto inmenso de los demás profesores. Sin embargo, su manera de

enseñar fue bajo un enfoque conductista igual que los demás maestros que nos

atendieron, pero con más rigor, sin importarle si comprendíamos, solo le interesaba

el resultado de los trabajos que realizábamos.

A pesar de todo lo que nos tocó vivir en nuestro tiempo escolar, no reprocho a

ningún maestro, porque ahora comprendo que en ese tiempo probablemente solo

existía esa forma de enseñanza o solamente conocían este enfoque, o por otro lado,

la falta de preparación de los maestros, todo esto pudo ser una limitante para que

lograran atendernos de una manera adecuada. Por todo lo anterior doy gracias a los

profesores que me atendieron porque a pesar de todos los obstáculos a los que se

enfrentaron los maestros, lograron sacarnos adelante.

Al analizar la forma en que se dio la enseñanza, tiempos atrás y aun en la

actualidad, considero que se ha hecho en forma conductista. Así pues, este enfoque

tiene su origen en la filosofía de Locke Hume, fue John Watson quien comenzó a

aplicar la idea de que el desarrollo del niño tiene lugar basándose en el aprendizaje.

 24

Esta teoría está basada en la observación de la conducta y la

experimentación, su principio fundamental es que toda conducta es aprendida. Es

una teoría que nos habla de la manera que podemos conducir el aprendizaje, en la

que se utilizan estímulos-respuestas para lograr un cambio de conducta. Watson

afirma que “La conducta se aprende gracias al reforzamiento externo cuando este

implica una recompensa y que además el niño en el curso de su crecimiento es en

donde aprende patrones de conducta y valores a través del reforzamiento a medida

que es castigado, ignorado o premiado.”2

Por lo tanto, el conductismo se compone de los actos resultantes de fuerzas o

estímulos que ejercen sobre el individuo, la cual inculca tanto al sujeto, adultos y

profesores que enseñen, dispongan, recompensen, castiguen y obliguen a los niños

a la realización de actividades, donde las personas mayores establezcan estímulos

que aseguren que el alumno alcance las metas deseadas.

Además, este enfoque manifiesta que el aprendizaje es un cambio

permanente de la conducta, como resultado de lo que realiza; y que el aprendizaje es

una formación de hábitos que a su vez no se intencionan sino que se forman

mediante el condicionamiento, que hace recibir estímulos para emitir las respuestas

deseadas. Ante este panorama las características del hombre conductista es la de

ser una máquina que responderá a realizar las cosas como las desea la otra

persona. De igual forma un alumno conductista desarrollará todo lo que el maestro

indique, a través de un estímulo donde el profesor reforzará en modificar las

2 SEP. El niño y sus primeros años en la escuela. UPN México 1995 Pág.25

 25

conductas de sus alumnos proponiéndoles los estímulos adecuados en el momento

oportuno.

Tradicionalmente, la meta del conductismo, es limitar la sicología a la

observación de hechos o sucesos, tales como estímulos ambientales y conductuales.

Además tiene como base inicial el estudio de los estímulos que producen

determinadas respuestas y el acondicionamiento. Según Watson, padre del

conductismo “Todo puede ser enseñado si se organizan bien los pasos del

condicionamiento.” 3

El condicionamiento operante es un proceso mediante el cual se obtiene una

conducta donde se presenta primero la acción y enseguida se da la respuesta. Dicho

de otra forma es la explicación de estímulos en las personas como refuerzo para

modificar su conducta, realizando primero la acción y luego la respuesta, debido al

reforzamiento.

Dentro del acondicionamiento operante existen tres tipos de reforzamientos,

primeramente el aprendizaje latente; La cual es realizado sin un refuerzo directo y la

conducta no es llevada acabo inmediatamente sino cuando necesita presentarse la

acción. Posteriormente se encuentra el aprendizaje incidental: que, son los

conocimientos que se aprenden por imitación donde el refuerzo no ha sido

directamente atendido pero que es integrado en el proceso de enseñanza. Por último

se presenta el aprendizaje observacional: donde el conocimiento se aprende

3 . Desarrollo del niño y aprendizaje grupal. “El conductismo”. UPN. México
1997. P. 60.

 26

mediante la observación, donde el niño asimila al observar las actividades de

compañeros que sirven como modelos siendo un modo de imitación.

Del mismo modo Pavlov propone otra formula llamada condicionamiento

clásico, y ratifica que es un proceso mediante el cual se obtiene una conducta donde

se presenta primero el estímulo que da como consecuencia una respuesta. Este

condicionamiento es importante, primero porque en niños recién nacidos se pueden

realizar ciertas formas de aprendizaje, antes de que el cerebro del niño haya

madurado. En segundo lugar se comunica con los bebés e investiga su capacidad

ante los estímulos sensoriales.

Por tal motivo en esta fórmula se presenta primero el refuerzo antes de ser

realizada la respuesta, basada en el comportamiento que las personas presentan

tomando en cuenta los reflejos condicionados y no condicionados. Un reflejo

incondicionado, es un proceso de respuesta que se da en forma natural la cual no

fue aprendida, y un reflejo condicionado, es un proceso de respuesta que se da de

igual forma que el incondicionado la cual es aprendida y basada en el aprendizaje de

una conducta bastante compleja utilizando procedimientos mecánicos del

conductismo.

Con todo esto pretendo subrayar la importancia que ha sido este enfoque

conductista aun en la vida del niño. En el hogar el niño recibe una serie de

consignas, de lo que debe hacer y de lo que no se debe realizar y sin lograr entender

porque; si se obedece ciegamente es premiado, si desobedece es castigado dando

 27

conductas artificiales que el niño olvida con frecuencia cuando no es observado por

los padres o educadores.

El conductismo ha sido un enfoque difícil de olvidar ya que el aprendizaje se

concentran sólo en lo que se puede observar; esta teoría no acepta las etapas del

desarrollo intelectual. También ha utilizado los símbolos E-R que representa el efecto

de un estimulo externo sobre el organismo para producir una respuesta, donde

primero viene el estimulo observable y después la respuesta observable, con poca y

en ocasiones ninguna intervención de los procesos mentales.

Para los conductistas, el conocimiento se origina fuera del niño y se adquiere

como una copia de la realidad, es trasmitida al individuo en forma verbal o a través

de formas sensoriales. El sujeto es pasivo al adquirir el conocimiento sin

interiorizarlo; los métodos directos de enseñanza son más eficaces, se suprimen las

capacidades creativas, se proporciona retroalimentación inmediata a las respuestas

de los niños, y la evaluación es siempre externa a ellos.

La enseñanza es de forma verbalista; las respuestas equivocadas no son

aceptadas, las respuestas correctas son reforzadas y están sólo en la cabeza del

maestro o los libros de texto; Promueve la motivación intrínseca y pone énfasis en la

memorización. Este programa es rígido, estructurado por los adultos en una

secuencia poco flexible que es lógica para ellos; No se relacionan los programas con

los problemas de la vida real, se estimula el éxito inmediato y se exige memoria y

obediencia.

 28

Él enseñante conductista se interesa en el producto final y se siente satisfecho

en encontrar la repuesta correcta. El profesor imparte finalmente los objetivos del

programa y cuando el alumno coincide con la respuesta esperada, es recompensado

mediante la asociación estimulo-respuesta-refuerzo, el aprendiz termina por ser

condicionado a emitir respuestas correctas deseadas sin necesidad de un refuerzo

continuo.

El aprendiz debe de ser pasivo, respetuoso a la autoridad y a las fuentes de

información, el niño es esclavizado a un conformismo externo. Solo debe repetir las

respuestas que el sistema le permite, debe de absorber la mayor cantidad de

información, no debe cuestionar la metodología, no debe problematizar la realidad y

debe tener alta eficiencia del aprendizaje de datos. A todo lo anterior considero que

es de gran importancia en esta etapa del niño, se tomen en cuenta sus

conocimientos previos y los estadios de desarrollo con la finalidad de poder planear

actividades adecuadas al medio y a la capacidad del sujeto para lograr un

aprendizaje significativo.

Por otro lado la evaluación es una parte que más afecta al alumno; por tal

motivo considero que es necesario que el sistema educativo analice la forma de

evaluar en primaria, en lo que corresponde a evaluaciones finales de la etapa

escolar. Esto porque no se toman en cuenta las evaluaciones que los alumnos logran

en los cinco años, para evaluarlos con el promedio que logran en el sexto grado, y

que solamente en el certificado de primaria aparece el promedio de sexto grado.

 29

La secundaria la considero como una etapa en la que el alumno pondrá en

práctica todo el conocimiento que se adquirió en primaria. Sin embargo ya dentro de

ella, me di cuenta de los grandes cambios que se presentan tanto académicos como

sociales. Por un lado, mi sorpresa al enterarme de la cantidad de maestros que nos

atenderían y por otro lado la imposición de un horario para cada asignatura, además

maestros con diferentes metas en sí, otro sistema, un ambiente nuevo.

El primer año fue una etapa muy dura por la diversidad de maestros, y ya que

cada cual posee diferente perfil, y diferente forma de impartir las clases, fue un factor

que nos causó un gran problema. Muchos de los profesores seguían siendo

conductistas ya que utilizaban diferentes métodos normativos; algunos de los

problemas más sobresalientes eran los criterios de cada maestro ya que algunos

solo querían que avanzáramos, unos solo exponían su clase, a otros solo les

importaba la asistencia, pero sin embargo, solo a algunos les interesaba realmente

que aprendiéramos.

Desgraciadamente existen profesores de todo tipo; unos por convicción, otros

por perfil, algunos por dinero, y otros mas por que realmente quieren y les gusta

formar alumnos críticos. Sin embargo ante la gran variedad de obstáculos, logramos

varias metas, aprendimos a trabajar en equipos, en grupo, a convivir en los

diferentes eventos sociales. Los dos años siguientes fueron semejantes, existieron

maestros buenos, y porque no decirlo maestros malos, cosas agradables y

lamentables, pero sin embargo, la mayoría logramos salir adelante terminando la

secundaria.

 30

Por otro lado, en lo que respecta a la evaluación y desde el enfoque

constructivista, debería darse una forma cualitativa y no cuantitativa, ya que el

método utilizado solo encamina a que los alumnos busquen una calificación y no un

aprendizaje significativo. Esta etapa fue maravillosa y al término de ella, por falta de

orientación, ingresé a una escuela de nivel medio superior, el CBTis 181 de Paracho,

donde cursé seis semestres de bachillerato en físico matemático, con una carrera

técnica en seguridad industrial.

Esta institución era muy rígida por que en ese tiempo fue creada, bajo el

mando de un capitán que provenía de un destacamento del DF. en esta fase existió

una diferencia mayor ya que el alumnado era entre los dieciséis y veinte años de

edad, dándose un ambiente agradable de amistad. En lo académico se era exigente

y estricto, y con mucha razón, para lograr conservar el prestigio que otras

instituciones ya lo habían perdido. Sin embargo a pesar de todo esto y en este nivel

existían profesores conductistas y otros que trataban de salir de lo rutinario, los

cuales fueron los que realmente nos ayudaron a formarnos.

En este nivel nos dimos cuenta de que es más fácil ser alguien tradicional que

alguien crítico porque implica más trabajo y tiempo; Además comprendimos que

sería difícil cambiar en forma total, ya que por lo general todos en nuestro tiempo

fuimos formados tradicionalmente, pero que sin embargo poco a poco lo lograríamos.

En esta etapa fue donde comenzó la inquietud del cambio, comprendí que se

necesita alguien mas crítico que alguien tradicional o del montón. Por tal motivo

considero que sería bueno que se lograra contratar solamente profesores por

 31

vocación y no maestros por convicción, esto porque solo los docentes preparados,

son los que nos pueden ayudar a salir adelante.

Al término del bachillerato, decidí trabajar un tiempo con respecto ala carrera

técnica, y después de ese tiempo me inquietó más, lograr ese cambio que siempre

llevé conmigo, por tal razón decidí ingresar a la UPN, la que actualmente curso para

formarme como licenciado en educación primaria.

2.2. MI FORMACIÓN EN LA UPN

Para iniciar la UPN tuvimos que cursar el curso propedéutico, donde

seleccionaron el alumnado que continuaría la licenciatura; el curso fue bueno porque

nos dieron un panorama de lo que es la UPN y el plan 90. Durante los semestres

siguientes nos fuimos dando cuenta de lo que pretende la UPN, de sus expectativas,

así como lograr docentes críticos, reflexivos y analíticos, capaces de llevar el cambio

a las escuelas.

Así pues, hemos reflexionado sobre la escuela nueva y la tradicional, sobre las

ventajas y desventajas que presenta cada cual; además la orientación de los

asesores ha sido de gran ayuda, por que gracias a ellos ha sido posible comenzar a

notar el cambio que se está dando en cada maestro. Por otro lado, entre los

asesores existen profesores aun con ese enfoque conductista, otros aun cuando

cuentan con una preparación bastante buena no son capaces de organizar,

coordinar o motivar a un grupo; y otros bastante buenos.

 32

La UPN ha sido de gran ayuda para todos nosotros, ya que nos ha brindado

una variedad de aprendizajes sustentados por sus realizadores, y como aplicarlas de

acuerdo a las necesidades que existan en cada contexto que se le presente al

docente. Así como la preparación que se requiere en cada maestro y de la

necesidad del cambio en la educación. Recuerdo que antes de haber ingresado a la

UPN me consideraba un maestro normal, quizá por que aun no conocía todo lo que

se puede lograr con la preparación, con el cambio; sin embargo, ahora me doy

cuenta de que fui un maestro tradicionalista y conductista que no tomaba en cuenta

para nada al alumno.

Ahora en la actualidad y gracias al apoyo que me ha brindado la UPN ha sido

posible el cambio dentro de mi práctica; ahora tomo en cuenta los conocimientos

previos del alumno, realizo planes de acuerdo al interés del niño y tomo en cuenta el

contexto donde se desarrolla el alumno. Además, he implementado el trabajo por

cooperación, en forma grupal y por equipos, además técnicas de acuerdo al interés

del niño, con el fin de lograr un aprendizaje significativo.

Así pues, generalmente en todas las etapas de mi preparación han surgido

grandes cambios, fui un alumno pasivo, un maestro tradicional y en la actualidad

trato de lograr ser un maestro constructivista, sin embargo, es difícil cambiar quizá

porque siempre hemos vivido con ese enfoque tradicional o tal vez porque no

conocía otra forma de enseñar. A pesar de todo he comprendido que ser un profesor

constructivista facilita más la labor docente, quizá porque se poseen más técnicas y

estrategias para llevar a la práctica cualquier contenido y lograr un aprendizaje

significativo.

 33

2.3. REFERENTES TEÓRICOS.

Teoría del desarrollo cognitivo de Piaget.

Es imprescindible que el educador tenga bien definido hacia donde debe

enfocar y dirigir su trabajo educativo, ya que el niño desde que nace lleva consigo la

capacidad de desarrollarse gradual y consistentemente. Por tal razón, para poder

comprender al niño es importante conocer los rasgos que caracterizan las etapas de

desarrollo que señala Piaget, pero sin olvidar que no existe una edad fija para cada

periodo.

Las metas de los sistemas activos de Piaget, son a largo plazo e implican

cambios conductuales que, por hoy, no pueden ser medidos por los instrumentos

tradicionales de evaluación, donde se pretende que los niños cambien no sólo

durante la época de exámenes sino por toda la vida. Además estudia el conocimiento

en los niños, donde el desarrollo se da a través de un cierto número de estadios en

los que los niños consiguen incrementar las destrezas, gracias al aumento de

habilidades en el pensamiento, el lenguaje y la simbolización. Estos periodos no se

dan o se suman unos a otros, sino se complementan y seauto relacionan además no

son distintos cuando se modifican progresivamente al paso de una etapa a la otra.

En cada etapa el niño conoce el mundo de distintos modos y usa mecanismos

internos diferentes para organizarse; Además las capacidades adquiridas en las

etapas anteriores se retoman para integrarlas en una estructura más compleja. Las

capacidades adquiridas no se pierden, sirven como peldaños para las nuevas

conceptualizaciones.

 34

Los periodos de desarrollo no están ligados inflexiblemente a las edades

cronológicas ya que las edades sirven como punto de referencia para indicar la

época en que los niños presentarán determinadas características de desarrollo.

Todos los niños de cualquier cultura o clase social pasan por estos periodos de

desarrollo; pero el ritmo más lento o rápido dependerá de las experiencias con el

medio exterior. Además se escogió esta teoría porque abarca desde que el niño

nace hasta que termina la educación primaria.

a)- Primer periodo. (Sensorio motor).

El primer periodo que llega hasta los 24 meses, es el de la inteligencia

sensorio-motriz, anterior al lenguaje y al pensamiento propiamente dicho. Tras un

periodo de ejercicios de los reflejos en que las reacciones del niño no están

íntimamente unidas a tendencias instintivas como son la nutrición, la reacción simple

en defensa, etc., aparecen los primeros hábitos elementales. No se repiten sin más

las diversas reacciones reflejas, sino que incorporan nuevos estímulos que pasan a

ser “asimilados”. Es el punto de partida para adquirir nuevos modos de obrar;

Sensaciones, percepciones y movimientos propios del niño se organizan en lo que

Piaget denomina “esquemas de acción”.

A partir de los 5 ó 6 meses se diferencian los comportamientos del estadio

anterior; por un parte, el niño incorpora los nuevos objetos percibidos a unos

esquemas de acción ya formados (asimilación), pero también los esquemas de

acción se transforman (acomodación) en función de la asimilación. Por consiguiente,

se produce un doble juego de asimilación y acomodación por el que el niño se

adapta a su medio.

 35

Bastará que unos movimientos aporten una satisfacción para que sean

repetidos (reacciones circulares); Las reacciones circulares sólo evolucionarán con

el desarrollo posterior, y la satisfacción (único objetivo) se disociará de los medios

que fueron empleados para realizarse. Al coordinarse diferentes movimientos y

percepciones se forman nuevos esquemas de mayor amplitud; El niño incorpora las

novedades procedentes del mundo exterior a sus esquemas (podemos denominarlos

esquemas de asimilación) como si tratara de comprender si el objeto con que se ha

topado es, por ejemplo, “para chupar”, “para palpar”, “para golpear”, etc. cabe

afirmar que los diversos esquemas constituyen una estructura cognitiva elementales

grado sumo, al igual que lo serán, posteriormente, los conceptos a los que

incorporará los nuevos informes procedentes del exterior.

Durante el periodo sensorio motriz todo lo sentido y percibido se asimilará a la

actividad infantil; El mismo cuerpo infantil no está disociado del mundo exterior,

razón por la cual Piaget habla de un egocentrismo integral.

Gracias a posteriores coordinaciones se fundamentarán las principales

categorías de todo conocimiento: categoría de objeto, espacio, tiempo y causalidad,

lo que permitirá objetivar el mundo exterior con respecto al propio cuerpo. Como

criterio de objetivación o exteriorización del mundo (inicio de una “descentración”).

Respecto al yo,

 36

 Piaget subraya” el hecho de que el niño busca un objeto desaparecido de su vista

mientras que durante los primeros meses dejaba de interesarse por el objeto en

cuanto escapaba de su radio de percepción”.4

Hasta el final del primero el niño no será capaz de considerar un objeto como

un algo independiente de su propio movimiento y sabrá, además, seguir los

desplazamientos de este objeto en el espacio. Al finalizar el primer año será capaz

de acciones más complejas, como volverse para alcanzar un objeto, utilizar objetos

como soporte o instrumento (palos, cordeles, etc.) para conseguir sus objetivos o

para cambiar la posición de un objeto determinado.

b)- Segundo periodo. (Preoperatorio).

El periodo preoperatorio o periodo de organización y preparación de las

operaciones concretas del pensamiento se extiende aproximadamente desde los dos

o dos y medio años hasta los seis o siete años; Puede considerarse como una etapa

a través de la cual el niño va construyendo las estructuras que darán sustento a las

operaciones concretas del pensamiento, a la estructuración paulatina de las

categorías del objeto, del tiempo, del espacio y la causalidad, a partir de las acciones

y no todavía como nociones del pensamiento.

Al cumplir los dieciocho meses el niño ya puede imitar unos modelos con

algunas partes del cuerpo que no percibe directamente (fruncir la frente o mover la

boca), incluso sin tener delante el modelo (imitación diferida). La acción mediante la

que toma posesión del mundo, todavía es un soporte necesario a la representación;

4 DE AJURIAGUERRA. J. “Estadios del desarrollo según J. Piaget”. En UPN
antología El desarrollo del niño y aprendizaje escolar. P. 106.

 37

Pero a medida que se desarrollan imitación y representación, el niño puede realizar

los llamados actos “simbólicos”. Es capaz de integrar un objeto cualquiera en su

esquema de acción como sustituto de otro objeto. Piaget habla del inicio del

simbolismo (una piedra se convierte en una almohada y el niño imita la acción de

dormir apoyando en ella su cabeza).

A diferencia del periodo anterior (sensorio motriz) en el que todo lo que el niño

realizaba estaba centrado en su propio cuerpo y en sus propias acciones a un nivel

puramente perceptivo y motriz, enfrenta ahora la dificultad de reconstruir en el plano

del pensamiento y por medio de la representación, lo que ya había adquirido en el

plano de las acciones; Es por eso que este periodo preoperatorio se va dando una

diferenciación progresiva entre el niño como sujeto, que conoce y los objetos de

conocimiento con los que interactúa, proceso que se inicia desde un total

desconocimiento entre ambos hasta llegar a diferenciarse, pero aún no en el terreno

de la actividad concreta.

Además en este período el pensamiento del niño recorre diferentes etapas

que van desde un egocentrismo en el cual se excluye toda objetividad que venga de

la realidad externa hasta una forma de pensamiento que se va adaptando a los

demás y a la realidad objetiva. Este camino representa un proceso de descentración

progresiva que significa una diferenciación entre su yo y la realidad externa en el

plano del pensamiento.

 38

El carácter egocéntrico del pensamiento del niño podemos observarlo en el

juego simbólico o juego de imaginación y de imitación; por ejemplo, la comidita, las

muñecas, la casita, etcétera, en donde hay una actividad real del pensamiento,

esencialmente egocéntrica, que tiene como finalidad satisfacer al yo, transformando

lo real en función de los deseos.

La función simbólica tiene un gran desarrollo entre los tres y los siete años.

Por una parte, se realiza en forma de actividades lúdicas (juegos simbólicos) en las

que el niño toma conciencia del mundo, aunque deformada; Reproduce en el juego

situaciones que le han impresionado ya que no puede pensar en ellas, por que es

incapaz de separar acción propia y pensamiento.

Para el niño el juego simbólico es el medio de adaptación tanto intelectual

como afectiva; Los símbolos lúdicos de juego son muy personales y subjetivos; El

lenguaje es lo que en gran parte permitirá al niño adquirir una progresiva

interiorización mediante el empleo de signos verbales, sociales y transmisibles

oralmente. Pero el progreso hacia la objetividad sigue una evolución lenta y

laboriosa.

Inicialmente, el pensamiento del niño es plenamente subjetivo. Piaget habla de

un egocentrismo intelectual durante todo el periodo preoperatorio. Donde el niño

todavía es incapaz de prescindir de su propio punto de vista, sigue aferrado a sus

sucesivas percepciones, que todavía no sabe relacionar entre sí.

El pensamiento sigue una sola dirección: el niño presta atención a lo que ve y

oye a medida que se efectúa la acción, o se suceden las percepciones, sin poder dar

 39

marcha atrás. Es el pensamiento irreversible, y en ese sentido Piaget habla de

preoperatividad.

“Frente a experiencias concretas el niño no puede prescindir de la intuición

directa, dado que sigue siendo incapaz de asociar los diversos aspectos de la

realidad percibida o de integrar en un único acto de pensamiento las sucesivas

etapas del fenómeno observado.” 5

 La función simbólica.

Al inicio del periodo preoperatorio aparece la función simbólica o capacidad

representativa como un factor determinante para la evolución del pensamiento; Esta

función consiste en la posibilidad de representar objetos, acontecimientos, personas,

etc. en ausencia de ellos. Esta capacidad representativa se manifiesta en diferentes

expresiones de su conducta que implica la evocación de un objeto. Tales conductas

están sustentadas por estructuras del pensamiento que se van construyendo

paulatinamente e incorporando a otras más complejas para expresarse en formas

más elaboradas de conocimiento.

Se pueden distinguir claramente como expresiones de esta capacidad

representativa la imitación en ausencia de un modelo, el juego simbólico o juego de

ficción, en el cual el niño representa papeles que satisfacen las necesidades

afectivas e intelectuales de su yo, la expresión gráfica, la imagen mental y el

lenguaje que le permite un intercambio y comunicación continua con los demás, así

5 DE AJURIAGUERRA, J. “Estadios de desarrollo según J. Piaget.” En UPN,
antología. El desarrollo del niño y aprendizaje escolar. P. 108.

 40

como la posibilidad de reconstruir sus acciones pasadas y anticipar sus acciones

futuras. Estas nuevas posibilidades permiten al niño ir socializando las acciones que

realiza.

A lo largo del periodo preoperatorio, la función simbólica se desarrolla desde el

nivel del símbolo hasta el nivel del signo; Los símbolos son signos individuales

elaborados por el mismo niño sin ayuda de los demás, y generalmente son

comprendidos sólo por el mismo niño ya que se refieren a recuerdos y experiencias

íntimas y personales. Los signos, a diferencia de los símbolos, son altamente

socializados y no individuales; están compuestos de significantes arbitrarios en el

sentido de que no existe ninguna relación con el significado y son establecidos

convencionalmente según la sociedad y la cultura.

Una de las formas en que se manifiestan los símbolos es a través del dibujo,

por medio del cual el niño intenta imitar la realidad a partir de una imagen mental

formada por lo que sabe del objeto, hasta poder representar lo que ve del mismo,

esto es, incorporando progresivamente aspectos objetivos de la realidad. Esta

expresión gráfica puede considerarse, a su vez, como una forma de retro alimentar la

función simbólica.

Otra de las manifestaciones del manejo de símbolos individuales se da en el

juego simbólico, ya mencionado anteriormente. Donde la actividad que el niño

realiza al representar diferentes papeles viene a ser la asimilación de situaciones

reales a su yo. Este tipo de juego desde el punto de vista emocional significa para el

niño un espacio propio en donde los hechos de la vida real que aun no puede

 41

entender y que lo fuerzan en muchas ocasiones a una adaptación obligada, son

transformados en función de sus necesidades afectivas, de sus deseos, de aquello

que restituye su equilibrio emocional e incluso intelectual.

El juego simbólico es una de las expresiones más notables y característico de

la actividad del niño en este periodo; En forma casi permanente se le ve jugar a que

es “el papá”, “la maestra”, etc. Sus miedos, deseos, dudas, conflictos, aparecen en

los símbolos que utiliza durante su juego y éstos nos hablan de su mundo afectivo y

de los progresos de su pensamiento.

Progresivamente, a través de muchos momentos intermediarios, el niño va

llegando a la construcción de signos, cuyo máximo exponente es el lenguaje oral y

escrito tal como lo utilizan los adultos. El conocimiento y la comprensión que los

adultos tengan acerca de estas características, y el papel que asuman frente a esta

actividad del niño, vienen a ser factores decisivos en su desarrollo afectivo, social e

intelectual.

 Desarrollo del lenguaje oral.

Este desarrollo es sorprendente, si consideramos la diferencia entre el primer

llanto y la utilización que un niño hace de su lengua al ingresar en el Jardín de Niños.

Este aprendizaje se da en virtud de la comprensión que adquiere desde muy

temprana edad de las reglas morfológicas y sintácticas de su lengua. Además no se

da por simple imitación ni por asociación de imágenes y palabras, se dan porque el

 42

niño para comprender su legua ha creado su propia explicación y sistema buscando

regularidades coherentes, ha puesto a prueba anticipaciones creando su propia

gramática y tomando selectivamente la información que le brinde el medio.

Este hecho se puede observar en los niños de tres a cuatro años de edad, que

regularizan los verbos irregulares, diciendo por ejemplo: “yo poní” en lugar de “yo

puse”. Habitualmente se le considera un error porque el niño no sabe tratar los

verbos irregulares, pero este error sistemático que aparece en casi todas las lenguas

no se da por imitación, ya que el adulto no habla así, y es evidente que no se da por

el reforzamiento que los adultos podrían ejercer para rectificar las formas de hablar.

El niño regulariza los verbos irregulares porque busca regularidades

coherentes en su lengua, es decir, tiene una necesidad de hablar con pautas

regulares. “No puede dejar de sorprendernos la gran preferencia del niño a

generalizar, a buscar regularidades, en suma, a buscar y crear un orden en su

lengua.” Nos encontramos entonces, no ante errores por falta de conocimiento, sino

ante pruebas tangibles del sorprendente conocimiento que el niño tiene de su lengua

a esta edad. Estos errores, que son construcciones originales del niño y no copia

deformada del modelo adulto, serán abandonados progresivamente. Hacia los

cuatro años, el lenguaje oral del niño en términos de estructuración es parecido al del

adulto.

c)- Tercer periodo. (Operaciones concretas).

En este periodo se localizan a la mayoría de los niños que cursan la educación

primaria y que ya son capaces de clasificar y representar. En esta etapa se sitúa a

 43

los niños entre los siete y los once o doce años de edad; Además señala un gran

avance en cuanto a socialización y objetivación del pensamiento, aun teniendo que

recurrir a la intuición y a la propia acción, el niño ya sabe descentrar, lo que tiene sus

efectos tanto en el plano cognitivo como en el afectivo o moral. Mediante un sistema

de operaciones concretas, Piaget habla de estructuras de agrupamiento, “el niño

puede liberarse de los sucesivos aspectos de lo percibido, para distinguir a través del

cambio lo que permanece invariable, no se queda limitado a su propio punto de vista

y de sacar las consecuencias.” 6

Pero las operaciones del pensamiento son concretas en el sentido de que sólo

alcanzan a la realidad susceptible de ser manipulada, o cuando existe la posibilidad

de recurrir a una representación suficientemente viva; Donde todavía no puede

razonar fundándose exclusivamente en enunciados puramente verbales, y mucho

menos sobre hipótesis, capacidad que adquirirá en el estadio inmediato, o estadio

del pensamiento formal, durante la adolescencia.

El niño concibe los sucesivos estados de un fenómeno, de una

transformación, como “modificaciones” que pueden compensarse entre sí, o bajo el

aspecto de “invariante” que implica la reversibilidad. Donde el niño empleará la

estructura de agrupamiento (operaciones) en problemas de seriación y clasificación;

Puede establecer equivalencias numéricas independientemente de la disposición

espacial de los elementos. Además llega a relacionar la duración y el espacio

recorridos y comprende de este modo la idea de velocidad.

6 POZO, Juan Ignacio. “Conocimientos previos y aprendizaje escolar”. En UPN
antología. El campo de lo social y educación indígena II. P. 23.

 44

Las explicaciones de fenómenos físicos se hacen todavía más objetivas; Ya

no se refiere exclusivamente a su propia acción, sino que comienza a tomar en

consideración los diferentes factores que entran en juego y su relación. Es el inicio

de una causalidad objetivaba y especializada a un tiempo. Aun por más que ya se

coordinen las acciones en un sistema de conjunto, el pensamiento infantil avanza

muy paso a paso; todavía no sabe reunir en un sistema todas las relaciones que

pueden darse entre los factores; se refiere sucesivamente ya a la operación contraria

(anulación de la operación directa por la operación inversa), ya a la reciprocidad

(entendiendo que pueden compensarse algunos actos).

La coordinación de acciones y percepciones, base del pensamiento operatorio

individual, también afecta a las relaciones interindividuales; Donde el niño no se

limita el cúmulo de informaciones, sino que las relaciona entre sí, mediante la

confrontación de los enunciados verbales de las diferentes personas, adquiere

conciencia de su propio pensamiento con respecto al de los otros, corrige el suyo

(acomodación) y asimila el ajeno. Además el pensamiento del niño se objetiva en

gran parte gracias al intercambio social; Sin embargo La progresiva descentralización

afecta tanto al campo del comportamiento social como al de la afectividad.

En esta edad el niño no sólo es objeto receptivo de transmisión de la

información lingüístico-cultural en sentido único; Si no que surgen nuevas relaciones

entre niños y adultos, y especialmente entre los mismos niños.

 45

 Piaget “habla de una evolución de la conducta en el sentido de la cooperación.

Analiza el cambio en el juego, en las actividades de grupo y en las relaciones

verbales.” 7

Por la asimilación del mundo a sus esquemas cognitivos y apetencias, como

en el juego simbólico, sustituirá la adaptación y el esfuerzo conformista de los juegos

constructivos o sociales sobre la base de unas reglas. El símbolo, de carácter

individual y subjetivo, es sustituido por una conducta que tiene en cuenta el aspecto

objetivo de las cosas y las relaciones sociales interindividuales.

Los niños son capaces de realizar una auténtica colaboración en grupo,

pasando la actividad individual aislada a ser una conducta de cooperación; También

los intercambios de palabras señalan la capacidad de descentralización, donde el

niño tiene en cuenta las reacciones de quienes le rodean, el tipo de conversación

“consigo mismo”, que al estar en grupo (monólogo colectivo) se transforma en

diálogo o en una auténtica discusión.

Uno de los procesos fundamentales que se operan en este periodo y que

permiten al niño ir conociendo su realidad de manera cada vez más objetiva es la

organización y preparación de las operaciones concretas del pensamiento, las cuales

se desarrollarán entre los siete y los doce años aproximadamente.

Se llaman operaciones concretas aquellas operaciones lógicas que se refieren

a las acciones que el niño realiza con objetos concretos y a través de las cuales

7 NOVEMBER, Janet. “El juego simbólico”. En UPN, antología. El campo de
lo social y educación indígena II. P. 15.

 46

coordinan las relaciones entre ellos; La idea central es que el niño aún no puede

realizar estas operaciones independientemente de las acciones sobre objetos

concretos, es decir, que no puede reflexionar sobre abstracciones. Ya que las

operaciones más importantes al respecto son: la clasificación, la seriación y la noción

de conservación de número.

 La clasificación. Constituye una serie de relaciones mentales en función de

las cuales los objetos se reúnen por semejanzas, se separan por diferencias, se

define la pertenencia del objeto a una clase y se incluyen en ella subclases. En

suma, las relaciones que se establecen son las de semejanza, diferencia,

pertenencia e inclusión. Ya que la necesidad de clasificar se presenta

permanentemente en todas las actividades humanas; por ejemplo, se organizan las

cosas de la cocina aparte de la ropa, se acomoda diferente lo que se rompe de lo

que no se rompe, se tiene frente lo necesario para el trabajo, los libros se clasifican

por temas o autores, las ideas se organizan de acuerdo con un cierto tema, etcétera.

 La seriación. Esta es una operación en función de la cual se establecen y

ordenan las diferencias existentes relativas a una determinada característica de los

objetos, es decir, se efectúa un ordenamiento según las diferencias crecientes o

decrecientes (por ejemplo, del tamaño, grosor, color, temperatura, etc).

Con la seriación, el niño puede anticipar los pasos que tiene que dar para

construir una serie, y lo hace de una manera sistemática, eligiendo por ejemplo, lo

más grande para comenzar, o lo más grueso o lo más oscuro, etc. siguiendo por el

 47

más grande que queda, o a la inversa, comenzando por el más pequeño, o el más

delgado, o el más claro.

El método que utiliza es operatorio; Por medio de él, el niño establece

relaciones lógicas al considerar que un elemento cualquiera es a la vez mayor que

los precedentes y menor que los siguientes, y que los anteriores (puede ser el mayor,

o el más oscuro, o el más grueso, o el más áspero, etc). Esto supone que el niño ha

construido las dos propiedades fundamentales de estas relaciones, que son la

transitividad y la reversibilidad.

 La transitividad. Consiste en poder establecer, por deducción, la relación que

hay entre dos elementos que no han sido comparados previamente, a partir de las

relaciones que se establecieron entre otros dos elementos. Por ejemplo, si 2 es

mayor que 1 y 3 es mayor que 2, entonces 3 será mayor que 1; y a la inversa, si 1 es

menor que 2 y 2 es menor que 3, entonces 1 será menor que 3. (Si el primero es

más caliente que el segundo y el segundo es más caliente que el tercero, entonces,

el primero será más caliente que el tercero.)

 La reversibilidad. Significa que toda operación comporta una operación

inversa; esto es, si se establecen relaciones de mayor a menor, se pueden

establecer relaciones de menor a mayor; a una suma corresponde una operación

inversa que es la resta, etc.

 Conservación de número. Durante la primera infancia sólo los primeros números

(del 1 al 5) son accesibles al niño, porque puede hacer juicios sobre ellos basándose

principalmente en la percepción antes que en el razonamiento lógico. Entre los 5 y 6

 48

años, el niño hace ya juicios sobre 8 elementos o más, sin fundamentarlos en la

percepción.

La serie indefinida de números, las operaciones de suma, resta, multiplicación

y división, como operaciones formales, comienzan a ser accesibles al niño después

de los 7 años. Donde el número puede considerarse como un ejemplo de cómo el

niño establece relaciones no observables entre los objetos, es decir, que no

corresponden a las características externas de ellos. Por ejemplo, decimos que “hay

cinco muñecas”, Las muñecas se pueden observar, existen en la realidad, pero el

cinco es una relación creada. Si el niño no establece una relación mental entre las

muñecas, cada una podría quedar aislada.

d)- Cuarto periodo. (Operaciones formales).

En oposición a la mayor parte de los psicólogos que han estudiado la

psicología de la adolescencia, Piaget atribuye la máxima importancia, en este

periodo, al desarrollo de los procesos cognitivos y a las nuevas relaciones sociales

que éstos hacen posibles.

Desde el punto de vista del intelecto hay que subrayar la aparición del

pensamiento formal por el que se hace posible una coordinación de operaciones que

anteriormente no existía; Esto hace posible su integración en un sistema de conjunto

que Piaget describe detalladamente haciendo referencia a los modelos matemáticos

(grupo y red). La principal característica del pensamiento a este nivel es la capacidad

de prescindir del contenido concreto para situar lo actual en un más amplio esquema

 49

de posibilidades. Ya que frente a unos problemas por resolver, el adolescente utiliza

los datos experimentales para formular hipótesis.

Por lo demás, el adolescente puede manejar ya unas proposiciones, incluso si

las considera como simplemente probables (hipotéticas). Las confronta mediante un

sistema plenamente reversible de operaciones, lo que le permite pasar a deducir

verdades de carácter cada vez más general.

En su razonamiento no procede gradualmente, pero ya puede combinar ideas

que ponen en relación afirmaciones y negaciones utilizando operaciones

proporcionales, aprendiendo a combinarlos e integrándolos en un sistema donde

tiene en cuenta toda la gama de posibilidades.

Jean Piaget no niega que las operaciones preposicionales vayan unidas al

desarrollo del lenguaje, progresivamente más preciso y móvil, lo que facilita la

formulación de hipótesis y la posibilidad de combinarlas entre sí. Cree, sin embargo,

que la movilidad del lenguaje es un efecto de la operatividad del pensamiento como

causa. En todo caso, se da una relación reciproca.

Jean Piaget, “subraya que los progresos de la lógica en el adolescente van a

la par con otros cambios de pensamiento y de toda su personalidad en general,

consecuencia de las transformaciones operadas por esta época en sus relaciones

con la sociedad.” 8

8 J. de Ajuríaguerra. “Estadios de desarrollo según J. Piaget”. En UPN,
Antología. El desarrollo del niño y aprendizaje escolar. México 1990 p.
109.

 50

Piensa que hay que tener en cuenta dos factores que siempre van unidos; los

cambios de su pensamiento y la sociedad adulta; Para J. Piaget la refundación de la

personalidad tiene un lado intelectual paralelo y complementario del aspecto afectivo;

Dónde a inserción en la sociedad adulta es, indudablemente, un proceso lento que

se realiza en diversos momentos según el tipo de sociedad pero, como norma

general, el niño deja de sentirse plenamente subordinado al adulto en la

preadolescencia, comenzando a considerarse como un igual (independientemente

del sistema educativo) de la moral de subordinación y heteronimia, el adolescente

pasa a la moral de unos con los otros, a la cooperación y a la autonomía. Así

también Comprende que sus actuales actividades contribuyen a su propio futuro así

como al de la sociedad.

Con las nuevas posibilidades intelectuales, que pueden englobar problemas

cada vez más generales, y dado su creciente interés por problemas de mayor

alcance que el aquí y el ahora, comienza a buscar no ya unas soluciones inmediatas,

sino que construye unos sistemas pendientes hacia la verdad más genérica.

La adolescencia es una etapa difícil debido a que el muchacho todavía es

incapaz de tener en cuenta todas las contradicciones de la vida humana, personal y

social, razón por la que su plan de vida personal, su programa de vida y de reforma,

suele ser utópico e ingenuo; La confrontación de sus ideales con la realidad suele ser

una causa de grandes conflictos y pasajeras perturbaciones afectivas (crisis

religiosa, ruptura brusca de sus relaciones afectivas con los padres, desilusiones,

etc.).

 51

Para cerrar esta parte referida a los estadios de desarrollo, quiero señalar que

el desarrollo intelectual puede describirse como un camino en busca de una mayor

dependencia, de principios lógicos y de una independencia cada vez mayor, respecto

de la realidad inmediata. Por tal motivo es necesario tomar en cuenta sus

características intelectuales y la etapa de desarrollo en que se encuentran los niños,

ya que permite planear las actividades de acuerdo a la necesidad y grado de

desarrollo intelectual, para no forzarlos con actividades inadecuadas que estén fuera

de su alcance.

 La construcción del conocimiento.

Dentro de la perspectiva crítica de la didáctica se pretende superar el papel

tradicional del profesor –informador, los alumnos-oyentes y como vínculo entre unos

y otros el libro de texto, y el aula cómo el lugar de encuentro en donde se dictan las

clases que producen el aprendizaje. Así pues, el máximo representante del enfoque

psicogenético, Jean Piaget, sin ser un educador, es uno de los autores que ha

desarrollado extensos estudios sobre el pensamiento de los niños y ha concebido

una teoría acerca de cómo el ser humano construye conocimientos.

Para Piaget, “el conocimiento no es producto de una copia de la realidad, sino

es un proceso dialéctico que se construye mediante la acción asimiladora del sujeto y

la acomodación de éste a los objetos de conocimiento, donde el sujeto actual sobre

el objeto para transformarlo pero a la vez es transformado por su contacto con él.” 9

9 POZO, Juan Ignacio. “Conocimientos previos y aprendizaje escolar”. En
UPN, antología. El campo de lo social y educación indígena II. P. 23.

 52

Piaget, ha demostrado, sin embargo, que en la génesis del conocimiento, la

acción del niño precede a la concienciación de la misma y que las explicaciones que

recibe del adulto son asimiladas por sus propios sistemas de comprensión y

deformadas por ellos. Así pues, desde las acciones más simples como las sensorio

motrices (como lanzar pelota, empujar un objeto, etc.), hasta las operaciones más

complejas que implican transformaciones mentales, el conocimiento es el producto

de la interacción entre el sujeto y el objeto.

Por tal motivo, el conocimiento es el resultado de percepción de estímulos,

sensaciones, asociaciones motrices, descripciones verbales, etc.. Y que en su

conjunto produce una copia de la realidad. Así mismo, en el enfoque constructivista,

el sujeto no es un ser pasivo, sino activo que construye y transforma sus

conocimientos a través de la interacción constante con el objeto de estudio.

Por tal razón un sujeto que observa, explora, manipula, y aplica otras acciones

sobre los objetos, logra construir dos tipos de conocimiento: el del mundo físico y el

lógico matemático; en el primer caso, son los conocimientos que se construyen al

ejercer acciones sobre objetos; en el caso del conocimiento lógico son los que se

construyen con base en las relaciones que se establece el sujeto entre los objetos,

pero no se derivan de los mismos objetos, sino del resultado de la actividad mental

del sujeto.

De igual forma la asimilación es la incorporación de una experiencia como

resultado de la interacción con la realidad, mientras que la acomodación viene a ser

una modificación de las estructuras mentales para aceptar e incorporar las nuevas

 53

experiencias; pero estas deben incorporarse a las anteriores, lo que permite al

alumno poder adaptarse constantemente con su realidad.

Así mismo la maduración es un factor indisociable en el proceso de la

construcción del conocimiento y de la experiencia que obtiene el sujeto al interactuar

con los demás, así mismo interviene en el desarrollo de la inteligencia; por tal razón a

medida que el sujeto crece y se desarrolla sus estructuras cognoscitivas, posibilita un

desarrollo en la capacidad de asimilar nuevas experiencias, obteniendo así un mejor

conocimiento.

De igual forma la experiencia es un factor que contribuye a los cambios en el

proceso mental; ésta se refiere al conocimiento que logra adquirir el alumno al

interactuar con el ambiente. A todo esto el proceso constructivo del conocimiento que

realiza el educando consiste simplemente en ir acumulando experiencias, sino en un

proceso que genera importantes cambios en las estructuras mentales del individuo.

La teoría de Pieget no nos ofrece únicamente un instrumento de análisis del

conocimiento y del desarrollo de las facultades intelectuales, sino que puede

aplicarse al estudio de todo tipo de aprendizaje; basta para ello contemplarla con una

actitud abierta e imprescindible en el enseñante para transmitir al alumno la

posibilidad de enjuiciar libremente el universo que lo rodea y no imponerle sus

puntos de vista limitados.

Por tal razón a medida que las estructuras mentales se tornan cada vez más

implicadas y complejas, también los procesos mentales se vuelven más organizados

y el sujeto es capaz de desarrollar nuevos esquemas de acción; y al enfrentarse con

 54

la sociedad en sus formas institucionales que se presentan como una serie de

problemas continuos y desconcertantes, el maestro se encuentra con el reto de idear

y poner en práctica constructivamente, una serie de estrategias que le harán la vida

posible, soportable y hasta gratificante como educador.

Así pues la estrategia didáctica en el marco de la teoría constructivista, tiene

como principio del proceso E-A la consideración de la tarea planteada, en relación

con las posibilidades cognoscitivas del alumno, ubicando al profesor como nexo de la

relación básica del conocimiento; así mismo dentro de la pedagogía operatoria la

función de la enseñanza es la de trasmitir y reproducir los conocimientos

desarrollados a lo largo de la historia de la humanidad y no la de reconstruir y

desarrollar la capacidad intelectual del alumno.

 EL JUEGO

De acuerdo a lo anterior los programas de educación preescolar reconocen la

importancia del juego y le asignan un lugar preponderante, sin embargo, la escuela

primaria en general rompe con esta concepción por que considera que ya ha llegado

la hora de que los niños dejen de jugar y se pongan de una vez a aprender.

Probablemente esta concepción del juego de la escuela y que a nuestro juicio

es errada, proviene de no haberse analizado con profundidad de lo provechoso que

resulta éste al aprendizaje en general; por tal motivo considero que hace falta la

introducción del juego en los planes y programas de todos los niveles educativos, no

sólo como deporte sino como un medio de aprendizaje y estimación.

 55

En este proceso dialéctico de aprender, enseñar se da en un clima de

confianza y libertad, pero la situación y el ambiente del juego deben de ser

estimulados como cualquier otro aprendizaje, por tal motivo es necesario instalar

hábitos mínimos que posibiliten sus experiencias; ya que el juego es vital para el

desarrollo mental y emocional del niño, pues a través de él aprende a socializarse.

Es una certeza que el juego es una característica del niño, la cual se puede tomar

como su principal actividad, por lo que a través de él lleva a cabo una variedad de

actividades, juega, se recrea, desarrolla habilidades, destrezas, capacidad intelectual

y de observación.

Por tal motivo Piaget afirma que“cada persona comprometida en el juego,

cualquiera que fuese su edad, aprende y enseña experiencias.” 10

Se considera pues que es de mucha importancia el juego dentro de las

actividades que realiza el profesor y que las debe implementar en su planeación,

debido a que el juego es parte esencial de la vida de los niños, y ofrece un campo

riquísimo que la escuela puede aprovechar ya que el niño ocupa gran parte de sus

tiempo en esta actividad.

Pero también es importante señalar que el juego por sí mismo no reporta

necesariamente conocimiento; para que esto suceda el juego debe reestructurarse,

es decir, es necesario hacerle modificaciones definiendo un propósito que propicie en

el niño la reflexión sobre las acciones que ha realizado a lo largo del juego, a fin de

que éste deje en el sujeto algo más que el “placer de jugar”; todos estos tipos de

10 DE CAÑEQUE, Hilda. “Juego y vida”. En UPN, Antología. El campo de lo
social y la educación indígena dos. P. 121.

 56

juegos educativos tienen como finalidad buscar despertar el interés del niño en el

trabajo, ya que de otra forma resultan muy aburridos y áridos.

 INTERACCION

El nuevo enfoque de la didáctica crítica señala que es importante y

fundamental tener presente la interacción tanto del maestro-alumno, alumno-profesor

y docente-alumno-padre de familia par lograr todo tipo de aprendizajes; ya que la

interacción es la relación recíproca verbal o no verbal, temporal y repetida según una

cierta frecuencia, por el cual el comportamiento de uno de los interlocutores tiene una

influencia sobre el comportamiento del otro. Por tal motivo psicólogos y pedagogos

han considerado la interacción como los más adecuado para el logro de los objetivos

educativos, tanto en el aprendizaje de contenidos como en el desarrollo cognitivo y

social.

Según Jonson, “el énfasis en la interacción profesor-alumno responde a las

relaciones que se establecen en el transcurso de las actividades de aprendizaje.” 11

Por otro lado Piaget ha formulado en repetidas ocasiones hipótesis de la

interacción a su manera de concebir el proceso de la construcción del conocimiento;

es por eso que ha popularizado un tipo de análisis de la interacción en la que prevé

11 DE LIMA JIMÉNEZ, Dinorah. “Conceptos básicos de la teoría del aprendizaje
de Vygotsky.” En UPN, Antología. Criterios para propiciar el aprendizaje
significativo en el aula. P. 25.

 57

que “la autoridad del profesor conducirá inevitablemente al alumno a adaptar

mecánicamente los contenidos, sin que realice la construcción intelectual.” 12

Sin embargo la importancia de la interacción profesor-alumno está respaldada

desde el punto de vista empírico que permiten afirmar que la interacción entre los

alumnos no debe ser considerada despreciable, porque juegan un papel importante

en la consecución de las metas educativas. Cabe señalar que las relaciones entre

alumnos inciden en los aspectos como el proceso de socialización, la adquisición de

competencias y destrezas, control de impulsos agresivos, la superación del

egocentrismo, e incluso el rendimiento escolar.

Esta visión lleva a muchos psicólogos de la interacción de educación genética

a observar las relaciones que el alumno establece con el profesor como si de esto

dependiera la construcción del conocimiento; por tal razón en la mayoría de las

aplicaciones pedagógicas, el alumno es percibido como un ser socialmente que debe

descubrir por sí solo las propiedades de sus propias acciones.

 APRENDIZAJE POR COOPERACIÓN.

Aunque Piaget ha formulado en repetidas ocasiones algunas hipótesis sobre

el papel de la cooperación es decir, la coordinación de operaciones en el desarrollo

intelectual, ha estimulado la aplicación de métodos de enseñanza que favorezcan los

intercambios entre los alumnos y ha contribuido indirectamente a analizar la relación

profesor-alumno; donde el aprendizaje es concebido como un proceso de

12 COLL, Cesar. “Estructura grupal, interacción entre alumnos y aprendizaje
escolar.” En UPN, antología. Criterios para propiciar el aprendizaje
significativo en el aula. P. 48.

 58

esclarecimiento, de colaboración de verdades que se producen entre los hombres.

Por tal razón desde el enfoque constructivista “en el aprendizaje por cooperación es

el conocimiento social primario sin el cal el niño no podría entender las diferentes

relaciones en las que se apoyan los sistemas sociales, son el resultado de su

cooperación con las personas que lo rodean.” 13

Así pues en el aprendizaje por cooperación el niño aprende a coordinar sus

acciones con las de otros niños, de acuerdo a que cada individuo posee

conocimientos y aprendizajes diferentes. Así mismo en este aprendizaje se

establecen relaciones entre el sujeto, el grupo y el objeto de estudio, y es

considerado como un proceso dinámico de interacciones y transformaciones, donde

las situaciones nuevas se integran a las ya conocidas, y además se involucra al

grupo, tanto en los aspectos, cognitivos como los afectivos y sociales.

Este tipo de aprendizaje logra un índice de aprovechamiento del grupo con lo

que disminuye la reprobación del alumno en las escuelas, además da oportunidad de

que se cultiven en los alumnos ciertos hábitos, habilidades y actividades como la

colaboración, la ayuda mutua, el respeto a las opiniones de los demás, la amplitud de

criterio, etc. También ayuda a la formación integral del educando, mediante

dinámicas de enseñanza aprovechando la cooperación en beneficio del equipo y del

grupo de trabajo, además de la iniciativa, la imaginación, el entusiasmo y las

habilidades de los alumnos, sin olvidarse de las relaciones interpersonales dentro del

grupo y de la escuela.

13 BENLLOCH, Monserrat. “El aprendizaje de la cooperación”. En UPN,
Antología. El campo de lo social y educación indígena II. P. 52.

 59

Dentro del enfoque constructivista el contexto social juega un papel muy

importante en el proceso de enseñanza, pues le da un significado muy particular al

contenido, de acuerdo al conocimiento que se tenga de las condiciones externas del

aula escolar, esto permitirá construir mejores situaciones didácticas y con mayores

posibilidades de éxito. Por tal razón, la comprensión infantil de los factores que

determinan el funcionamiento de una sociedad, depende del nivel de

conceptualización que el niño va construyendo, a partir de su integración con el

mundo social a lo largo de su vida.

Los alumnos como sujetos sociales que tienen voluntad de aprender merecen

seguridad y confianza para que puedan actuar en el proceso de reconstrucción del

conocimiento; por tal razón es necesario ayudarlos mediante la reflexión y el diálogo

permanente, aunado con la acción que ejerza sobre los materiales concretos,

conforme al nivel de abstracción que poseen los alumnos; ya que se ha demostrado

en un número de docentes que al aplicar las teorías en la práctica pedagógica han

surgido gran variedad de innovaciones y de éxito.

 ROL DEL MAESTRO

La formación docente en las escuelas normales y universidades debe estar

centrada más en comprender cómo aprende el niño y no cómo conocer cada una de

las didácticas especiales, para lograr todo lo mencionado anteriormente; La actividad

docente conlleva conceptualizaciones implícitas que influyen en las actividades que

lleva a cabo el alumno y el maestro. Una de las que resulta interesante es la visión

 60

que tiene el docente sobre la adquisición del conocimiento, debido a que es lo que

hace traducir una determinada práctica escolar.

El docente es el mediador entre el mundo social y el niño por lo que el rol del

maestro es muy importante en el proceso enseñanza-aprendizaje y si este concede

los útiles de una investigación objetiva de un análisis critico de diferentes opiniones,

Además si desencadena un movimiento dialéctico, entonces hace ascender al niño;

dentro del enfoque constructivista “El maestro no es poseedor del conocimiento, ni

da el conocimiento como una verdad absoluta, como sucede en una enseñanza

tradicional, su función es ayudar a los alumnos a reconstruir el conocimiento a partir

de una situación concreta.” 14

Por tal motivo, el rol que desempeña el maestro es determinante en la

enseñanza y el aprendizaje de los niños, por lo que es necesario que como docentes

tengamos en claro lo que pretendemos lograr con nuestros alumnos y analizar a

fondo y reflexionar sobre la manera en que desempeñamos nuestra labor docente.

El maestro siempre se encuentra entre dos polos opuestos, por una parte la

sociedad que trata de imponer su ideología y por la otra está su deber como

profesor, como formador que pretende lograr que sus alumnos aprendan cada día

mejor. Por todo lo anterior el papel del maestro debe consistir cada vez menos en

hablar y hablar, y presentar al niño situaciones que lo estimulen a experimentar,

manipular cosas, observar los resultados de sus acciones, y demostrar sus ideas

para lograr un aprendizaje significativo.

14 POSTIC, Marcel. “Hacia nuevos roles del enseñante.” En UPN, Antología. El
campo de lo social y la educación indígena II. P. 107.

 61

 APRENDIZAJE SIGNIFICATIVO

A diferencia del aprendizaje que se da en el proceso educativo informal, el

aprendizaje escolar es aquel que se construye a través de la interacción entre los

elementos que intervienen en el quehacer docente; Ausbel diferencia el aprendizaje

significativo del aprendizaje memorístico y repetitivo; generando diversas

consecuencias para el ámbito de las situaciones escolares de E-A. para Ausbel,

aprender significativamente “quiere decir poder atribuir significado al material objeto

de aprendizaje.” 15

Este aprendizaje radica en la posibilidad de establecer una relación sustantiva

y no arbitraria entre lo que hay que aprender y lo que ya existe como conocimiento

en el alumno; por otro lado Piaget no centró sus investigaciones en el campo de lo

didáctico, su idea central acerca del sujeto es, “como un ser cognoscente que

construye y transforma constantemente sus conocimientos al interactuar con objetos,

adquiere una gran trascendencia en el proceso E-A para lograr un aprendizaje

significativo.” 16

Lo anterior supone que los sistemas de conocimiento no se limitan a la simple

asimilación de la nueva información, implica siempre una revisión, modificación y

enriquecimiento, para alcanzar nuevas relaciones que aseguren la nueva

significación de lo aprendido; esto permite además la funcionalidad, y la

memorización comprensiva de los contenidos.

15 DELVAL, Juan. “Teorías de Ausbel.” “En el niño y sus primeros años en la
escuela. UPN México 1997 p. 160.
16 MORENO, MONSERRAT “La teoría de Piaget y la enseñanza”. En: Pedagogía
operatoria. P. 31.

 62

Se entiende que un aprendizaje es funcional cuando una persona puede

utilizarlo en una situación concreta, para resolver un problema determinado, y

extenderse al abordaje de nuevas situaciones para realizar nuevos aprendizajes;

bajo esta perspectiva, la posibilidad de aprender siempre está en relación con la

cantidad y calidad de los aprendizajes previos y de las relaciones que se han

establecido entre ellos. Por tal razón cuanto más rica y flexible es la estructura

cognoscitiva de una persona, mayor es su posibilidad de realizar aprendizajes

significativos.

Es necesario pues señalar algunas condiciones indispensables para que el

aprendizaje significativo se realice; En primer lugar el contenido debe ser

potencialmente significativo, que la información o el contenido sea coherente, claro y

organizado, sin confusiones. Enseguida que se produzca el aprendizaje significativo

la cual tienen que ver con las posibilidades cognoscitivas del sujeto, es decir que el

alumno tenga los conocimientos previos pertinentes que le permitan abordar los

nuevos aprendizajes. Por último para que éste sea posible es necesario una actitud

favorable a su realización, es decir que el aprendizaje significativo implique una

actividad cognoscitiva compleja, para que el alumno esté suficientemente motivado

para enfrentar las situaciones.

2.4. REFERENTES CONTEXTUALES.

Desde cualquier panorama se puede observar que gran parte de la

problemática vivida en la escuela primaria, es producto del sistema político, social y

 63

económico en que vivimos; se vio en la comunidad donde se realizó la investigación,

que la práctica de los docentes, en la mayoría de las veces no es entendida como un

trabajo social; ya que el trabajo se limita al aula sin involucrar la problemática que

vive la comunidad en cuanto al desempleo, alimentación, educación y cultura.

Según Piaget, con apoyo de Vigotsky consideran que el medio es

determinante en el desarrollo intelectual y cultural del niño, ya que toda función

aparece dos veces, primero a nivel social y más tarde a nivel individual, primero entre

personas y luego en el interior del propio niño.

Para Vigotsky “la actividad que implica la transformación del medio a través de

instrumentos que viene a construir la conciencia mediante estos instrumentos

básicamente semióticos que permiten la construcción del ambiente.”17

Por tal motivo Vigotsky formula que, “las funciones superiores, no son

producto de asociaciones reflejas del cerebro, sino resultado de una relación sobre

los objetos sociales.”18

Por otro lado Piaget, “sostiene que el desarrollo intelectual del niño es una

construcción que éste va logrando como consecuencia de su propio desarrollo

genético y de su relación con los objetos y elementos sociales y físicos del mundo

que lo rodea.”19

17 SHEA BAYER, Ann. “Vigotsky visitando nuevamente.” En UPN, Antología.
Grupo escolar. P. 114.
18 VIGOTSKY. “El niño en sus primeros años en la escuela.” P. 63.
19 BOSCH, Lidia. “Tendencias actuales en la educación.” En Antología, UPN
México 1998. P. 97.

 64

Por tal motivo el medio, el entorno, es concebido como texto, como territorio

de explotación o como primer abecedario, ya que el entorno es un conjunto de

factores, fenómenos y sucesos de diversa índole, además no es sólo el escenario en

el que tiene lugar la actividad humana, sino que desempeña un papel determinante y

condicionante en el desempeño de su actividad. Por lo anterior, Vigotsky asegura

que todo medio social educa, y por lo tanto todo lo que rodea al entorno es una forma

silenciosa de enseñanza; ya que las fuentes sociales del individuo están inmersas en

el contexto en el que se nace.

De igual forma, Piaget afirma que el medio social ofrece un extenso campo de

acciones que es posible realizar, y actividades conceptuales que ponen en acción

todas las potencialidades del niño y exige su actividad real, dando lugar a relaciones

significativas y a un desarrollo oportuno; además de que la escuela se habrá al

territorio del medio instituyendo una interacción sociocultural con el territorio de vida

del alumno.

Así mismo dice que el hombre no puede vivir fuera de la sociedad, y por tal su

conducta y en general su desarrollo y conocimiento están socialmente determinados;

y sin duda esto determina en parte cómo el niño construye sus propios esquemas de

representación del mundo social, además se culpa al medio como condicionante de

la problemática vivida al interior de las escuelas, ya que existen algunos factores que

afectan en gran parte en el desarrollo intelectual del niño.

El contexto donde se llevó la investigación, es una comunidad, con un alto

porcentaje de crecimiento, sus viviendas en su mayoría adecuadas para la sobre

 65

vivencia; Sus calles aproximadamente en su mayoría se encuentran adoquinadas y

pavimentadas; Cuenta además con servicio de agua potable y drenaje. En la

población funcionan varios centros de salud, tanto institutos del gobierno como

privados; la alimentación consta básicamente de productos de la región. Además se

cuenta con varios centros educativos desde el nivel de preescolar hasta el nivel de

Licenciatura, la cual ha sido de gran ayuda para la comunidad.

Por un lado los servicios sociales con que cuenta la comunidad han surgido de

las necesidades que se presentan en el ámbito social, como, el IMSS, varias clínicas

privadas, el ISSSTE, y algunos consultorios médicos privados. Con todos estos

servicios médicos, la comunidad ha logrado controlar algunas enfermedades y

epidemias que se presentaban con frecuencia; además a evitado que la gente salga

de la comunidad para recibir ayuda médica y por lo general, más bien acapara

mucha gente de otras comunidades.

En la comunidad los materiales de construcción de las viviendas que

predeterminan, son en su mayoría de tabique y concreto, por lo cual, la mayoría de la

población cuenta con una vivienda digna y cuando menos con los servicios más

indispensables, este no ha sido un factor que determine el desarrollo educativo del

niño, sin embargo ha ayudado a que los niños presenten un alto índice de relación

alumno-alumno.

Estos servicios ayudan a la comunidad en gran parte, y hacen posible que los

niños asistan a la escuela con más higiene, salud y bienestar; también la

alimentación de la comunidad es muy importante, y consta básicamente de

 66

productos regionales, como verduras, carnes, legumbres, lácteos, frutas, cereales,

etc. Y gracias a que la comunidad cuenta con un abasto suficiente de alimentos, no

ha existido la necesidad de llegar hasta los extremos.

La población cuenta además con pequeñas industrias, que son fuentes

importantes que benefician a la familia y a la comunidad; Sin embargo aun persisten

empleos agrícolas, lo cual es un factor importante en la dieta de la población;

Además cuenta con un sustento económico medio, gracias a que existen fuentes de

empleo suficientes para emplear a la gente en beneficio de ella como sustento

económico. Por otro lado, existen empleados del gobierno, los cuales reciben un

sustento económico más alto y más seguro, y que conforman otro medio social más

elevado.

Aun también abundan quienes el sustento económico lo reciben del medio

agrícola y ganadero; la agricultura que se practica consiste básicamente de

productos regionales como el maíz, trigo y avena; en ocasiones el rendimiento

ganadero es relativamente bajo, por diferentes causas por lo tanto se utiliza

únicamente para el autoconsumo. Aun así es una fortuna que la comunidad cuente

con un sustento económico de un nivel medio, que hace posible que los niños y

jóvenes en su mayoría asistan o reciban una educación.

La política en la comunidad, en los últimos años ha sido muy inestable ya que

han surgido varios enfrentamientos entre partidos políticos y comunidades del lugar

por lograr el poder, por tal razón, la población se encuentra dividida y no es posible

actuar como uno sólo; Ocasionando un retroceso económico y social. Se ahuyentan

 67

los turistas, surge el divisionismo de la comunidad y se pierde la socialización entre

el contexto-escuela; debido a que los alumnos logran aprender los rencores que

viven los mayores. Este aspecto a afectado en gran medida a la comunidad y en

especial a los niños, por la interacción con el medio social, que les enseña a ser

rencorosos, agresivos y apasionados, demostrándolo en el desarrollo de su

educación.

Las tradiciones y costumbres han sido de gran ayuda, ya que a través de

estas, la comunidad logra unirse nuevamente para celebrar algún evento social y

olvidarse de rencores surgidos de riñas anteriores; Entre los eventos más

importantes oscilan los religiosos ya que es una comunidad puramente católica; y le

guardan mucho respeto; Esto en ocasiones cuando se celebra algún evento

religioso los alumnos se ausentan de la escuela para celebrar ese momento,

olvidándose por completo de su escuela.

En lo educativo, la comunidad es una población que ha luchado para obtener

todos los niveles de educación necesarios para abatir el analfabetismo y el rezago

educativo, Afortunadamente la comunidad cuenta con todo tipo de nivel educativo

para evitar que los estudiantes emigren a otros lugares para complementar su

educación.

La población cuenta con nueve centros de educación preescolar y entre ellos

un CAPEP, y uno particular, también existen ocho primarias, entre ellas un Colegio

particular y un internado indígena; Existen además dos secundarias entre ellas una

del medio indígena. En el nivel medio superior existen una preparatoria particular y

 68

un CBTis, además existen dos academias donde se preparan como técnicos para

desarrollar un trabajo de oficina. Para la comunidad es de gran ayuda contar con

todos estos centros que hacen posible abatir el analfabetismo en un porcentaje

considerablemente alto, de acuerdo al último censo registrado por el INEGI.

 69

CAPITULO III.

RECURSOS PARA EL APRENDIZAJE.

3.1. METODOLOGÍA.

La metodología a utilizar como alternativa a los sistemas de enseñanza

tradicional es la pedagogía operatoria, que recoge el contenido científico de la

sicología genética; ya que es un nuevo enfoque en el modo de concebir el proceso

E-A donde el profesor se convierte en propiciador de aprendizajes; Esta metodología

se eligió porque apoyados en ella el docente utiliza como principio “aprender

haciendo” es mucho más formador, cultivador, que aprehenderla simplemente por la

comunicación verbal.

 Además desde el enfoque crítico del profesor, no enseña, ayuda al alumno a

aprender y aprende con él actuando sobre una realidad que juntos deben confrontar,

además la pedagogía operatoria ayuda al niño para que éste construya sus propios

sistemas de pensamiento; Los errores que el niño comete en su apreciación de la

realidad y que se manifiesta en sus trabajos escolares, no son considerados como

faltas sino como pasos necesarios en su proceso constructivo.

 Del mismo modo dentro de este enfoque, la construcción intelectual no se

realiza en el vacío sino en relación con su mundo circundante y por esta razón la

enseñanza esta estrechamente ligada a la realidad inmediata del niño partiendo de

sus propios intereses; Así pues, la pedagogía operatoria estudia esta génesis

 70

individual y colectiva para favorecerla y desarrollarla al igual que los demás procesos

intelectuales y sociales del desarrollo infantil.

 Así mismo la escuela se convierte en un espacio de reflexión y acción en el

que se trata de vincular la teoría y la práctica, el conocimiento y el trabajo, la

educación y la vida; estos son los ejes en torno a los que gira la pedagogía

operatoria, la cual establece relaciones entre los datos y acontecimientos que

suceden a nuestro alrededor, para obtener una coherencia que se extienda no solo al

campo de lo que llamamos intelectual sino también a lo afectivo y social.

Hemos de considerar que la pedagogía operatoria toma en consideración un

proceso evolutivo donde su aplicación gira en tres momentos fundamentales para su

desarrollo; Primeramente el punto de partida consistirá en situar al niño ante un

abanico más o menos amplio de posibilidades para que realmente pueda escoger de

forma argumentada lo que le interesa, así el niño tendrá que proponer y argumentar

tanto las diversas fuentes que le permitan obtener ideas, como los posibles temas

de trabajo que formula y también los medios a su alcance para poder ejecutar los

objetivos propuestos.

De esta forma van apareciendo diferentes temas, acompañados de

argumentos convincentes para los compañeros y puedan elegir uno; y cuando

tenemos ya el tema se parte de la recuperación de la experiencia donde hemos de

realizar una reflexión primero individual y luego colectiva, para conectar todo lo que

se quiere saber del tema, de esta forma contarán con una serie de objetivos y

medios para realizarlos formando un esquema de trabajo; Este esquema de trabajo

 71

será el que permitirá al profesor establecer los intereses del niño y los contenidos

del programa escolar.

 De esta forma se continúa con el análisis de la experiencia donde cada uno de

los intereses expresados por los niños y observados en relación al tema escogido,

pretende que sea cada vez menos el aislamiento y podamos entendernos con las

matemáticas escolares, donde cada una de las materias se convierten en

instrumentos necesarios para dar respuestas a las necesidades y objetivos

planteados.

 Mientras trabajamos el tema se encontró con la necesidad de emplear los

objetivos y cuestiones planteadas por la cual se aplicará un sondeo inicial que nos

indique el nivel de conocimiento; dudas de algunos errores existentes con relación al

tema, donde Se utilizan medios para recabar información propuestas por los niños;

se trabajó en grupos o individualmente y así el análisis de las respuestas e

inquietudes nos permitirá observar la evolución espontánea de los niños de forma

gradual a sí como las situaciones y ejercicios necesarios para la adquisición del

concepto.

 Por último se pasa a la evaluación donde al final de cada aprendizaje

volveremos a realizar el sondeo para constatar la captación conseguida, esta

mediante la aplicación de nuevos procesos de interpretación, representación o

propuestas como programas de actividades y relacionadas con cada una de las

materias escolares, además Basadas en el intento de renovación pedagógica; donde

los objetivos fundamentales de la pedagogía operativa son:

 72

Hacer que todos los aprendizajes se basen en las necesidades y en los

intereses del niño.

Tomar en consideración cualquier aprendizaje la génesis de la adquisición de

conocimientos.

Ha de ser el propio niño quien elabore la construcción de cada proceso de

aprendizaje.

Convertir las relaciones sociales y afectivas en tema básico de aprendizaje.

Evitar la separación entre el mundo escolar y el extraescolar

3.2. RECURSOS DIDÁCTICOS

 A través del tiempo se han creado finalidades de los recursos didácticos por

querer facilitar y enriquecer el proceso ENSEÑANZA-APRENDIZAJE. Los recursos

han cambiado de acuerdo con las diversas formas o maneras en que se aprenden

los diferentes papeles que tiene el alumno y el maestro dentro del aula;

Anteriormente en la etapa de la enseñanza verbalista, los auxiliares básicos eran

llamados materiales didácticos que únicamente consistían en gís, pizarrón, cuaderno

y textos por que se consideraba al docente como fuente del conocimiento y al

alumno como receptor pasivo del mismo.

 73

 Ahora al modificarse lo anterior y con el nuevo enfoque de la pedagogía

operatoria, se tuvo la necesidad de crear y aprovechar objetos que tomaran en

cuenta la realidad del educando y propiciaran su participación activa en el

aprendizaje dando un nuevo sentido a los recursos didácticos.

 Aún en la actualidad normalmente el docente desconoce los recursos

didácticos y su importancia, no logra aprovecharlos; aun cuando el aprendizaje se

considera como un proceso complejo que implica la reflexión y la acción del sujeto

sobre el conocimiento; Donde el objeto de conocimiento son tanto cosas concretas y

físicas como abstractas sobre los cuales el alumno debe actuar; de una manera

donde toca, arma, desarma, mide, etc. O de manera intelectual donde compara,

analiza, amplia conocimientos y busca otras aplicaciones.

 Los recursos didácticos son importantes ya que la psicología genética plantea

que la intervención activa del niño sobre los objetos materiales o sobre los conceptos

resulta la base de todo aprendizaje coherente significativo y duradero; Donde el

maestro debe presentar con base en el nivel de desarrollo de sus alumnos

situaciones que los estimulen a la investigación, manipulando, observando los

resultados de sus acciones y expresar sus ideas para lograrlo, por tal razón es

necesario que se emplee cuanto recurso didáctico esté a su alcance; además es

necesario que el profesor cuente con los recursos didácticos necesarios como:

A)- Situaciones.

 Son el conjunto de disposiciones didácticas que organizan y al mismo tiempo

favorecen el desarrollo del proceso de enseñanza-aprendizaje; además es el marco

 74

que propone el sistema para que los docentes lleven a cabo diversas estrategias y

acciones, y de ésta manera los alumnos logren aprendizajes significativos que les

permitan plantear y resolver situaciones problemáticas.

B)- Estrategias.

 Es el modo de proceder, sustentado en reglas psicopedagógicas que orienta

el proceso de conducción del aprendizaje individual y grupal, que comprende tanto

el maestro-alumno y los contenidos de aprendizaje, todo con una sola finalidad:

lograr un aprendizaje significativo.

C)- Acción.

Es el conjunto de actividades sistemáticas e intencionadas, que debe propiciar la

interrelación del cognoscente con los sujetos de conocimientos y con el medio que

lo rodea.

D)- Objetos.

Pueden ser naturales o elaborados para cumplir un determinado fin la cual se

clasifican en auxiliares, materiales y medios didácticos:

E)- Auxiliares Didácticos.

 Son todos aquellos objetos elaborados que pueden apoyar aprendizajes

diferenciados, destinados al uso cotidiano del alumno y/o maestros.

 75

F)- Materiales Didácticos.

Son todos aquellos objetos naturales o elaborados que se eligen en función de

un aprendizaje determinado, que permite facilitar un tema difícil, favoreciendo el logro

de un objetivo.

G)- Medios Didácticos.

 Son todos aquellos aparatos eléctricos o electrónicos que se convierten en

recursos didácticos o para el aprendizaje, cuando transmiten un mensaje que

favorezca el aprendizaje de los alumnos .

3.3. FINALIDADES DS LOS RECURSOS DIDÁCTICOS.

 Es enorme la gama de recursos didácticos con que cuenta el docente; un

salón podría estar lleno de estos y el alumno permanecer emocionalmente inactivo;

Los recursos didácticos serán útiles en la medida en que se empleen con eficiencia y

oportunidad. Entre sus finalidades encontramos:

Aproximar al alumno a la realidad de lo que se le enseña ofreciéndole una

noción más exacta de los hechos.

Propiciar la percepción y la comprensión de los hechos.

Objetivar, procesos, fenómenos o temas de difícil comprensión.

 76

Facilitar el camino de lo concreto a lo abstracto.

Contribuir a la consolidación del aprendizaje.

Dar oportunidad para que se manifiesten las aptitudes y el desarrollo de

habilidades especificas.

3.4. EVALUACIÓN

 Él termino evaluación ha adquirido prestigio en los discursos y ocasiones

sociales particularmente en el ámbito educativo; Se recure a él para plantear y

señalar el inicio de la transformación de una serie de aspectos vinculados con la

educación, ya que el aspecto educativo se considera como un elemento fundamental

para la renovación.

 Anteriormente en el modelo de enseñanza tradicional la tarea del profesor

consistía en transmitir conocimientos a través de la clásica lección sin importar si los

conocimientos fueron adquiridos; del mismo modo en este enfoque tradicional de la

evaluación, se agrupan las prácticas que consideran al maestro como el sujeto activo

en el proceso de evaluación en donde es el único que sabe y que está capacitado

para evaluar sin tomar en consideración ningún instrumento o técnica de evaluación.

En este enfoque, la evaluación tiene como fin emitir juicios de valor, lo que la

convierte en una acción subjetiva; ya que la base de comparación para evaluar está

en qué tanto se acerca el alumno al modelo ideal, el cual el profesor tiene del

 77

estudiante aplicado, así pues en este enfoque no se requiere saber de evaluación,

sino tener conocimiento del objeto a evaluar.

En este sentido el profesor se convierte en un experto, lo que implica el

derecho de emitir juicios de valor sobre sus alumnos; resultando un modo de evaluar

inadecuado, donde en ningún momento se hacen explícitos los criterios de

evaluación, por que el profesor emite sus juicios con base en lo que recuerda del

alumno, de sus actuaciones en el salón de clases, de las actividades que se realizan

en la escuela.

Lamentablemente en este enfoque tradicional, el docente no lleva un sistema

formal de registro para recopilar la información, ni se apoyan en procedimientos y

técnicas que le brinden información objetiva; Por lo que resulta una evaluación

idealista donde el profesor ha observado al estudiante a lo largo del ciclo, de sus

tareas y convivencias con él, se forma una idea de los conocimientos que considera

aprendió y en el momento de evaluar compara la idea que tiene del alumno con la

cantidad y calidad de conocimiento que él cree debe saber y de acuerdo al ideal del

educando se tomará la decisión y se evaluará.

Ahora dentro de la pedagogía operatoria existen otros enfoques, donde la

evaluación son métodos diseñado para facilitar la planificación, el desarrollo y la

ejecución de nuevos sistemas educacionales; Dicho de otra forma la evaluación es

un proceso sistemático, mediante el cual se recoge información acerca del

aprendizaje del alumno, proporcionando al profesor elementos para formular un

 78

juicio, acerca del nivel alcanzado y de lo que el alumno es capaz de hacer con ese

aprendizaje.

La evaluación adquiere su base en el desarrollo del ser humano orientado por

los fines de la educación, al considerar que toda acción educativa requiere una

fundamentación teórica; Así el ser humano inicia el proceso de su desarrollo a partir

de su concepción la cual se enriquece mediante la interacción de su potencial

genético y con su medio, físico, social y cultural.

Es por lo tanto, tarea y responsabilidad de la escuela buscar la armonía entre

manifestaciones del desarrollo del ser humano de las preocupaciones sociales; y en

virtud de lo anterior la evaluación se caracteriza como un conjunto de actividades

que conducen a emitir un juicio sobre una persona, objeto, o situación con vista a

tomar una decisión que surge de comparar un conjunto de informaciones relativas al

objeto calculado con unos criterios previamente establecidos.

La evaluación educativa “es un elemento más del proceso enseñanza-

aprendizaje. Consiste en realizar la indagación y el análisis del proceso que un grupo

sigue para construir el conocimiento, y que tiene por objeto explicar y comprender

una situación educativa.” 19

 La finalidad de la evaluación del aprendizaje es la determinar si los alumnos

han alcanzado o no el nivel de exigencia fijados por los objetivos, considerando como

parte inherente del proceso sistemático y continuo mediante el cual se recoge

20 OLMEDO JAVIER “Evaluación del aprendizaje”. En antología UPN. Evaluación
en a práctica docente. México 1997. P. 281.

 79

información acerca del aprendizaje del alumno, proporcionando elementos para

formular un juicio valorativo sobre el nivel alcanzado o calidad del aprendizaje

logrado que faciliten y promuevan el desarrollo integral del educando.

 Vista la evaluación como elemento rector del proceso educativo general

determina la naturaleza y los criterios bajo los cuales se analiza; las funciones de la

evaluación; Por tal razón, si la evaluación ha de cumplir diferentes funciones es

lógico hablar de distintos momentos de la evaluación:

A)- Evaluación Diagnostica.

 Es la que “se realiza antes de iniciar una etapa de aprendizaje con el objeto de

verificar el nivel de aprendizaje que poseen los alumnos para enfrentarse a las tareas

que sé espera sean capaces de realizar.” 20

Consiste en la indagación e identificación de la situación actual que presenta

un sujeto y un grupo respecto del objeto de conocimiento. Esta evaluación puede

estar al servicio de finalidades muy variadas. Cuya finalidad es la de determinar si

los alumnos han alcanzado o no el nivel de exigencia fijada; ya que generalmente al

iniciar un curso se parte de una serie de suposiciones que provocan pérdidas de

tiempo, errores, confusiones, etc. para el desarrollo del aprendizaje.

La evaluación diagnóstica permite verificar esas posiciones y remediar las

deficiencias antes de que se conviertan en problema; además no debe conducir a la

modificación del programa, sino a la adecuación de las estrategias didácticas,

21 OLMEDO JAVIER. “Educación del aprendizaje”. En UPN Antología. Evaluación
de la práctica docente. P. 287

 80

además los resultados también no deben ser sólo del conocimiento del profesor sino

que debe de darse a conocer a los alumnos; de modo que cada uno conozca la

situación en que se encuentra.

B)- Evaluación Sumativa.

”Es la que “se realiza al término de un una etapa de aprendizaje para verificar

los resultados alcanzados”. 21

Esta evaluación se enfoca hacia los procesos y pone de manifiesto los errores

y las deficiencias, de modo que el alumno pueda corregir, los problemas que

entorpecen su avance donde Su función es la retroalimentación, orientándose más al

conocimiento de los procesos que al de los productos; busca informes sobre las

etapas para el logro de los objetivos que plantea un curso.

 Se escogieron estos tipos de evaluación por que es practicada de forma

intuitiva por todos lo maestros de todos los niveles; este tipo de evaluación se enfoca

a los objetivos generales de un curso, especialmente a aquellos que implican un alto

grado de complejidad, que no se refiere sólo a los conocimientos logrados sino

también a los que debe ser capaz de hacer con esos conocimientos y a las

habilidades que posee, para desarrollarla, además determina si los alumnos han

realizado los aprendizajes prescritos antes de adentrarse en un nuevo tema.

Desde el punto de vista sociológico, este tipo de evaluación sirve para

acreditar ante la sociedad que los alumnos han alcanzado el nivel de aprendizaje

22 OLMEDO JAVIER. “Evaluación del aprendizaje”. En UPN Antología.
Evaluación en la practica docente. P. 288.

 81

exigido vinculándola con la acreditación que hace aconsejable que se utilicen los

instrumentos mas estructurados que sea posible para obtener informes claros y

precisos.

C)- La Evaluación Formativa

 Es la que “se realiza durante el desarrollo del proceso de E-A. Para localizar

las diferencias cuando aun se está en posibilidad de remediarlas”22

Se caracteriza por integrarse a la dinámica del proceso enseñanza-

aprendizaje y no únicamente al principio o al final, además tiene como finalidad

lograr proporcionar información sobre la evaluación del aprendizaje; además debe

materializarse en un registro que permita seguir dicha evaluación, También tiene que

incluir todas las áreas del comportamiento con relación a las cuales se han definido

los objetivos educativos y por último debe incluir informaciones suficiente mente

detalladas sobre las situaciones y actividades de aprendizaje en las que se

manifiestan los comportamientos detallados.

D)- Técnicas Para Evaluar.

 La selección acertada de una estrategia de evaluación permite dar una

interpretación lo más fiel posible del proceso de aprendizaje del alumno; Donde estas

apreciaciones del aprendizaje, al registrarse de manera cotidiana en correspondencia

con categorías o indicadores previamente establecidos, fundamentan la integración

23 OLMEDO, JAVIER. “Evaluación del aprendizaje”. En UPN Antología.
Evaluación en la practica docente. P. 289.

 82

de la evaluación; Integración que consiste en conjuntar diversos representantes que

permitan tener una idea clara del avance del aprendizaje.

E)- Instrumentos.

 La selección de los instrumentos de evaluación coadyuva a desarmar la

delicada tarea de cualquier alumno; como hemos visto, la tarea de evaluar el

rendimiento del alumno tiene gran trascendencia, en el trabajo del maestro, por las

ampliaciones que posee y las consecuencias a que da lugar. Por tal razón para

llevarla acabo debe servirse de todos los recursos a su alcance, siempre y cuando su

empleo no redunde en enfrentamiento o aceleración del desarrollo mismo del

proceso enseñanza-aprendizaje; Por ello continuación se hará mención de algunos:

 CUADERNO DE NOTAS DEL MAESTRO.

 El cuaderno de notas del profesor consiste en una especie de diario de notas

profesional aplicando a la práctica docente; se requiere únicamente de cuaderno y

lápiz, donde sé plasmen de manera descriptiva o narrativa, los cuentos de

aprendizaje observados durante el día. Sus páginas se separan en dos espacios, el

primero para anotar los acontecimientos, hechos, actividades del alumno, del grupo o

del docente, el segundo espacio para anotar hipótesis, interpretaciones personales,

dudas, etc. esto permite distinguir lo que hizo el alumno y por otro lado las

reflexiones o comentarios que hizo el maestro.

 83

 CUADERNO DE NOTAS DEL ALUMNO.

Es un recurso del estudiante, donde describe el acontecer cotidiano de la

clase, le permite el análisis de lo escrito y reelaborar lo significativo de su trabajo;

también puede utilizarse para la descripción de vivencias escolares, acudiendo a

recortes y dibujos para enriquecer los relatos.

 CUADERNO ROTATIVO.

 Consiste en un cuaderno de empleo colectivo en el que trabajan por turnos

todos los alumnos de un grupo; donde a cada uno le corresponde trabajar en él, un

día escolar anotando todos los ejercicios y menesteres que se llevaron a cabo.

Puede ser un cuaderno general en el que se anoten las actividades de todas las

materias, o bien tener varios cuadernos rotativos, uno para cada asignatura.

Puede llevarse al hogar de los alumnos para que no sólo se anoten las tareas

del día, sino que de vez en cuando pueda ser el receptáculo de la opinión de los

padres de familia; este cuaderno puede ser un medio de comunicación entre los

alumnos, padres de familia y los maestros.

 REGISTROS EN LISTAS.

 Conforman un concentrado de información recabada de otros elementos como

el cuaderno, el ensayo, el trabajo de investigación, el cuestionario, el examen, la

asistencia, la participación, las observaciones realizadas, etc. además se pueden

mejorar para anotar en ellos los datos previstos sobre el progreso del proceso

enseñanza-aprendizaje.

 84

 LISTA DE COTEJO.

 Es una variante de gran utilidad para recopilar información, se emplean con el

propósito de darle un valor numérico, o evaluar a cada una de las actividades

realizadas por los alumnos en las asignaturas, mostrando una ventaja de que el

alumno puede participar directamente en la apreciación del proceso.

 FICHA ACUMULATIVA.

 Constituye un auténtico expediente personal de cada alumno, en la que se

pueden ir guardando todos aquellos datos y documentos informáticos concernientes

al avance del aprendizaje de cada alumno y debe ser consultado permanentemente

por el profesor.

F)-Técnicas Para Evaluar El Comportamiento.

 LA OBSERVACIÓN.

Para realizar una observación sistemática de la conducta se puede hacer uso

de los diferentes instrumentos de registro que permiten tener información

necesaria para justificar los juicios que se emiten al evaluar.

 ESCALAS.

 Las escalas permiten destacar la graduación en que se presenta la conducta a

evaluar; los datos obtenidos pueden tratarse estadísticamente y brinda la facilidad de

comparar los resultados de los alumnos; así mismo las escalas son un instrumento

válido tanto para medir cualidades psicológicas como cualidades educativas.

 85

 ESCALAS DE CALIFICACIÓN.

 Consiste en una serie de enunciados que guían la observación, en los cuales

no sólo hay que indicar la presencia en el sujeto observador, sino que cabe señalar

la intensidad con que acontece, en relación con las opciones que se presentan. Y

según el tipo de opción las escalas de calificación pueden ser; escalas numéricas,

graficas y descriptivas.

 REGISTROS ANECDÓTICOS.

 Son descripciones de los hechos relativos a incidentes y acontecimientos

preñados de significado que el maestro ha observado en la vida de los alumnos;

donde los incidentes y acontecimientos diarios tienen una significación cualitativa,

qué nos capacitan para determinar de que manera actúa típicamente un educando o

como se comporta. Además nos proporciona el único medio que tenemos para

evaluar transformaciones que se deseen en la conducta.

 LAS ENTREVISTAS.

La entrevista supone un diálogo oral que varia según las respuestas emitidas

ya que propone un fin concreto y determinado; como instrumento de evaluación,

permite el conocimiento de opiniones, actividades, sentimientos, preferencias, etc.

que forman parte de la personalidad para evaluar.

 86

 LA AUTOEVALUACION.

 Es la resultante lógica de un sistema instructivo, esencialmente heterodidácta;

y su efectividad estará condicionada al grado de madurez y en consecuencia al

acontecimiento que de sí mismo tenga el sujeto.

 LAS PRUEBAS.

 Por sus características proporcionan la estimación más realista del

rendimiento escolar, con una ventajosa economía de tiempo y esfuerzo de la cual

otros instrumentos carecen. Por lo demás las pruebas nos aportan índices de

rendimiento mejor estructurados que cualquier otro mecanismo exploratorio escolar;

además las pruebas como instrumento de medición puede asumir distintas formas o

tipos, guardando entre sí el común denominador. Primeramente hay que tener en

cuenta que una buena prueba ha de poseer determinadas características:

- Validas: puesto que se aplican a las pruebas pedagógicas sólo en caso que

sean idóneas para medir lo que se quiere medir.

- Confiable: por lo que posee un instrumento cuando los resultados que

mediante su aplicación se obtienen y pueden ser, razonables, correctos, y ciertos.

- Económica: por que posee una adecuada distribución proporcional y

equilibrada de medios y de fuerza y como ahorro de tiempo y de esfuerzo.

 Además por que cubren bien todos y cada uno de los aspectos sustanciales

del área a la cual está referida y por que hasta en lo que atañe a la calificación, ésta

debe ser rápida y fácil.

 87

 TIPOS DE PRUEBAS.

 En las pruebas de respuesta breve, los reactivos se presentan como

preguntas directas, se responden mediante una palabra, frase, número, o símbolo.

Generalmente son para medir objetos que aplican la manera memorizada de

información, o sea que corresponda al nivel de conocimiento. Las pruebas de

respuesta alternativa, dan una serie de proposiciones donde se pide al estudiante

que exprese su juicio acerca de cada una de ellas mediante expresiones tales como:

falso- verdadero, si-no, correcto-incorrecto. Sin embargo se trata de pruebas de alta

objetividad, sus limitaciones pueden ser superadas a medida que se empleen

criterios técnicos en su elaboración; este tipo de prueba se califica de una forma

peculiar, por puntos que corresponden a las respuestas acertadas, se le resta la

suma de puntos correspondiente a las respuestas erróneas.

La prueba de correspondencia consiste en la presentación de dos columnas

de palabras, símbolos, números frases u oraciones que el alumno deberá de asociar

o relacionar de algún modo, en función de lo que se haya establecido en las

instrucciones que las proceden; en esta prueba pueden emplearse dibujos,

diagramas, esquemas, mapas, graficas, etc. en donde el alumno debe identificar y

relacionar los datos presentes; con estas pruebas sólo pueden medirse aprendizajes

muy simples.

 Las pruebas de ordenamiento por su lado consisten en construir reactivos que

se presentan en desorden para que el estudiante los ordene en forma lógica o

cronológica, según sea el caso permite averiguar si el alumno tiene la idea de

 88

secuencia; este tipo de prueba se emplea sólo para apreciar aprendizajes

correspondientes a los niveles de conocimiento y de comprensión y es de las que se

califican de una manera especial.

 Las respuestas no se califican individuamente sino por partes, cada vez que el

alumno exprese correctamente el orden de sucesión inmediata de dos de los

términos de la serie propuesta, logra un acierto, también logra un acierto si indica

bien cuáles son los términos externos de tal serie, indicando cuál es el primero y cuál

es el último.

G) - La Planeación.

 La teoría de la administración ha permitido ver al profesor como un

administrador de los recursos del proceso enseñanza-aprendizaje, donde la escuela

es estimada socialmente como una agencia o institución encargada de producir el

servicio de educación sistemática o planeada. En tal virtud de función como

institución es producir un proceso de E-A, caracterizado por la planeación organizada

y una realización sujeta a control; por lo que el acto del docente está delimitada

según la escuela nueva, por el llamado PRE (planeación, realización, y evaluación).

 La planeación es importante por que identifica al maestro cómo un

administrador del proceso E-A donde no solamente su tarea es hacer, sin decir para

qué, cómo y con qué hacer; además implica tomar decisiones, pero no sólo

decisiones en términos de corto plazo, de momento a momento, sino también

decisiones a mediano y largo plazo; antes de la lección, durante la lección y después

de la lección, antes de la unidad durante ella y después, así sucesivamente, por otro

 89

lado debe escoger el profesor lo que se va a ser quién lo va a ser, cuándo dónde y

cómo.

 Anteriormente y aún en la actualidad existen profesores que les resulta muy

molesto realizar una planeación de sus actividades, en ocasiones por temor a

cometer un error o no lograr el éxito, o que no sepa hacía donde se dirige. Resulta

absurdo que los docentes no concedan a la planeación el valor que tiene, que por la

rutina en que se involucran, provoca que subestime o considere innecesario

dedicarle tiempo.

Muchos otros consideran que al planear, quizás sea únicamente lo que ellos

van hacer o lo que dirán lo explicarán en su grupo de clase; en tal virtud ya que la

enseñanza implica permitir que el alumno participe en experiencias de aprendizaje

con las que adquiere las conductas, que ha de dominar al término de una etapa

didáctica. Aquí el profesor no puede concretarse a pensar sólo en lo que él tiene que

decir o en aquella parte de libro de texto que quiera enseñar.

 Así pues dentro de la nueva pedagogía operatoria planear es sin duda, unas

de las funciones importantes del maestro, pero otra de las funciones en la

organización e implementación que consiste en preparar o crear el ambiente en

donde el alumno ha de realizar tareas para aprender; ya que la planeación es un

documento básico instrumental que norma y orienta el desarrollo de las actividades

educativas de un determinado nivel o modalidad de enseñanza.

 90

 Expresado mas analíticamente “es el proceso mediante el cual se establecen

objetivos deseables que los alumnos deben lograr a través del aprendizaje conducido

donde se selecciona y organizan los medios a través de los cuales se facilitará el

alcance de los objetivos y se prevén las fórmulas de evaluación de los productos de

aprendizaje”.23

 La planeación por un lado supone el conjunto de finalidades y aspiraciones de

la sociedad en materia educativa, aquellas que de acuerdo a las fuentes sean

susceptibles de expresarse en objetivos de nivel o grado del sistema que se está

planificando; posteriormente implica dentro del conjunto de actividades posibles de

aprendizajes aquellas que más se adecuen a los objetivos escogidos. Así mismo

planear, es un acto de muchas decisiones ante las múltiples alternativas que la

realidad educativa pueda ofrecer y que el razonamiento pueda encontrar.

 Planificar para el docente es elaborar un plan de acción; tanto para el

aprendizaje como para el conductor del aprendizaje; así pues la planeación del

aprendizaje es sin duda una función del docente que ayudará a cada persona para

que se aproxime al máximo, a las metas mediante el empleo óptimo de las

capacidades de cada individuo para que disfrute de su vida e integración con el

medio.

 El maestro al planear ha de reflexionar e identificar plenamente aquellos

conocimientos, habilidades o actividades que espera demuestren los alumnos al

término de los cursos, aceptando al alumno como elemento central para la

24 LUCARRELLI ELISA. “Planificación curricular”. En UPN antología.
Planeación de las actividades docentes. P. 77

 91

planeación ya que él es quien necesariamente ha de participar en las experiencias

para aprender, pues en la pedagogía operatoria la posición del alumno, maestros

recursos didácticos y la sociedad son los factores de la planeación.

 92

CAPITULO IV.

ALTERNATIVA PEDAGÓGICA.

4.1. LA SUSTRACCIÓN.

Uno de los principales procesos que el niño debe adquirir dentro de la escuela,

son las operaciones aritméticas. La matemática parece haber formado parte de todo

sistema educativo, ya que aparece como técnica o herramienta y como ciencia ideal

para desarrollar la inteligencia y llegar al conocimiento de vida; por lo que desde

épocas remotas, el hombre tuvo la necesidad de las operaciones y surgieron a partir

de situaciones concretas de la vida cotidiana del hombre.

 Así a medida que la sociedad se transformó el hombre tuvo que perfeccionar

los conceptos matemáticos, así mismo, también surgió la necesidad de crear

mejores procedimientos para ejecutar y expresar las operaciones; la situación de una

operación que está estrechamente ligada a la suma y al resolverla en su forma

gráfica puede surgir alguna dificultad para los niños debido a que implica un proceso

de transformación a partir de una cantidad, lo que no sucede con la suma que parte

de dos cantidades con exigencias independientes.

Para el niño que no ha alcanzado la capacidad de pensar, reversiblemente

pueden encontrar mayores dificultades en el aprendizaje de la sustracción, pues no

pueden imaginar las transformaciones de hacer y deshacer con cierta facilidad

mental, como sucede cuando los niños alcanzan la etapa de desarrollo que Piaget,

denomina operaciones concretas. Al expresar la situación en su representación

 93

convencional con números considerablemente grandes y el manejo de procedimiento

del cálculo para resolverlo pueden también surgir dificultades en su comprensión.

En el caso de las situaciones que tradicionalmente se le conoce como “Pedir

prestado o llevar”, al resolverla, en el plano de la representación convencional del

cálculo que está estrechamente ligada al principio del valor poscicional del sistema

de numeración decimal, como se ha constatado, en la observación hecha con un

grupo de alumnos de tercer grado.

Por tal razón la sustracción se convierte en una necesidad imprescindible al

igual que al saber leer y escribir; de ahí la enseñanza de la resta resulta de gran

importancia, por que sustituye un instrumento de gran utilidad social, que permite

resolver una diversidad de situaciones de la vida diaria.

 94

4.2. PLAN GENERAL

SECRETARÍA DE EDUCACIÓN EN EL ESTADO
DIRECCIÓN DE EDUCACIÓN PRIMARIA

ESCUELA PRIMARIA FEDERAL “PROFR. LUIS SEPULVEDA VAZQUEZ” CLAVE: 16DPR173C ZONA 024 SECTOR 04
GRADO TERCERO GRUPO “C” TURNO MATUTINO

OBJETIVO
GENERAL

OBJETIVOS ESPECIFICOS RECURSOS
DIDÁCTICOS

EVALUACIÓN PERIODO

El alumno comprenderá
la sustracción y su
procedimiento
convencional para
impulsar la construcción
del aprendizaje,
reconocer, plantear y
resolver problemas de la
vida diaria

1.- impulsar la construcción del
aprendizaje de la sustracción en
los niños de tercer grado de
primaria.
2.- ampliar el conocimiento acerca
de la sustracción en los niños de
primaria, así como las formas más
apropiadas para facilitar ese
desarrollo.
3.- el niño comprenderá y
entenderá los elementos que
intervienen en el proceso
enseñanza-aprendizaje de la
sustracción.
4.- El niño resolverá problemas de
resta, utilizando estrategia
espontáneas así como
procedimientos formales de
resolución.

1.- SITUACIÓN:
 Introducción a la resta

2. ESTRATEGIA
 En equipos

3. ACCIONES
 Juego con relación al
problema

4. OBJETOS
 Materiales didácticos
 Auxiliares didácticos

Diagnóstico o
inicial

Dos meses

 95

4.3. PLAN DIARIO
SECRETARÍA DE EDUCACIÓN EN EL ESTADO

DIRECCIÓN DE EDUCACIÓN PRIMARIA
ESCUELA PRIMARIA FEDERAL “PROFR. LUIS SEPULVEDA VAZQUEZ” CLAVE: 16DPR173C ZONA 024 SECTOR 04
GRADO SEGUNDO GRUPO “C” TURNO MATUTINO

ASIGNATURA EJE
PROBLEMÁTICO

PROPOSITOS CONTENIDOS ACTIVIDADES
PERIODO

MATEMATICAS

NUMEROS,
RELACIONES Y SUS
OPERACIONES

1. Impulsar la
construcción del
aprendizaje de la
sustracción en los
niños de segundo
grado de primaria

1. Resolución de problemas de resta de
agregar, quitar y completar con expresiones
del tipo

28-15 ó 28-_____ = 13

Cálculo mental y estimación de resultados

1. Recuperación de la experiencia
 Mediante el planteamiento de un
problema.

2. Análisis de la experiencia
 Resolución de problemas

3. Evaluación de la experiencia
 Ejercicios
 Lluvia de ideas

RECURSOS DIDÁCTICOS EVALUACIÓN OBSERVACIONES
1. Comprensión de la resta.
 Motivación mediante el juego
2. Estrategia de integración
 Por equipos
3. Acciones
 Juegos en relación al problema
 Participación individual, en equipos y grupal
4. Material didáctico
 Naturales
 Elaborados

1. Diagnóstico inicial 1. Se observan un gran temor a las matemáticas
2. Considero que los alumnos presentan un bajo
rendimiento.
3. es necesario utilizar material concreto para la
enseñazan.

 96

4.4. DESCRIPCION DE LA SESION DE CLASE.

Nos encontramos en una experiencia práctica realizada en una clase de niños

de tercero de primaria. Se partió de una serie de intereses formulados por el niño

donde el maestro (yo) tuvo que establecer un paralelismo entre los intereses y los

contenidos del programa oficial en relación con el tema elegido y planteado por el

maestro-alumno. El tema elegido fue la tiendita donde la enumeración de intereses

formulados por los niños es la siguiente; posteriormente yo (profesor) expliqué la

secuencia de la problemática así como las sesiones en que se llevaría a cabo.

¿Qué producto vale más caro?

¿Cuál es el más barato?

¿Qué cosa vale más que un chicle?

Si compras un chicle y un chocolate, ¿Cuál es más caro?

Si llevo diez pesos y compro una paleta, ¿Cuánto me sobra?

¿Qué cosa vale menos que la paleta?

¿Qué vale menos un chicle o un helado?

Por otro lado los medios que propusieron para obtener la información fueron

diversos: en la hora del recreo salieron al patio donde estaban vendiendo los de la

 97

cooperativa, a consultar precios, interrogar y consultar compañeros más grandes que

ya tenían más noción, etc. se formó grupos de tres o cinco niños para trabajar el

apartado del tema escogido e ir buscando respuestas.

 A medida que los grupos iban recopilando información sobre el tema surgían

las necesidades de que las puestas en común de los diferentes puntos de vista por

parte de los niños llegaran a un concepto claro para todo el grupo, fomentando el

espíritu de cooperación y contribuir a regular la dinámica del grupo clase; así pues

propusieron que también se reprodujeran las diferentes mercancías que existían en

la cooperativa de la escuela, y recolectaron los siguientes productos, a unos les tocó

llevar dulces, a otros paletas, a otros galletas, y así sucesivamente hasta montar una

exposición en clase, todo esto se realizó en quipos y para seguir la secuencia en la

otra clase.

 La organización de todas estas actividades iba reforzando y regulando la

dinámica del grupo-clase; la compraventa de productos creó la necesidad de

trabajar problemas combinados de dos o tres operaciones facilitándonos al mismo

tiempo la introducción del aprendizaje de la resta. Hubo la necesidad de distribuir a

grupos de cuatro o cinco niños fichas que iban a funcionar como monedas, a cada

equipo se le dieron veinte fichas para que se hiciera la compra-venta de los

productos.

Así a medida que se iban realizando las diferentes acciones les pedimos que

explicaran los parqués, trabajando de esta forma la descomposición numérica

mientras se reforzaba el orden posicional. Dando un nuevo paso de este proceso de

 98

aprendizaje, consistía en buscar una manera de representar el papel de lo que se

estaba realizando, procurando que no olvidaran ninguna secuencia y que siempre

justificaran el porqué.

Posteriormente les pedí que encontrarán una manera más rápida de

representarlo; la mayoría recurrió al número e investigó un signo que significa quitar,

posteriormente se pasó a un signo colectivo de clase y posteriormente al

convencional. Dado que no todos los equipos comprarían lo mismo, le propusimos

una variable que rolaran la compra de cada grupo, para que comprobasen las otras

operaciones que los otros equipos realizaron.

Lo que se buscaba era que se percataran de la variedad de las operaciones

en función del número de objetos que comprarán; poniendo en función las diferentes

observaciones de los niños para lograr que todos vieran el aspecto de la resta;

durante todo el proceso realizaron intercambios de mensajes y de problemas que

exigían el empleo de operaciones de resta.

Les pedí, finalmente que inventaran problemas que exigieran el uso de la resta

para su resolución, lo que permitió observar si habían adquirido o no el concepto de

resta; por otro lado les demostré una forma de comprobación de resta que ellos

realizaron ya que su aplicación resulta también factible. Las invenciones que los

niños realizaron fueron sorprendentes ya que la mayoría de los niños encontró una

forma clara de la resta y aun más con la comprobación que los ayudó a estar más

seguros de sus resultados. Todo esto afirma que el niño puede describir, investigar y

 99

crear en la escuela mientras se divierte y cumple los diferentes aspectos de los

contenidos escolares.

4.5. RESULTADOS

Respecto a la aplicación del presente trabajo los resultados son agradables,

gracias a la capacidad de relacionar en su mayoría, las operaciones lógico-

matemáticas con las acciones materiales que se realizaron. Puedo afirmar que en su

mayoría, los niños lograron comprender y aplicar la sustracción, después de llevar de

dos a tres meses el análisis de la misma.

Los pocos alumnos que no lograron dominar en su totalidad la sustracción, se

debe a que unos no logran explicarse lo que hacen, y sólo lo logran cuando ésta se

realiza en acción externa y con material concreto, otros porque la única utilidad que

les atribuyen permanece limitada al sistema escolar; Ya que no encuentran ninguna

relación con ningún hecho de su vida real fuera del ámbito escolar.

PRESENTACIÓN GRÁFICA DE RESULTADOS

 100

PORCENTAJE

A B C D
ALUMNOS

Exelente
Muy bien
Bien
Regular

N° DE ALUMNOS

A – 4 = EXELENTE

B – 12 = MUY BIEN

C – 7 = BIEN

D – 4 = REGULAR

La representación gráfica anterior, analiza el porcentaje que se ha logrado

durante los tres meses, a través de la estrategia didáctica, el aprovechamiento y la

comprensión del tema por parte de los alumnos, la cual se logró en un promedio de

89 %. De esta manera se comprueba que los resultados y la aplicación de la

estrategia didáctica son aprobatorios y cumplen con su propósito.

 101

 102

CAPITULO V.

LA INOVACION.

La innovación es una estrategia de trabajo viable que plantea con claridad las

transformaciones que es necesario introducir en las practicas institucionales; ya que

cualquier estrategia tiende a adoptar cambios de innovación, la cual debe ser

introducido por una acción voluntaria y no por la propaganda de expertos o decretos

gubernamentales aun cuando el sistema de enseñanza este o no descentralizado.

Con las recomendaciones que presento en el presente trabajo pretendo sean

una alternativa que ayuden a los maestros a reforzar las actividades innovadoras, la

participación creadora y la buena voluntad para someter el comportamiento

pedagógico, a un análisis.

Es evidente pues que las innovaciones en materia educativa no aparecen de

manera automática; deben ser inventadas, planificadas, instauradas y aplicadas de

tal manera que las prácticas pedagógicas se adapten mejor a los movedizos

objetivos y a las normas cambiantes de enseñanza.

En mi opinión, existe dentro de cada cual una energía y elementos creadores

que son esenciales y que seria necesario utilizar para actuar sobre el proceso

innovador de enseñanza – aprendizaje; Esto favorecería a los alumnos a que

desarrollen su capacidad creativa deacuerdo a su propio ritmo de avance, por tal

motivo vuelvo a reiterar que se requieren precisamente de profesores creativos, en

 103

primera instancia que estén dispuestos a cambiar el enfoque tradicional de la

enseñanza y promover el espíritu creativo de los educados.

Finalmente se puede decir que la educacion tradicional por, la que todos

tenemos que pasar no estimula la más mínima creatividad de los alumnos, por lo

cual se hace indispensable un cambio radical en los planes y programas de estudio;

esto si se requiere que los actuales y futuros estudiantes sean creativos e

innovadores para que enfrenten airosamente los retos de la vida futura. A sí pues

con las siguientes recomendaciones espero sea posible rebasar los obstáculos mas

frecuentes que se presenten en las escuelas y que generalmente no tratamos de

solucionarlos.

RECOMENDACIONES:

El presente trabajo, presenta una posibilidad de cambio en la enseñanza de

los contenidos de la matemática; en la medida en que se haga una reflexión eficaz

sobre las diversas condiciones donde se lleva a cabo el proceso enseñanza-

aprendizaje. Cuando la educación primaria esta sustentada con una Pedagogía

constructivista nos ofrece verdaderas posibilidades de transformar el proceso

educativo y propiciar la reflexión en los docentes en torno a dos elementos básicos

del diseño curricular: la evaluación y la metodología, basándose en la investigación

que contiene el presente trabajo, propongo las siguientes recomendaciones:

 104

Antes de desarrollar una clase donde se refiere a temas que hablen de la

sustracción, que exista el sustento teórico-metodológico de una debida planeación.

Que la metodología que guíe el desarrollo de la sesión, esté orientada a

valorar las experiencias o conocimientos previos del niño sobre el tema, y que

busque problematizar sus conocimientos para que trate de encontrar una respuesta

lógica.

Que la evaluación se realice en una forma cualitativa y no cuantitativa,

además que se entienda como un proceso esencial, del cual su propósito

fundamental es orientar el trabajo escolar, observar cómo evolucionan las ideas del

niño, y replantear aquellos aspectos que no fueron asimilados.

Qué los profesores se actualicen a las nuevas formas educativas, que sean

autodidactas y que brinden más libertad al alumno de indagar.

Qué los docentes estén dispuestos a cambiar su docencia y convertirse en

investigadores capaces de estructurar nuevas formas de enseñanza.

Qué después del análisis de los temas, se realicen actividades para reafirmar,

confrontar, retroalimentar sus conclusiones individuales o grupales.

Que a través del juego se despierte al gusto de las asignaturas para hacerlas

agradables.

 105

Que el tiempo asignado a una determinada clase no se tome como un

estatuto, sino que se le asigne estimativamente acorde al tema y al interés que

presente el niño a dicho contenido.

 106

CONCLUSIONES

Es conveniente, que el trabajo que realiza el maestro de primaria no solo lo

respalde con las ideas que ha ido acumulando a lo largo de su experiencia cotidiana,

sino que también lo fundamente con elementos teóricos y metodológicos que le

permitan por un lado entender la lógica de construcción del niño y por el otro, diseñar

estrategias didácticas más favorables.

Por lo tanto, no hay que olvidar qué tan importante es tener presente las

etapas de desarrollo que Piaget nos presenta como alternativa para llevar por buen

camino el desarrollo educativo del educando. Es importante además que el maestro

identifique las adquisiciones del niño y reconozca los momentos del proceso en que

se encuentran sus alumnos y promueva su continuidad consiguiendo con esto no

violentar ni interrumpir la evolución iniciada por los niños.

Es fundamental además, como punto de entrada, el planteamiento de una

situación problemática que conduzca al niño a descubrir la utilidad de la sustracción;

sin olvidar tomar en cuenta los conocimientos previos que posé el alumno acerca del

tema a fin de que no le resulte muy difícil y lo pueda resolver en un tiempo razonable.

Donde el planteamiento de la situación problemática ha de ser en una forma sencilla,

que no indique implícitamente la operación que hay que utilizar, brindando suficiente

información para que el alumno trate por si solo de buscar la respuesta; además las

situaciones problemáticas han de ser verdaderamente significativas para el alumno,

situaciones que estén ligadas a las actividades de la vida diaria.

 107

En una parte de la teoría constructivista de Piaget, se nos afirma que la

evaluación debe de ser cualitativa y no cuantitativa; por lo que esta actividad es

compleja e inherente del proceso enseñanza-aprendizaje, que permite generar

constantemente información para detectar aciertos y fallas. La actitud que asume el

alumno frente al desarrollo del conocimiento es importante, de allí que se tengan que

utilizar algunos recursos para evaluar la conducta.

Los recursos didácticos dentro del nuevo enfoque tienen la finalidad de

aproximar al alumno a la realidad de la enseñanza para mejorar su desarrollo de

aprendizaje; ya que la pedagogía operatoria contribuye a entender mejor el

desarrollo del niño y como consecuencia, proporciona criterios de aprendizaje. Así

mismo, éste nuevo enfoque operatorio nos reafirma que es indispensable tomar en

cuenta los conocimientos previos del alumno, así como los intereses del mismo para

la planeación de las actividades, en beneficio del docente y del alumno.

El profesor por su parte no debe olvidar que el salón de clases es un espacio

para orientar el desarrollo del niño y crear las condiciones propicias para que los

alumnos aprendan, utilicen la creatividad de inventar, elaborar hipótesis, investigar,

imaginar y acceder finalmente al conocimiento. Además, es necesario tener en

cuenta que las estrategias didácticas se diseñan conforme a la creatividad del

docente, a los esquemas de acción que disponen los alumnos, el grado de

complejidad del contenido y las condiciones del contexto social donde se realiza la

labor docente.

 108

Por todo lo anterior, el presente trabajo es sólo una alternativa que puede

contribuir a mejorar el aprendizaje de la sustracción. Ya que el aprendizaje de la

sustracción es algo que puede ir gustando poco a poco, día con día en la vida de los

niños; de ninguna manera tiene que ser algo tedioso, molesto y aburrido, los niños

no deben tomar el aprender como algo obligado, indeseable y carente de significado.

 109

BIBLIOGRAFÍA

Análisis de la práctica docente. Antología. Universidad Pedagógica Nacional. SEP.

México, 1995.

Criterios para propiciar el aprendizaje significativo en el aula. Antología Universidad

Pedagógica Nacional. SEP. México, 1992.

Desarrollo del niño y aprendizaje escolar. Antología. Universidad Pedagógica

Nacional, SEP. México, 1988.

Desarrollo del niño y aprendizaje escolar II. Antología. Universidad Pedagógica

Nacional. SEP. México, 1999.

El campo de lo social y la educación indígena I. Antología. Universidad pedagógica

Nacional. SEP. México, 1997.

El campo de lo social y educación indígena II. Antología. Universidad Pedagógica

Nacional. SEP. México, 1997.

Evaluación en la práctica docente. Antología. Universidad Pedagógica Nacional.

LEP’85. SEP. México, 1993.

FREINET, Colestine y Beagrand M.“La enseñanza del cálculo” 3ª ed. Edit. Laila.

España, 1979.

 Grupo escolar. Antología. Universidad Pedagógica Nacional. SEP. México, 1992.

 110

La matemática en la escuela I. Antología. Universidad Pedagógica Nacional. LEP y

LEPY 85, SEP. México, 1988.

La matemática en la escuela I. Antología. Universidad Pedagógica Nacional. SEP

México, 1993.

La matemática en la escuela II. Antología. Universidad Pedagógica Nacional. LEP y

LEP’85, México, 1988

La matemática en la escuela III. Antología, LEP y LEP’85, Universidad Pedagógica

Nacional. México, 1988.

La pedagogía operatoria. Antología. Universidad Pedagógica Nacional. SEP. México,

1997.

LOVELL, K. “Desarrollo de los conceptos básicos matemáticos y científicos en los

niños”. 6ª. Ed. Morata. España, 1986.

“Matemáticas y educación indígena I”. Antología. Universidad Pedagógica Nacional.

LEP’90. SEP. México, 1993.

Matemáticas y educación indígena II. Antología. Universidad Pedagógica Nacional.

SEP. LEP’90. México, 1993.

-- Matemáticas y educación indígena III. Antología. Universidad Pedagógica

Nacional. SEP. México, 1994.

 111

MORENO Baroyo, María Guadalupe. Didáctica: “Fundamentación y práctica”. Edit.

Progreso. México, 1978.

Organización de actividades para el aprendizaje. Antología. Universidad Pedagógica

Nacional, SEP. México, 1991.

Planificación de las actividades docentes. Antología. Universidad Pedagógica

Nacional. LEP’85, UPN. México, 1986.

Teorías de aprendizaje. Antología. Universidad Pedagógica Nacional. LEP y LEP’85,

México, 1986.

Teorías del aprendizaje. Antología. Universidad Pedagógica Nacional. SEP. México,

1986.

- Teorías del aprendizaje. Antología. Universidad Pedagógica Nacional. SEP.

México, 1987.

 112

