

SECRETARÍA DE EDUCACIÓN PÚBLICA

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD UPN 096 D. F. NORTE

La enseñanza de las matemáticas a través de la resolución de problemas

aritméticos, utilizando la suma y la resta con apoyo de un juego didáctico en la

computadora para el primer ciclo de educación primaria.

ADRIAN GONZÁLEZ RÍOS

DANIEL GONZÁLEZ RÍOS

ASESOR: LIC. FELIX ALCANTARA MORENO

México D. F., 2007.

SECRETARÍA DE EDUCACIÓN PÚBLICA

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD UPN 096 D. F. NORTE

La enseñanza de las matemáticas a través de la resolución de problemas

aritméticos, utilizando la suma y la resta con apoyo de un juego didáctico en la

computadora para el primer ciclo de educación primaria.

ADRIAN GONZÁLEZ RÍOS

DANIEL GONZÁLEZ RÍOS

Proyecto pedagógico de acción docente

presentado para obtener el título de Licenciado en Educación.

México D. F., 2007.

Para ser maestro hay que conocer al hombre,

saber cosas de el,

conocer sus reacciones ante los varios estímulos que le rodea,

tenerle presente,

en fin.

Agradecimientos de González Ríos Adrian.

 A lo largo de cuatro años de clases en la Universidad Pedagógica Nacional

Unidad D. F. norte 096, mi familia me apoyo y el hecho de que la hiciera junto con

mi hermano Daniel la hiciera conmigo fue algo muy especial por que junto con el

en cuatro años tuvimos y conocimos a buenas amistades,

Una de ellas en especial es a mi amiga, mi profesora y sobre todo mi

mamá, a la Maestra Lulú mejor conocida en la Unidad 096 D. F. Norte y ahora

nuestra ahora con un merecido titulo, de nuestra Directora de la Unidad.

 Gracias mamá no solo por apoyarme estos últimos cinco años, si no por

todos los anteriores, gracias por mostrarme que hay mas por estudiar, gracias por

la esta nueva formación que tengo, esta segunda formación humanística que me

costo trabajo obtenerla y gracias aun mas por apoyarme en mi Proyecto de

Innovación y seguir siendo mi maestra, una faceta de ti que no conocía el darme

clases.

Por que no solo eres mi maestra en las aulas o espacios de estudios, si no

por ser mi maestra en la vida y que nunca vas a dejar de apoyarme.

La segunda persona es por que estuvo conmigo a través de esta travesía, y

vaya que aprendimos más que teorías y autores, aprendimos mas que nada a

como tratar con la gente y no caer en necedades y oídos sordos es a mi hermano

Daniel,

¡LO LOGRAMOS!

A mi papá Daniel González Gascón gracias por darnos mas que apoyo, por

escucharnos todos esos sábados en las tardes, tardes cansadas que hiciste mas

que amenizarnos el día y darnos tu experiencia en como tratar a las personas,

como ser negociadores pero sin ser tontos, créeme que he aprendido mucho de ti

papá y seguiré aprendiendo de tu experiencia que los años te han otorgado.

A mi hermana Alma, por que además de apoyarnos, cocinar muy rico y

todas las agradables convivencias que hemos tenido.

Y por ultimo y no menos importante a mi novia Dulce, que me conoció

desde el inicio de mis estudios, por escucharme, por aguantarme, por

comprenderme y hacer un esfuerzo de escuchar una rama que es ajena a la tuya.

Por entender todas esas tardes de los viernes que no me quedaba contigo,

¡te lo agradezco de verdad! . . por que tu sabes mas que nada lo que implica este

titulo para mi.

Como te dije alguna vez Dulce, este titulo es el primer ladrillo de nuestro

castillo que hemos de construir, si no también el primer ladrillo del imperio que he

de construir para mis allegados, tu me conoces y de alguna manera viviste lo que

yo viví por eso y mas gracia por seguir a mi lado apoyándome y seguir

motivándome a hacer una excelente persona, por que tu lo eres para mi y he

aprendido de ti, una mujer que lucha y quiere mas en la vida.

También quiero agradecerme a mi mismo, por darme esta oportunidad a

estudiar una segunda carrera que vaya que me costo, por no cerrarme a solo

números y tecnología, por aprender a los dos pilares que son mis padre, tomando

sus especialidades y formaciones de trabajo. Haciendo lo que soy y fortaleciendo

mis debilidades y fortalezas, por que como leí en una lectura estando en clases.

“Transformar para conocer, la búsqueda eficaz del

conocimiento reemplaza el arte mismo de conocer”

 Tenti.

INDICE

INTRODUCCION………………………………………….……………….………………I

CAPITULO I. ANALISIS DE LA PRACTICA DOCENTE……………………...……..1
 El saber docente…………………………………………………………….…….1
 Diagnostico pedagógico………………………………………………………..…3
 Contexto histórico social………………………………………………...………..4
 La escuela primaria…………………………………………………………..……6
 Diagnostico inicial………………………………………………………………....7
 Problemática identificada…………………………………………………….….16
 Problema…………………………………………………………..……………...17

CAPITULO II. LA ENSEÑENZA DE LAS MATEMATICAS EN LA
 ESCUELA PRIMARIA……………………………………….………….18
 Desarrollo de la capacidad de estableces relaciones lógicas………..……..18
 Desarrollo de la capacidad de representación………………………………..21
 Propósitos generales de la enseñanza de la matemáticas………………….21
 El papel de los problemas en la enseñanza de las matemáticas...……..….23
 El papel del maestro en la enseñanza de las matemáticas……………...….25
 Los errores en la resolución de problemas………………………………..….26
 ¿Qué tipo de problemas conviene platear en la escuela?...........................27
 Metodología sobre la resolución de problemas…………………….………...29
 Los juegos Matemáticos……………………………………….………….…….31
 Didáctica de la matemática………………………………………………….….34
 Recomendaciones didácticas…………………………………………….…….38
 Recomendaciones de evaluación………………………………………….…..41

CAPITULO III. LAS NUEVAS TECNOLOGIAS PARA

 LA ENSEÑANZA…………...………………………………….…….....45
 Antecedentes en la computadora en México…………………………….…...45
 Los primero avances en la enseñanza asistida por computadora………....48
 Dr. Parpet con el proyecto LOGO……………………………….……………..49
 La informática educativa……………………………………………..………….50
 Juegos Educativos……………………………………………………….……...52

 La computadora como recurso didáctico……………………………………...52
 La tecnología educativa……………………………………………………..…..52
 Tecnología educativa para el docente…………………………………….…..58
 El enfoque de sistema y la tecnología educativa…………………………..…61
 Un modelo de enseñanza aprendizaje…………………….…………..………62
 El modelo clásico y la enseñanza audiovisual………………………………..62
 Un nuevo modelo tecnológico………………………………………………..…63

CAPITULO IV. PROYECTO DE INNOVACIÓN

(ACCION DOCENTE)……………………………………………….…..65
 Descripción de la alternativa…………………………………………………....65
 Juego didáctico: Maratón…………………………………………………..……72

CAPITULO V. RESUTADOS Y EVALUACION DE LA

ALTERNATIVA…………………………………………………………..76
 Instrumentos de evaluación…………………………………………….………76

CAPITULO VI. PROPUESTA DE INOVACION………………………………….…..82

CONLCUSIONES…………………………………………………………………….….84

BIBLIOGRAFIA……………………………...……………………………………...……86

ANEXOS………………………………………...………………………………………..88

INTRODUCCION

 El presente trabajo de investigación esta estructurado por seis capítulos que

a continuación se describen:

 Capítulo I. Análisis de la práctica docente. En este apartado se

identifican los saberes docentes y se describe el diagnóstico pedagógico que

permite problematizar la práctica docente e identificar un problema significativo del

quehacer cotidiano.

 Capítulo II. La enseñanza de las matemáticas en la escuela primaria.

En este apartado se identifican las capacidades para desarrollar el pensamiento

lógico-matemático de los niños de seis años en la resolución de problemas

aritméticos con los algoritmos de la suma y la resta. Además de analizar el papel

del docente en la enseñanza de las matemáticas. Se hace mención de los juegos

matemáticos didácticos.

 Capítulo III. Las nuevas Tecnologías para la enseñanza. En este

apartado se mencionan los antecedentes del uso de la computadora y los avances

de la enseñanza de las matemáticas asistida por la computadora. Esta se concibe

como un recurso didáctico para las estrategias de enseñanza de las matemáticas.

 Capítulo IV. Proyecto de innovación de Acción Docente. En este

apartado se conceptualiza el proyecto y se describe la Alternativa Pedagógica.

 Capítulo V. Resultados y evaluación de la alternativa pedagógica. En

este apartado se describen los instrumentos de evaluación y recogida de la

información para evaluar la alternativa pedagógica.

 Capítulo VI. Propuesta de Innovación. En este apartado se formaliza la

Propuesta de Innovación y se describe la estrategia de trabajo.

 Se concluye el trabajo de investigación con las Conclusiones después del

proceso de investigación, aplicación, análisis e interpretación de los resultados de

evaluación de la alternativa.

CAPITULO I
ANALISIS DE LA PRÁCTICA DOCENTE

El saber docente

 El presente capítulo tiene el propósito de analizar y reconocer los saberes

docentes que se tienen en la práctica cotidiana.

 La identificación de los saberes docentes es significativa para nuestra

práctica cotidiana y tiene sus raíces en el hábito, los rituales, las costumbres, las

creencias, la opinión o las formas de interpretar la realidad docente.

 Kemmis (1988), nos dice que otros de los saberes docentes, es el

conocimiento de una teoría educativa. El punto es identificar los tipos de

conocimientos que proporcionan un fundamento más eficaz que otros en la

reflexión crítica de la acción docente.

 Al hacer un análisis de nuestra práctica docente se identificaron los

siguientes:

 Los de sentido común de la práctica docente, costan de suposiciones u

opiniones

 El saber popular, éstos constan de inferencias o creencias de los docentes

para explicar el hecho educativo.

 La experiencia docente, que permite tener cierto conocimiento empírico

sobre algunos aspectos de la enseñanza.

 Los saberes contextuales, lo que sabemos de esta clase o de esta

comunidad o de este alumno, en concreto que nos da la referencia para

hacer una un juicio de valor.

 Destrezas que utilizan los docentes para realizar ciertas actividades sobre

la enseñanza

 Y están los conocimientos profesionales sobre las estrategias de la

enseñanza y sobre el conocimiento y manejo del currículo.

Para algunos autores “el saber” se define a veces como “creencias en lo

justificadamente cierto”, no todos los saberes identificados son “saberes” de

acuerdo con esta definición.

Estos saberes proceden de un contexto socio histórico de la acción

docente. El saber educativo resulta estar ligado a determinados contextos de

acción.

El saber de los enseñantes proporciona un punto de partida para la

reflexión crítica. De tal manera que el “saber” acerca de la educación a de

cambiar de acuerdo a las circunstancias socio-históricas, los diferentes

contextos sociales y los diferentes entendimientos de cada uno de los docentes

acerca del fenómeno educativo.

También es cierto que “el saber” que cada docente dispone, dependerá en

gran medida de las situaciones históricas y sociales de cada uno.

La intencionalidad de identificar y analizar los saberes docentes, es por que

son un aspecto esencial de la educación como praxis, en el sujeto sabedor o

sujeto sapiente.

La teoría critica (Kemmis, 1988), de la educación demanda una disposición

para pensar críticamente, una comunidad crítica de profesionales dispuestos a

emprender la tarea docente a través de estrategias críticas que conlleven a

acciones sustentadas en la racionalidad y conocimiento científico para

entender el hecho educativo.

De esta manera al interior de nuestra práctica docente hemos identificado

algunos “saberes” sustentados en la experiencia y opiniones que no nos han

permitido entender la realidad de la tarea educativa.

La experiencia docente adquirida en estos cuatro años paralelamente a

nuestro proceso de formación en la Licenciatura de Educación en la

Universidad Pedagógica Nacional, nos ha permitido identificar algunas

problemáticas significativas en la acción docente.

Describir nuestra práctica docente es introducirnos a una dimensión

compleja de conocer que tipo de acciones realizamos en un contexto

educativo.

Para Shon (1992), la actividad de conocer sugiere la cualidad dinámica del

conocer en la acción que, cuando la describimos, se convierte en la acción.

Estas descripciones que podamos hacer de nuestra acción docente nos

permite reflexionar que tipo de acciones realizamos y cómo las hacemos en el

aula e identificar a que obstáculos nos enfrentamos a la acción de enseñar.

Diagnóstico Pedagógico

El autor Arias(1995), analiza del diagnóstico pedagógico, en su conceptualización,

caracterización, perspectivas y proceso de construcción, así como la necesaria

vinculación que debe existir entre las diversas tendencias que la integran. De tal

manera de que se pueda tener una información confiable de lo que se desee

indagar.

El profesor desarrolla un trabajo creativo, técnico encargado de

reproducirlos cocimientos, programas como profesional de la educación es capaz

también de reflexionar sobre su práctica y sistematizarla.

La palabra diagnostico proviene de dos vocablos griegos; día que significa a

través y gnóstico: conocer. El diccionario de la Real Academia Española

menciona: “diagnostico es el conjunto de signos que sirven para fijar el carácter

peculiar de una enfermedad” y en un asegunda acepción nos indica que “es la

calificación que da el médico a la enfermedad según los signos que advierte”.

Los propósitos y uso del diagnostico cambian de acuerdo al servicio,

disciplina o disciplinas científicas para lo que se construye, fenómeno natural o

social.

La ejecución seria del diagnóstico refleja la madurez profesional de los

involucrados, los cuales no desean actuar sin conocer.

El diagnostico pedagógico, se refiere al análisis de las problemáticas

significativas que se están dando en la practica docente de uno, grupos escolares,

zona escolar o región.

Comenzaremos por la descripción de nuestro contexto social donde

realizamos nuestra práctica docente.

En el diagnóstico pedagógico que se presenta esta fundamentado en las

situaciones e investigaciones que nos permitieron la detección de la problemática

docente así como la descripción y explicación del contexto de nuestra comunidad

educativa y la necesidad de encontrar una solución a la problemática identificada.

De acuerdo con Astorga y Van der Bijl, (1999), los pasos del diagnóstico
participativo son:

1. Identificar el problema del diagnóstico
2. Elaborar un plan de diagnóstico
3. Recoger las informaciones
4. Procesar la información recogida
5. Socializar los resultados del diagnóstico

Contexto histórico social

La escuela primaria esta ubicada en la calle Pajarera No 330 Col. Benito

Juárez 1ª sección Cd. Nezahualcóyotl, Estado de México, con el nombre de

Colegio “Monumento a los Niños Héroes”.

Se trabajo con dos grupos de 1º grado de educación primaria, grupo “A” con

15 niños y grupo “B” con 15 niños.

Para comprender las interrelaciones que existían entre la escuela y su

entorno, primero se realizó una búsqueda de material bibliográfico donde

identificáramos l os principales indicadores históricos, naturales, culturales, etc.,

de la entidad, para llegar a tener un panorama que me permitiera entender un

poco más del Municipio Nezahualcóyotl y vincular este conocimiento con nuestra

intervención docente.

La comunidad en donde de encuentra la Escuela Primaria “Monumento a

los Niños Héroes” es en la colonia Benito Juárez, en Cd. Nezahualcóyotl, Estado

de México.

“Ciudad Nezahualcóyotl se constituye como municipio en el año de 1963,

aunque desde mediados de la década de los cuarenta comenzó a poblarse.

Aproximadamente el 60% de sus residentes han nacido en otras entidades a

saber: Distrito Federal, Oaxaca, Puebla, Michoacán, entre las más

representativas. En cuanto a la construcción de viviendas, se trata de casas

particulares; el municipio no se caracteriza por unidades habitacionales”

El territorio municipal de Nezahualcóyotl está conformado de la siguiente

manera: “Cabecera municipal, con asiento en Ciudad Nezahualcóyotl y las

delegaciones administrativas Neza II y Carlos Hank González. Está dividido en

dos grandes zonas: norte y sur y cuenta con 86 colonias”

Los elementos que caracterizan la relación escuela-comunidad-cultura son

sin dudad alguna, las personas, la historia, las festividades locales y nacionales, el

tipo de gente, los lugares de interés como “el Parque del Pueblo donde puede

disfrutar del tren panorámico y del lago artificial, del jardín zoológico, los murales

del palacio municipal y de la Casa de Cultura, en el Centro Cultural José Martín se

encuentra la galería José Guadalupe Posadas en donde se presentan

exposiciones sobre diferentes tópicos, el Centro Cultural "Jaime Torres Bodet".

Cuenta con tres áreas: Sala de talleres, exposiciones, conferencias y eventos

culturales, la librería Elena Poniatowska Amor, (inaugurada el 13 de mayo de 2005

por el presidente municipal de Nezahualcóyotl, Luis Sánchez Jiménez)” etc.

La gente de la tercera edad, es quien más sabe sobre la formación del

municipio, pero hay pocas que pueden ofrecer un relato de aquellos años.

El nivel socioeconómico general de los habitantes es de media alta a baja,

por lo mismo, el comercio y los servicios son las actividades de mayor peso. Los

mercados, tianguis, puestos ambulantes, tiendas de abarrotes, papelerías,

farmacias; talleres mecánicos, clínicas particulares, bancos; media centena de

pequeñas industrias, talleres de costura, carpinterías, etc., constituyen la

economía de la localidad.

Debido a su carácter urbano, en el “municipio no se realizan actividades

directamente vinculadas a la agricultura, selvicultura y acuacultura, sin embargo

de manera indirecta estas actividades se relacionan con el consumidor final a

través de la actividad comercial”.

Sin embargo, las personas directamente relacionadas con el entorno de la

escuela, como los padres de familia, alumnos y docentes se preocupan por que

los niños tengan una mejor educación diariamente.

La escuela primaria

 La escuela primaria consta de doce grupos (dos por grado), las

instalaciones físicas corresponden a un edificio ex profeso para esta actividad

educativa.

El personal docente esta integrado por una directora, apoyo secretarial,

maestro de Educación Física, Música y Computación. Es de carácter privado, esta

inscrita a la zona escolar e incorporada a la Secretaria de Educación Pública.

 La población escolar es de 150 niños, la mayoría de los padres son

comerciantes esto significa una 80 % de la población y el 20 % cuentan con una

profesión.

Actores sociales

a. Directora 1

b. Docentes 15

c. Alumnos 150

d. Padres de familia

No. Docentes Nivel de preparación Cuantos

1 Directora Licenciatura en Pedagogía 1

2 Prof. frente a

grupo

Licenciatura afines a la

educación

10

3 Prof. frente a

grupo

Cursando una Licenciatura 5

Los grupos de 1er grado

 Se trabajaron en dos grupos de 1º de educación primaria: grupo “A” con

nueve niñas y seis niños y con el grupo “B” con ocho niños y siete niñas de seis

años de edad.

 Los grupos tienen el antecedente de contar con el Jarrín de Niños, cuentan

con un grado de madurez de acuerdo a su edad cronológica están en el nivel

preoperatorio. El juego simbólico sigue siendo significativo y necesitan manipular

los objetos para construir nuevos conceptos.

Diagnóstico inicial

 Integrado por tres instrumentos:

1. Entrevista al alumno (interpretación global de los grupos “A” y “B”)

2. Guía de observación para el maestro (identificación de capacidades)

(interpretación global de los grupos “A” y “B”)

3. Guía de observación para el maestro (identificación de conocimientos

previos y nuevos) (Interpretación por separado de los grupos “A” y “B”)

Interpretación de cada uno de los instrumentos:

1. Entrevista al alumno (Ver anexo 1)

Este instrumento tiene la finalidad de identificar cómo esta construido sus

ambientes de aprendizaje en su núcleo familiar. Consta de tres apartados,

donde se identifica con que cuenta en su casa y que hace en su casa solo y

con un adulto.

 Se seleccionaron cuatro aspectos para nuestra investigación. A

continuación se muestra la información procesada en las siguientes gráficas.

Libros
infantiles

Cuadernos para escribir o
dibujar

40% 60%

Ambiente de aprendizajes.

Libros infantiles

Cuadernos para escribir
o dibujar

 Gráfica 1

Computadora Un espacio de juego
80% 20%

Ambiente de arendizaje

Computadora
Un espacio de juego

 Gráfica 2

 Se observa que el ambiente de aprendizaje que tienen los niños en su casa

es favorable para las actividades lúdicas con el uso de la computadora

2. Guía de observación para el maestro (identificación de capacidades) (Ver

anexo 2)

En esta guía de observación se aplicaron una serie de actividades en el salón

de clase para observar a los niños en las diferentes áreas y capacidades de los

educandos. Se identificaron tres capacidades en los niños de primer año:

 Lenguaje hablado

 Lenguaje escrito

 Lenguaje aritmético

Lenguaje aritmético
Lenguaje
hablado

Lenguaje
escrito

40% 50% 20%

Desarrollo de Capacidades

Lenguaje aritmetico
Lenguaje hablado
Lenguaje escrito

 Gráfica 3

3. Guía de observación para el maestro (identificación de conocimientos

previos nuevos) (Ver anexo 3)

En esta guía de observación para el maestro, a través del diseño de

actividades se diseñaron indicadores para identificar conocimientos que

poseen los alumnos previos para desarrollar actividades aritméticas e

identificar conocimientos aritméticos nuevos en los educandos.

Guía de observación para el maestro (Ver anexo 3)

Objetivo: Identificar los conocimientos informales y la adquisición de
conocimientos nuevos.

Conocimientos previos.

Grupo A.

No. Indicadores Siempre Algunas veces Nunca
1 Menciona en forma

oral tener

conocimiento
 de lo que pregunta el
 maestro. 4 8 3

2 Relaciona en forma
 lo que conoce con lo
 que pregunta el
 maestro. 2 8 5

3 Vincula lo que sabe

con lo que pregunta

el
 maestro. 3 9 3

 Gráfica 4

Esta gráfica nos muestra que 4 niños de un grupo de 15 alumnos, siempre

mencionan en forma oral tener conocimiento de lo que se les pregunto. 8 niños

algunas veces expresan en forma oral el tener conocimiento. Y el número de

alumnos que nunca menciona en forma oral el tener conocimiento es de 3.

En cuanto a si los niños relacionan en forma oral lo que conocen con lo que

se les pregunto: 2 niños siempre contestaron, 8 niños algunas veces y 5 nunca.

La gráfica amarilla nos hace mención de la vinculación de lo que saben con

lo que se les pregunto. Y como se observa en la gráfica, 3 de 15 siempre, 9 de 15

algunas veces y 3 de 15 nunca.

Grupo B.

No. Indicadores Siempre Algunas veces Nunca
1 Menciona en forma

oral tener

conocimiento
 de lo que pregunta el
 maestro. 3 9 3

2 Relaciona en forma
 lo que conoce con lo
 que pregunta el
 maestro. 3 7 5

3 Vincula lo que sabe

con lo que pregunta

el
 maestro. 3 8 4

 Gráfica 5

En el grupo B hay 15 alumnos; de los cuales 3 siempre hacen mención en

forma oral tener conocimiento de lo que se le pregunta, 9 niños algunas veces y 3

nunca.

Relacionando en forma oral lo que conocen con lo que se les pregunta,

tenemos una relación 3 de 15 siempre, 7 de 15 algunas veces y 5 de 15 nunca.

Y por ultimo tenemos que 3 niños siempre vinculan lo que saben con lo que

se les pregunta, 9 algunas veces y hay 4 alumnos que nunca vinculan lo que

saben con lo que se les pregunta.

Se concluyo que con los cuadros y las graficas titulados “conocimientos

previos” el porcentaje medio fue de “algunas veces”. Esto significa que “algunas

veces” los alumnos vinculan lo que saben con lo que pregunta el maestro,

“algunas veces” relacionan en forma oral lo que conocen con lo que pregunta el

maestro y “algunas veces” mencionan en forma oral tener conocimiento de lo que

pregunta el maestro. En otras palabras, los nuevos conocimientos lógico-

matemáticos no son muy significativos para los alumnos, porque para ellos no hay

relación con lo que viven día a día.

Conocimientos nuevos.

Grupo A.

No. Indicadores Siempre Algunas veces Nunca
1 Manifiesta una actitud

de indagación ante

una situación
 problemática. 15 0 0

2 Demuestra
 disponibilidad para
 resolver problemas. 13 2 0

3 Expresa en forma oral
 la situación

problemática que se

le presenta. 8 4 3
4 Expresa en forma
 Escrita la situación

problemática que se

le presenta. 6 6 3
5 Resuelve la situación
 problemática
 satisfactoriamente. 5 7 3

6
Transfiere lo

aprendido
 a situaciones nuevas. 3 7 5

 Gráfica 6

Esta gráfica nos muestra que todos los alumnos manifestaron una actitud

de indagación ante una situación problemática. Y 13 alumnos demostraron

disponibilidad para resolver problemas, 2 niños algunas veces demostraron

disponibilidad para resolver problemas.

8 alumnos siempre expresaron en forma oral la situación problemática que se les

presento, 4 alumnos algunas veces y 3 niños nunca expresaron en forma oral la

situación problemática que se les presento.

6 de 15 siempre expresaron en forma escrita la situación problemática que se les

presento, 6 algunas veces y 3 de 15 nunca.

Los niños resolvieron la situación problemática satisfactoriamente: 5

siempre, 7 de 15 algunas veces y 3 nunca.

Y 3 son los niños que siempre transfirieron lo aprendido a situaciones nuevas, 7

alumnos algunas veces y 5 niños nunca transfirieron lo aprendido a situaciones

nuevas.

Grupo B.

No. Indicadores Siempre Algunas veces Nunca
1 Manifiesta una actitud

de indagación ante
una situación
problemática. 12 3 0

2 Demuestra
 disponibilidad para
 Resolver problemas. 12 3 0

3 Expresa en forma oral
 la situación

problemática que se

le presenta. 8 2 5
4 Expresa en forma
 escrita la situación

problemática que se

le presenta. 6 4 5
5 Resuelve la situación
 problemática
 satisfactoriamente. 4 6 5

6 Transfiere lo

aprendido
 a situaciones nuevas. 4 6 5

 Gráfica 7

En este grupo tenemos que 12 alumnos siempre manifestaron una actitud

de indagación ante una situación problemática y 3 alumnos algunas veces.

|En cuanto a la disponibilidad para resolver problemas tenemos que 12 de

15 siempre lo estuvieron y 3 de 15 algunas veces.

8 alumnos siempre expresaron en forma oral la situación problemática que

se le presento, 2 niños algunas veces y 5 nunca.

Expresaron en forma escrita la situación problemática que se les presento;

6 siempre, 4 algunas veces y 5 nunca.

4 de 15 niños resolvieron la situación problemática satisfactoriamente, 6 de

15 algunas veces y 5 niños nunca.

Y 4 son los niños que siempre transfirieron lo aprendido a situaciones

nuevas, 6 alumnos algunas veces y 5 niños nunca transfirieron lo aprendido a

situaciones nuevas.

Con la estadística arrojada se concluyo que la mayoría de los niños tienen

disponibilidad para la adquisición de nuevos conocimientos nuevos, pero falta la

ejercitación y favorecer los procedimientos y estrategias que el niño diseñe para

tener llegar a la solución de problemas aritméticos.

Hubo niños que les falto mayor madurez para poder resolver problemas

lógico-matemáticos por que no pudieron establecer relaciones entre los objetos

reales.

Problemática identificada

 La problemática identificada esta ubicada en el contexto de la enseñanza

de las matemáticas y diseño de estrategias de enseñanza.

 Problematización

 ¿Cómo enseñar a los niños a reinventar las matemáticas?

 El aprendizaje generalmente comienza en el nivel concreto, después pasa

al semiconcreto, al simbólico y finalmente a los niveles de abstracción. Los niños

de primer grado de educación primaria, aprenden en primer lugar a contar objetos

reales, después cuentan los objetos en dibujos y por ultimo generalizan relaciones

numéricas (kamii 1992).

 El obstáculo que nosotros identificamos en nuestra práctica docente es en

¿cómo enseñar a construir el conocimiento lógico-matemático en niños de primer

grado a través de operaciones aritméticas (suma y resta)?

 Entendemos por conocimiento lógico-matemático en la relación creada por

cada individuo. Cuando al niño se les enseña dos objetos como: una pelota azul y

la otra roja, el niño nos dice que son “diferentes”, esta diferencia es un ejemplo

del conocimiento lógico matemático. Las pelotas son objetos observables pero la

diferencia entre ellas no lo es.

 La diferencia es una relación que cada individuo crea mentalmente al

colocar ambos objetos en esta relación.

 Los niños de seis años son capaces de construir relación lógico-matemática

de la correspondencia biunívoca y pueden deducir a partir de hechos empíricos.

 Hemos identificados tres problemas prioritarios. El primer problema que

influye en nuestra práctica docente, es la influencia de la enseñanza tradicionalista

de las matemáticas.

 El segundo problema es ¿cómo enseñar a reinventar la aritmética en los

niños de 1º grado de educación primaria?

 Las investigaciones educativas nos dicen que cuando los niños reinventan

la aritmética llegan a ser mas competentes a diferencia de los niños que han

aprendido aritmético del modo tradicional.

 Y el tercer problema es ¿cómo identificar los procedimientos que los niños

inventan a partir de la intuición y de manera natural de pensar?

 Las investigaciones matemáticas nos dicen que hay que favorecer que

ejerciten su forma genuina de pensar así como desarrollar una base cognitiva

más sólida como mayor seguridad y confianza en ellos mismos.

Problema:

 ¿Cómo enseñar operaciones aritméticas (suma y resta) a través de

actividades lúdicas con apoyo de la computadora?

 En el segundo capítulo se hace un análisis de los materiales que son

proporcionados por la Secretaria de Educación Pública para la enseñanza de las

matemáticas en el primer ciclo de educación primaria por los docentes.

 Se analizan algunos autores que nos dan referentes teóricos sobre la

enseñanza de las matemáticas en el primer ciclo escolar y algunas

consideraciones para la evaluación.

CAPITULO II

LA ENSEÑANZA DE LAS MATEMATICAS EN LA

ESCUELA PRIMARIA

 El presente capítulo nos presenta el análisis de la selección de algunos

referentes teóricos y consideraciones para la enseñanza de las matemáticas en el

primer ciclo de educación primaria por parte de la Secretaría de Educación

Pública.

Desarrollo de la capacidad de establecer relaciones lógicas

¿Es posible enseñar a razonar?

Uno de los valores que se ha atribuido tradicionalmente a la enseñanza de

las Matemáticas es su contribución al desarrollo del pensamiento del alumno: "las

Matemáticas son útiles porque enseñan a razonar más allá de la comprensión de

los conceptos básicos... " . Seguramente esta afirmación se basa en la idea de

que al estar los conocimientos básicos ya construidos, estructurados con arreglo a

determinadas leyes lógicas válidas e incuestionables, si mostramos a los alumnos

estos modelos y les explicamos el método deductivo empleado para llegar a su

formulación, el pensamiento del niño tenderá a imitarlos y se volverá lógico.

La capacidad de razonar es, pues, una construcción progresiva que surge

principalmente de las "vivencias de la persona", de su actividad perceptiva y de las

informaciones de todo tipo que el medio les procura. A ello colabora la formación

de imágenes mentales, que permiten la referencia a la realidad sin necesidad de la

acción, lo cual amplia considerablemente el campo de las vivencias.

EI proceso por el cual una persona se convierte en "razonadora" no es

rápido ni simple. Se necesita establecer una especie de diálogo intelectual con los

datos que el medio ofrece para ir, por aproximaciones sucesivas, organizándose

mentalmente. En este sentido, el pensamiento no puede ser "transmitido", aunque

sí podemos facilitar su desarrollo. De ello es de lo que se trata.

La importancia educativa del aprendizaje lógico-matemático, no radica en la

imitación de modelos ni en el aprendizaje de las operaciones lógicas (poniendo a

los niños, por ej. a contar, a clasificar, o a seriar, sistemáticamente) porque ello

acelere el ritmo de desarrollo operatorio. Más bien, la conveniencia de que los

niños se empleen en este tipo de actividades, se debe a su propia naturaleza ya

que constituye un campo idóneo apropiado para ejercitar el pensamiento naciente.

Actuar, reflexionar sobre la propia acción, adaptar las acciones a la

realidad, prever las consecuencias de las mismas, codificarlos, operar con los

resultados… ayuda a construir los esquemas operatorios de la inteligencia, a

concienciarse de ellos.

En la planificación del trabajo en el aula se deberán tener en cuenta las

capacidades y competencias que pretenden lograrse. Entre ellas, señalamos las

siguientes:

1 Interiorizar las acciones en forma de imágenes mentales.

2 Construir esquemas mentales.

3 Contrastar y coordinar progresivamente dichos esquemas.

4 Aplicar los esquemas mentales al conocimiento del mundo físico y

social.

5 Operar intuitivamente con los conocimientos construidos.

6 Estructurar los elementos trabajados.

- Interiorizar las acciones en forma de imágenes mentales. Se trata de las

primeras construcciones intelectuales sobre lo real, por las cuales el niño

valiéndose de las representaciones puede pensar qué hace, sin hacer.

- Construir los esquemas mentales. A partir de las distintas imágenes o

representaciones, el niño se interesa por lo que tienen de común y se produce un

primer nivel de abstracción espontánea. Podemos decir que el "esquema" está

entre el concepto y la imagen concreta, surgiendo de las semejanzas que percibe

de las situaciones diversas. En el niño funcionan como esquemas, por ej., las

nociones de abierto y cerrado, de forma, de distancia, de itinerario, etc.

- Contrastar y coordinar progresivamente los esquemas mentales. Estas primeras

construcciones mentales se asocian y completan aludiendo a nociones cada vez

más complejas, siempre en relación con las representaciones. Así sobre los

esquemas, el niño puede establecer relaciones entre la noción de apertura

espacial y la discontinuidad, o entre la forma, el tamaño y otras cualidades,

operando intrínsecamente con ellas. Mediante la coordinación de esquemas, el

niño dispone de más "dimensiones intelectuales" para desarrollarse y aprender

(podríamos decir que aumentan sus registros).

- Aplicar esquemas mentales al conocimiento del mundo físico y social.

Reconociendo semejanzas y diferencias, causas y efectos, discriminando

cualidades absolutas y relativas, etc.

- Operar intuitivamente con los conocimientos construidos.

Hacer corresponder, agrupar por clases, ordenar por criterios, etc.

- Estructurar los elementos trabajados. Partir, componer, incluir, excluir, adicionar,

sustraer…

Como se puede observar, existe una cierta similitud entre algunos de los

términos empleados: hacer correspondencias, clasificar, ordenar. .. con los

contenidos usuales de un programa para esta etapa. La diferencia está en que no

proponemos estas capacidades como "aprendizajes" que habrán de realizarse ne-

cesariamente, sino como conductas y procedimientos intelectuales que conviene

lograr y cimentar debidamente para que el pensamiento del niño se transforme

poco a poco haciéndose más estructurado y coherente.

Desarrollo de la capacidad de representación

La representación de objetos, hechos y situaciones, provocan la actividad mental y

ayudan a construir el pensamiento.

Junto al desarrollo del pensamiento, e incluso podría decirse que formando

parte de él, se genera en el niño la capacidad de representación.

De hecho, son dos aspectos que se dan conjuntamente como parte de un

mismo proceso y así deben ser considerados.

Señalaremos seguidamente algunos puntos que pueden servir de

referencia como pasos o logros necesarios en el desarrollo de esta capacidad:

- Contraste entre realidad y representación. Noción de significante-significado.

- Utilización de distintos tipos de significantes para representar objetos, personas,

hechos o situaciones.

- Relación entre los distintos significantes. Características de los mismos.

- Construcción de sistemas y códigos individuales y grupales.

- Iniciación al uso de los sistemas convencionales. Codificación y decodificación.

(Viera, 1996).

Propósitos generales de la enseñanza de las matemáticas

De acuerdo con el enfoque planteado por la S. E. P. de 1994 a 1999, se esperó

que los alumnos:

Primer grado
1 Utilicen y comprendan el significado de los números naturales hasta de dos

cifras en diversos contextos.

2 Resuelvan problemas de suma y resta de números naturales hasta de dos

cifras, mediante procedimientos no convencionales.

3 Desarrollen la habilidad para realizar estimaciones y cálculos mentales de

sumas y restas sencillas.

4 Comparen longitudes directamente y usando un intermediario.

5 Comparen superficies mediante la superposición.

6 Comparen longitudes, la capacidad de recipientes y el peso de objetos

mediante el uso de unidades de medida arbitrarias.

7 Reconozcan algunas características que hacen que las figuras geométricas se

parezcan o diferencien entre sí.

8 Identifiquen cuadrados, rectángulos, triángulos y círculos en el entorno.

9 Desarrollen la habilidad para ubicarse en un plano al recorrer trayectos y

representarlos gráficamente.

10 Resuelvan problemas a partir de la información que contienen diversas

ilustraciones.

11 Resuelvan problemas a partir del análisis de la información registrada por ellos

en tablas. (S. E. P., 1999).

Segundo grado

1 Utilicen y comprendan el significado de los números naturales, hasta de tres

cifras, en diversos contextos.

2 Resuelvan problemas de suma y de resta con números naturales hasta de tres

cifras, utilizando el procedimiento convencional.

3 Resuelvan problemas de multiplicación, problemas de reparto de colecciones y

problemas en los que hay que averiguar cuántas veces cabe una cantidad en otra

(tasativos), mediante procedimientos no convencionales y utilizando cantidades

menores que 100.

4 Expresen las relaciones multiplicativas de los dígitos con la representación

convencional (2 x 4 = 8).

5 Desarrollen la habilidad para realil.zar estimaciones y cálculos mentales o de

sumas y restas, con números hasta de dos cifras.

6 Desarrollen la habilidad para estimar, medir, comparar y ordenar, longitudes,

superficies, la capacidad de recipientes y el peso de objetos mediante la

utilización de unidades arbitrarias de medida.

7 Reconozcan algunas propiedades geométricas que hacen que los triángulos,

cuadriláteros y polígonos se parezcan o diferencien entre sí.

8 Identifiquen, por su forma y nombre, figuras como: cuadrados, rectángulos,

triángulos, círculos, trapecios, rombos, romboides, pentágonos y hexágonos.

9 Desarrollen la habilidad para ubicarse en el plano al recorrer trayectos,

representados gráficamente e interpretarlos.

10 Desarrollen la habilidad para buscar, analizar y seleccionar información

contenida en ilustraciones de su libro u otras fuentes, en tablas y en gráficas de

barra sencillas, para resolver e inventar problemas. (S. E. P., 1994).

El papel de los problemas en la enseñanza de las matemáticas

Tradicionalmente, los problemas se han utilizado en la escuela para que los

alumnos apliquen los conocimientos que les han enseñado previamente «Lo que

un niño es capaz de aprender en un momento determinado, depende tanto de su

nivel de desarrollo, como de los conocimientos que ha construido en sus

experiencias previas de aprendizaje.» (Coll. C., 1986); sin embargo, la experiencia

nos dice que a pesar de que se dedican muchas horas de trabajo con este

propósito, cuando los alumnos se enfrentan a la resolución de problemas, la

mayoría presenta serias dificultades para aplicar dichos conocimientos.

Una de las principales causas de estas dificultades reside en que los

contenidos se han trabajado de manera aislada, es decir, fuera de un contexto que

le permita al alumno descubrir su significado, sentido y funcionalidad.

Además, con frecuencia, la manera en que se plantean los problemas no

permite que los alumnos se enfrenten realmente a ellos. Se les dice cómo

resolverlos o se les proponen problemas modelo en los que deben aplicar el

conocimiento que se ha enseñado previamente (por ejemplo el algoritmo de la

suma). Es decir, no se estimula la búsqueda personal y la creación de

procedimientos propios.

"La manera correcta de plantear la relación entre los aprendizajes y el desarrollo

operatorio es, en nuestra opinión, la siguiente: ¿Cómo llevar a cabo unos

aprendizajes específicos... de modo que no interfieran negativamente el proceso

de desarrollo operatorio y que a ser posible repercutan favorablemente?» (Coll, C.,

1983).

Para que la resolución de problemas sea el motor que promueva el

aprendizaje matemático y el desarrollo de la capacidad de razonamiento de los

alumnos, es necesario invertir el orden en el que tradicionalmente hemos

procedido. Enfrentar desde el principio a los alumnos a la resolución de problemas

utilizando sus propios recursos, les permitirá construir nuevos conocimientos y,

más adelante, encontrar la solución de problemas cada vez más complejos.

«Hay determinados conceptos básicos que impregnan, y en gran medida

controlan, toda la estructura de nuestro pensamiento adulto ordinario. Los

principales, entre estos conceptos, son las nociones de espacio y tiempo, de

número, orden y medida, de forma y tamaño... y las ideas de las nociones lógicas

fundamentales: el todo y las partes, las clases... Estos conceptos son los que nos

proporcionan el marco de referencia coherente de nuestro mundo normal del

pensamiento mediante el que ordenamos e interpretamos toda la sucesión de

impresiones y experiencias que se presentan frente a nosotros.» (Lawrence, E.,

1982).

La resolución de problemas y la adquisición de conocimientos significativos

y duraderos son procesos que deben avanzar en estrecha relación.

En primer grado, los alumnos pueden resolver numerosos problemas,

aunque no sepan todavía leer y escribir. Uno debe plantearles, oralmente,

diversos problemas para que los resuelvan como puedan, contando con sus

dedos, usando material concreto o haciendo dibujos.

Cuando los alumnos tienen libertad para buscar la manera de resolver un

problema, por lo general encuentran al menos una forma de aproximarse al

resultado. Esto a su vez, generó en el grupo una valiosa diversidad de

procedimientos.

Para favorecer la evolución de los procedimientos de los alumnos, pude

aumentar paulatinamente el rango de números que se utilizan, imponer algunas

restricciones como usar el material sólo para verificar los resultados o no hacer

dibujos para resolverlo; promover que conozcan los procedimientos que siguieron

sus compañeros o ayudarlos directamente a mejorarlos.

Que los alumnos conozcan las diferentes formas de solución que encon-

traron sus compañeros para un mismo problema tiene un gran valor didáctico, ya

que les permite darse cuenta de que para resolver un problema existen varios

caminos, algunos más largos y complicados que otros, pero que lo importante es

acercarse a la solución. Les permite también percatarse de sus errores y favorece

que por sí mismos valoren sus resultados.

Cuando los alumnos logran comprender el procedimiento que otros

siguieron para resolver algún problema, pueden probarlo en otras situaciones.

Probar, equivocarse, volver a probar hasta lograr la solución, propicia que los

niños avancen en su aprendizaje, adquieran confianza en el manejo de sus

conocimientos, reconozcan su validez y los utilicen para resolver las diversas

situaciones a las que se enfrentan.

El papel del maestro en la enseñanza de las matemáticas

La actividad central del maestro en la enseñanza de las matemáticas va

mucho más allá de la transmisión de conocimientos, definiciones y algoritmos

matemáticos:

1 Busca o diseña situaciones problemáticas para propiciar el aprendizaje de los

distintos contenidos.

2 Elige actividades y las gradúa de acuerdo con el nivel del grupo, propiciando

que los alumnos pongan en juego los conocimientos matemáticos que poseen.

3 Propone situaciones que contradigan las ideas “erróneas" de los alumnos,

favoreciendo la reflexión y la búsqueda de nuevas explicaciones.

4 Favorece la evolución de los procedimientos utilizados inicialmente por los

alumnos para aproximarlos hacia los procedimientos convencionales de las

matemáticas.

5 Promueve el diálogo y la interacción de los alumnos y coordina la discusión

sobre las ideas que tienen acerca de las situaciones planteadas, mediante

preguntas que les permitan conocer el porqué de sus respuestas.

El maestro debe tomar en cuenta que su papel no se limita a ser un facilita-

dor de la actividad. Si bien debe respetar la actividad y creatividad de los alumnos,

también debe intervenir con sus orientaciones, explicaciones y ejemplos

ilustrativos cuando así se requiera. Éste es uno de los momentos más difíciles de

su quehacer profesional, ya que, con base en su experiencia, debe seleccionar el

momento oportuno de su intervención, de tal manera que ésta no sustituya el

trabajo de los alumnos ni obstaculice su proceso de aprendizaje. (S. E. P., 1994).

Los errores en la resolución de problemas

Cuando se resuelven problemas matemáticos en la escuela, los alumnos

tienden a depender de la aprobación del maestro para saber si la forma en que los

resolvieron es o no la correcta; sin embargo, es conveniente que sean ellos

mismos quienes reconozcan si el procedimiento que emplearon los llevó a la

solución del problema, verifiquen sus resultados y localicen el error, si es que lo

hay.

Los intentos fallidos o los errores de los alumnos al resolver un problema,

forman parte de su proceso de aprendizaje y pueden ser aprovechados para que,

a partir de ellos, avancen en sus conocimientos.

Se sugiere que el maestro promueva el uso de material concreto como

apoyo para que los alumnos resuelvan y verifiquen sus respuestas, que facilite la

socialización de los diferentes procedimientos utilizados y la búsqueda de errores.

(S. E. P., 1999).

¿Qué tipo de problemas conviene plantear en la escuela?

Es común escuchar que en la enseñanza se debe recurrir a problemas de la

vida real, con el fin de despertar el interés del niño y arribar a conocimientos

relevantes. Si bien esto es cierto, no hay que olvidar que existen otras situaciones

divertidas e interesantes que también se pueden aprovechar para que los alumnos

construyan y avancen en sus conocimientos; por ejemplo, los juegos matemáticos,

situaciones problemáticas asociadas a la fantasía, a los animales y mascotas, a la

literatura infantil, así como los problemas puramente numéricos.

Los problemas pueden utilizarse con los siguientes propósitos: a) para que

los alumnos construyan sus conocimientos a través de la búsqueda de estrategias

que los resuelvan y b) para que apliquen y refuercen los conocimientos adquiridos.

Para que las situaciones problemáticas favorezcan la construcción de

conocimientos y centren el interés de los alumnos en la búsqueda de su solución,

éstas deben cumplir dos condiciones. Por un lado, deben presentar un reto, es

decir, se deben evitar situaciones que los alumnos ya sepan de antemano cómo

resolver, y por otro, es necesaria que las situaciones que se presenten puedan ser

abordadas por los alumnos con los conocimientos que poseen.

Un mismo problema, con poca variación, sigue siendo interesante para los

niños mientras no hayan encontrado una forma sistemática de resolverlo, como

podría ser el algoritmo convencional. Cuando la han encontrado, deja de ser un

problema que ayuda a construir conocimientos.

Es conveniente variar la forma en la que se presentan los problemas: a

veces se pueden dibujar colecciones de objetos o mostrar ilustraciones a partir de

las cuales uno plantee preguntas; otras veces, el problema puede consistir en que

sean los alumnos quienes elaboren preguntas que puedan resolverse con la

información que poseen, o bien elaborar problemas que se resuelvan con una

operación planteada por uno.

Es recomendable proponer también problemas que tengan diferentes

respuestas correctas, con el propósito de que los alumnos no se acostumbren a

resolver sólo problemas con respuestas únicas.

"Cuando un niño se enfrenta con la idea de otro niño que choca con la suya,

normalmente está motivado para reflexionar sobre el problema de nuevo, y o bien

revisa su idea, o encuentra un argumento para defenderla.” (Kamii, c., 1984)

En cuanto a los problemas que sirven para aplicar y reforzar conocimientos,

también es conveniente variar la forma de presentación y plantearlos en diversos

contextos, es decir, con diferentes temáticas, tales como “la tiendita", "el banco"

(utilizando monedas de cartón), o en juegos con dados, canicas, estampas,

animales, etcétera.

Es recomendable también proponer paralelamente problemas de suma y

resta con diversos significados; por ejemplo, problemas de agregar, unir, igualar,

quitar y buscar faltantes. Esta forma de trabajar ayudará a los alumnos a

relacionar las acciones que ejecutan al resolver los problemas con la: suma y la

resta, es decir, ayudará a dar significado a estas operaciones.

Metodología sobre la resolución de problemas (Polya, G, 1970)

La propuesta de Poyla comprende las siguientes etapas para resolver un

problema matemático.

1. Comprender el problema.

2. Concebir un plan para resolver el problema.

3. Ejecución del plan.

4. Examinar la solución obtenida.

Cada etapa se puede interpretar a partir de algunas preguntas que pretenden

ayudar al alumno a reflexionar y a redescubrir conceptos, algoritmos o relaciones;

por ello, se puede denominar heurísticos.

1. COMPRENDER EL PROBLEMA: En donde se debe clasificar lo que se pide.

Para tal efecto, el profesor puede ayudar a sus alumnos interrogándolos

El método Heurístico de George Poyla para resolver problemas, en la cual la

heurística moderna trata de comprender el método que conduce a la solución de

problemas y en particular las operaciones mentales típicamente útiles en este

proceso. Son diversas sus fuentes de información, y no se debe de descuidar

ninguna. Un estudio serio de la heurística, debe tener en cuenta el trasfondo tanto

lógico como psicológico; y no deben descuidarse las aportaciones teóricas hechas

por autores como Pappus, Descartes, Leibnitz y Bolzano, pero debe apegarse

mas a la experiencia objetiva. Una experiencia que resulta a la vez de la solución

del prójimo, constituyen la base sobre la cual se construye la heurística moderna.

2. CONCEBIR UN PLAN PARA RESOLVER EL PROBLEMA

Concebir un plan para resolver el problema. Aquí se debe captar las relaciones

que existen entre los diversos elementos, es decir, ver lo que liga la incógnita con

los datos para encontrar la idea de la solución y poder trazar un plan. En esta

etapa, el maestro puede ayudar a sus alumnos haciéndoles preguntas, o

promoviendo que sus alumnos se auto pregunten aspectos semejantes a las

siguientes:

¿Conocer algún problema relacionado con este?

¿Haz visto el mismo problema planteado de forma ligeramente diferente?

¿Puedes hacer uso del problema relacionado?

3. EJECUCIÓN DEL PLAN

. Ejecución del plan. Esta parte de la resolución del problema, el profesor puede

ayudar a sus alumnos, haciendo preguntas o promoviendo que sus alumnos se

autopregunten aspectos semejantes a los siguientes:

¿Puedes verificar cada paso que seguiste?

¿Puedes ver claramente que el paso seguido es correcto?

4. EXAMINAR LA SOLUCIÓN OBTENIDA

Valor retrospectivo, que consiste en volver a tras una vez encontrada la solución,

revisarla y discutirla. En esta etapa, el profesor puede ayudar a sus alumnos,

haciéndoles preguntas o promoviendo que sus alumnos se autopregunten

aspectos semejantes a los siguientes:

¿Puedes verificar el resultado?

¿Puedes verificar el razonamiento?

¿Puedes obtener el resultado por un camino distinto?

 El maestro en el diseño de secuencias didácticas debe de considerar estos

cuatro pasos para la resolución de problemas aritméticos y si las actividades son

lúdicas serán de mayor interés para los alumnos de primer ciclo escolar.

Los juegos matemáticos

Primer grado.

El juego es una parte importante en la vida de los niños y debe aprovecharse para

favorecer el aprendizaje. Todos los juegos exigen que los participantes conozcan

las reglas y la construcción de estrategias para ganar sistemáticamente. Sin

embargo, no todos los juegos favorecen la construcción de conocimientos

matemáticos.

Los juegos matemáticos que se proponen en cada bloque se encuentran

publicados en el libro Juega y aprende matemáticas. Propuestas para divertirse y

trabajar en el aula (SEP, México, 1991. Libros del Rincón), que fue distribuido

como parte del paquete de materiales para apoyar los Programas Emergentes de

Reformulación de Contenidos y Materiales Educativos y de Actualización del

Maestro.

Estos juegos didácticos favorecen que los alumnos usen los conocimientos que

poseen, propician la construcción de estrategias que les permitan ganar de

manera sistemática y, por lo tanto, favorecen también la profundización de los

conocimientos de los alumnos.

Cada vez que los niños participan en un mismo juego perfeccionan sus

estrategias, en la medida en que conocen las reglas y los datos que deben tomar

en cuenta para ganar; al final, saben si ganaron o perdieron, incluso, con el

tiempo, pueden darse cuenta en qué parte del juego pudieron haber hecho otra

jugada en lugar de la que hicieron para poder ganar.

Actividades como la siguiente propician el desarrollo de la habilidad para hacer

cálculos mentales utilizando, al principio, diversos procedimientos como el conteo,

el uso de material concreto, los dibujos, etcétera. Además, permiten que los

mismos alumnos verifiquen si acertaron o fallaron y, en algunos casos, averiguar

cuál es la diferencia entre el resultado calculado y el real.

En la ficha A todas las respuestas que den los niños serán correctas, ya que en el

planteamiento del problema no se indica que a todos les debe tocar lo mismo y

que no debe sobrar nada.

En la B, los alumnos pueden repartir el total de los objetos en partes iguales, pero

también pueden asignar, por ejemplo, tres objetos a cada niño y no repartir los que

sobren. En este caso, todas las respuestas en las que a cada niño le ha tocado la

misma cantidad que a los otros son correctas, ya que en el planteamiento del

problema no se específica que no deba sobrar nada.

Cuando aparezcan diferentes respuestas a un problema, es recomendable

organizar una discusión en la que los alumnos analicen la situación planteada y

las respuestas, para saber si todas son correctas o no, o para descubrir si se

deben a la forma en que se planteó el problema o a la manera en la que los niños

lo interpretaron.

Segundo grado.

El juego es una parte importante en la vida de los niños y debe aprovecharse para

favorecer el aprendizaje. Todos los juegos exigen a los participantes, por una

parte, conocer las reglas y, por otra, construir estrategias para ganar

sistemáticamente.

Cada vez que los niños participan en un mismo juego perfeccionan sus

estrategias. Al final saben si ganaron o perdieron; incluso, con el tiempo, pueden

darse cuenta en qué parte del juego pudieron haber hecho otra jugada en lugar de

la que hicieron.

Por esta razón, en el libro de texto se incorporan juegos matemáticos como "La

papa caliente" (p. 37), "Un paseo por la selva" (p. 68), "Manotazo" (p. 72),

"Adivinanzas geométricas" (p. 116), "Adivinanzas numéricas" (p. 135), "La figura

escondida" (p. 146) Y "Submarinos" (p. 175). Algunos de estos juegos favorecen el

desarrollo de habilidades y destrezas y otros propician que los alumnos

construyan conocimientos matemáticos o que profundicen en ellos.

Otros juegos matemáticos propuestos en las lecciones del libro de texto son

adaptaciones de los juegos planteados en el libro Juega y aprende matemáticas.

Propuestas para divertirse y trabajar en el aula (SEP, México, 1991. Libros del

rincón).

Por ejemplo, la lección 9, página 18, es una adaptación del juego "Atínale"; la

lección 22, página 34, corresponde a la primera versión del juego "Basta

numérico"; la lección 25, página 38, es una adaptación de la primera versión del

juego "El cajero"; las lecciones 30 y 110, páginas 47 y 167 son una adaptación de

la segunda y tercera versión del juego denominado "Rompecabezas"; la lección

71, página 107 corresponde a la tercera versión del juego "Guerra de cartas".

En el libro Juega y aprende matemáticas. Propuestas para divertirse y trabajar en

el aula, se cuenta con otros juegos que no han sido incluidos en el libro de texto

pero que pueden proponerse a los alumnos de este grado, por ejemplo: la primera

versión del juego "Cuadrados mágicos"; la primera y segunda versión de los

juegos "Al verde", "Dilo con una cuenta ", "La pulga y las trampas" y "Carrera a

20". También el maestro puede proponer la primera, segunda y tercera versión del

juego "¿Quién adivina el número?"

Didáctica de la matemática

1 Objetivos de la matemática.

Los objetivos generales de la matemática, favorecer en el niño una buena

estructuración mental y proporcionarle un instrumento para el conocimiento de su

entorno, podemos ahora concretarlos para la etapa escolar:

1. Favorecer la construcción de esquemas de conocimiento cada vez más

coherentes.

2. Proporcionar al niño de pensamiento intuitivo los medios para alcanzar los

rudimentos de una estructura matemática, construida con las primeras nociones y

las primeras relaciones que le sirva de ayuda para interpretar el mundo que le

rodea.

3. Crear con esta estructura la base tanto para el acceso al pensamiento

operatorio como para los aprendizajes matemáticos posteriores: conceptos cada

vez más abstractos, operaciones...

Por otra parte, hay que tener presente la interrelación existente entre estos

objetivos, aunque estén enunciados por separado.

Para conseguir estos objetivos se propone una metodología derivada de

todas las consideraciones que se han hecho anteriormente sobre la inteligencia y

sobre el aprendizaje de la matemática.

2 Metodología y material didáctico.

Actualmente se halla a disposición de los maestros una gran variedad de recursos

didácticos especialmente diseñados para la enseñanza de la matemática: regletas,

números de colores, números perforados, imágenes para seriar, juegos de

emparejar, dominós, bloques lógicos, barajas de figuras, cubos para encajar... y

libros editados especialmente para el párvulo, libros de imágenes, libros de fichas,

etc.

Por lo general, todo este material se presenta de forma muy atractiva, y el

educador puede caer en la tentación de ir pasando de un material a otro según la

última novedad aparecida en el mercado.

Hay que advertir que tras cada material subyace una concepción del

aprendizaje, y que los métodos intuitivos son los más generalizados.

Estos métodos, los intuitivos, se basan en una concepción según la cual la

inteligencia deriva de la percepción, y se pasa directamente de la percepción al

concepto.

La experiencia directa, la actividad del niño, desaparece, lamentablemente

muy a menudo, en beneficio de una enseñanza intuitiva y verbalística. Para

enseñar un concepto el maestro lo explica y muestra unas imágenes o cualquier

otro tipo de material que representa el concepto. El niño escucha, y a veces toda

su actividad se limita a dibujar, sobre una representación gráfica ya establecida en

una ficha, las flechas que simbolizan una correspondencia, o bien el diagrama que

rodea unos elementos determinados. Y esta actividad, el dibujo de las flechas o

del diagrama, sirve de criterio al maestro para evaluar la adquisición de un

concepto por parte del niño.

Cualquier método activo, por el hecho de serio, se opone a todo lo que hay

de pasivo en los métodos didácticos.

Es importante no confundir una característica del pensamiento del alumno

con una propuesta didáctica por parte del maestro. Una cosa es comprender el

pensamiento intuitivo, y otra cosa proponerse que formen conceptos, y ya

sabemos que éstos se forman mediante un proceso de abstracción y

generalización.

Cualquier tipo de material puede ayudar a provocar situaciones de tipo

matemático. Recordemos que las nociones matemáticas no se derivan del

material, sino de la captación del significado de las acciones que el niño realiza

sobre el material.

Al operar sobre el material, el niño añade propiedades que aquél no tiene

en sí mismo. Los objetos pueden ser comparados, agrupados, ordenados,

clasificados... El niño puede añadir, quitar, reunir, separar...

Si queremos que la matemática sea un utensilio para el conocimiento de la

realidad, el mejor material lo encontraremos en los objetos de la vida cotidiana.

Para representar situaciones vividas con anterioridad, es muy interesante utilizar

material figurativo y material de base como maderas, palos, arcilla, plastilina, etc.

Por otra parte, como la matemática evoluciona hacia una abstracción cada

vez mayor, resulta útil el material con atributos. Pero un determinado material

didáctico no es ni la panacea, ni algo a rechazar, lo importante es utilizado de

forma correcta y conocer sus limitaciones. Así, por ejemplo, cuando se utilizan las

regletas para enseñar los números, es preciso advertir que no presentan

diferenciación entre elementos continuos y discretos, ni entre aspectos

cuantitativos y cualitativos.

Los bloques lógicos de Dienes son otro ejemplo de material con atributos, y

resultan de gran interés por la variedad de actividades y juegos lógicos que

permiten. La única objeción a realizar es que se utilicen como único material para

estudiar las nociones que están representadas en sus atributos (forma, tamaño,

color...) o como los únicos elementos con los que se pueden hacer «conjuntos».

El método que proponemos, por sus características, se puede considerar

activo, ya que el niño participa de forma directa en la construcción de cada noción,

en la construcción de su conocimiento.

Esta participación adopta la forma de experiencias vivenciadas con

participación de la motricidad, de la percepción, del lenguaje.

Cada noción, cada concepto, cada contenido, se plantea y se aplica de

forma muy diferente, con experiencias muy variadas, en distintas situaciones y

utilizando toda clase de material. Así, una noción puede plantearse a través de un

cuento, una canción, observaciones diversas, actividades psicomotrices, y puede

aplicarse mediante construcciones con material diverso, realizando experiencias

físicas y lógico-matemáticas.

Una de las finalidades de este método es que el niño generalice.

En todas las actividades propuestas, lo que hay en común es la propia

noción que se va generalizando y desvinculando de los ejemplos particulares, a la

vez que adquiere significado conceptual.

Para favorecer la generalización de las adquisiciones hay que representar

la noción variando tanto las actividades como las situaciones y el material.

Vamos a exponer, a modo de ejemplo, el proceso para una de las nociones

básicas: la forma redonda.

1. Experimentar con objetos diversos (cajas de varias formas y tamaños, pelotas,

ruedas, sillas, zapatos, aros, bolas, etc.) la propiedad de «rodar». Lanzar los

objetos y observar como se desplazan.

2. Establecer colecciones con los objetos, situando juntos los que tienen la

propiedad de «rodar».

3. Poner nombre a la propiedad de estos objetos: son redondos.

4. Buscar otros objetos que sean redondos.

5. Identificar objetos redondos en una lámina.

6. Descubrir mediante el tacto la forma de objetos de la vida cotidiana. Descubrir

los objetos redondos.

7. Esconder (dentro de una caja, en una bolsa, etc.) piezas de los bloques lógicos,

localizar después mediante el tacto las que son redondas.

8. Construir formas redondas con el cuerpo mediante actividades de expresión

corporal.

9. Construir objetos redondos de una, dos y tres dimensiones.

Por ejemplo: unir los extremos de una tira de cartulina para hacer una corona,

confeccionar brazaletes con alambres, recortar círculos de cartulina para

confeccionar un móvil, hacer galletas redondas con ayuda de un molde, fabricar

bolas con arcillas, plastilina, pelotas con papel, etc.

10. Dibujar lo que se ha construido.

Todas estas actividades tienen por finalidad llevar al niño a conocer un

determinado atributo, en este caso la forma redonda. Ello supone abstraer de la

variedad de objetos una cualidad que los diferencia de los otros, los que no son

redondos. Por otra parte esta noción servirá de base para poder desarrollar más

tarde los conceptos matemáticos de “circunferencia”, “círculo” y “esfera”.

(Mira, 1995).

Recomendaciones didácticas

Primer grado.
Resolución de problemas de suma y resta

Para desarrollar las nociones iniciales de suma y resta se sugiere que parale-

lamente al aprendizaje de la serie numérica oral y escrita, los alumnos se

enfrenten a la resolución de diversos problemas (planteados en forma oral y con

ilustraciones), en los que sea necesario agregar, quitar, unir e igualar colecciones

y en los que se utilice material concreto, primero para resolverlos y más adelante

sólo para verificar los resultados.

También se recomienda que el maestro proponga desde un principio problemas

de reparto de colecciones en los que no haya sobrante (entre 2, 3, 4 o 5 niños) o

problemas en los que se deba distribuir en partes iguales cierta cantidad de

objetos. Por ejemplo, 15 objetos entre 3 niños o distribuir en partes iguales 20

objetos en 4 cajitas.

Además, es conveniente proponer actividades que impliquen descomponer una

misma cantidad de maneras distintas y cantidades mayores que 10 en dos

cantidades, con la condición de que una de ellas tenga 10 objetos.

Para introducir los signos de suma y resta, se recomienda asociarlos a las

acciones de agregar y quitar, y emplearlos para comunicar la acción que se va a

efectuar o que se realizó sobre una colección.

Es conveniente que mientras los alumnos resuelven los problemas, el maestro

observe atentamente la manera en que lo hacen y cuando terminen pida a un

alumno de cada equipo que explique y muestre al resto de grupo cómo llegaron a

la solución. Al principio, el maestro debe ayudarlas a explicar los procedimientos

que siguieron, hasta que aprendan a hacerla y a defenderlos por sí mismos.

De este modo, los alumnos reconocerán que un problema puede resolverse de

diferentes formas, que algunas son más complicadas que otras, pero que lo

importante es llegar a la solución y, sobre todo, estarán en posibilidad de probar

algunos de los procedimientos de sus compañeros en la medida en que los

comprendan.

Segundo grado.

Resolución de problemas

Se sugiere que, paralelamente al aprendizaje de la serie numérica oral y escrita,

los alumnos se enfrenten a la resolución de numerosos problemas de suma, de

resta o problemas multiplicativos planteados de tal manera que, para resolverlos,

tengan la necesidad de buscar, analizar y seleccionar la información necesaria en

el texto del problema, en tablas y gráficas elaboradas por ellos o en las

ilustraciones de su libro de texto u otras fuentes (por ejemplo, lecciones 27, 44 y

58, p. 42, 68 y 89 y ficha 3).

Es importante plantear problemas con diferentes estructuras para que al analizar

el problema los alumnos diferencien las acciones que deben realizar para

resolverlos (por ejemplo, lecciones 16 y 35, p. 28 y 56).

Después de que han resuelto numerosos problemas utilizando sus propios

procedimientos (dibujo, uso de material, etcétera), el maestro puede imponer

ciertas restricciones con el propósito de que busquen otras formas de solución.

Por ejemplo, puede restringir la elaboración de dibujos o sólo dejar que se use el

material para verificar resultados.

Algoritmo convencional de la suma y de la resta

Hay que recordar que antes de que los alumnos se enfrenten al algoritmo

convencional de la suma y de la resta es necesario que resuelvan numerosos

problemas que impliquen estas operaciones, mediante el agrupamiento y

desagrupamiento de unidades, decenas y centenas representadas con material

concreto (fichas de colores, monedas, etcétera).

Que los alumnos resuelvan los problemas con material, favorece la comprensión

de las reglas del algoritmo convencional de estas operaciones. Por ejemplo, ayuda

a entender por qué en la suma 343+189, cuando se suman las unidades (9+3)

sólo se tiene que anotar el 2 como resultado abajo de la columna correspondiente

y llevar 1 a la columna de las decenas; o por qué, en la resta 343-189, “se tiene

que pedir uno" a las decenas y por qué “el 3 se convierte en 13" y no en cuatro.

Después de que los alumnos han resuelto muchas situaciones problemáticas de

suma y resta con material, es necesario que el maestro les ayude a relacionar las

acciones realizadas sobre el material con el algoritmo convencional de la suma y

de la resta, y presentar estos algoritmos como otra forma de resolver los

problemas.

Probablemente, algunos alumnos continuarán utilizando diversos procedimientos

para resolver problemas de suma y de resta, aunque ya se les haya enseñado el

algoritmo convencional. En estos casos, se sugiere que el maestro lo permita y

que después de haberlo resuelto, les recuerde que también ese problema puede

resolverse con el procedimiento convencional de la suma o de la resta. Asimismo,

se sugiere que los alumnos verifiquen si obtienen el mismo resultado con los

procedimientos utilizados y con el convencional.

Poco a poco, en la medida que los alumnos comprendan los algoritmos

convencionales de la suma y de la resta y se den cuenta que también sirven para

resolver estos problemas, irán abandonando sus procedimientos y utilizarán las

operaciones convencionales de la suma y de la resta para resolverlos.

Recomendaciones de evaluación

Se define a la evaluación como un proceso sistemático y permanente que

da cuenta del proceso de aprendizaje, esto es, de los avances y la estabilidad de

las adquisiciones que el sujeto manifiesta al interactuar con un determinado objeto

de conocimiento.

La evaluación ofrece elementos que permite conocer el proceso de

aprendizaje de los alumnos: descubrir cuáles son los razonamientos que los niños

elaboran y las estrategias que ponen en juego para resolver una situación

determinada; cuáles son los desaciertos que presentan, por qué se presentan;

cuáles son los más frecuentes; etc., porque sólo de esta manera se podrá planear

actividades adecuadas al tipo de pensamiento con el que los alumnos operan y

favorecer así su proceso de aprendizaje.

Es importante llevar a cabo el proceso de evaluación de manera

permanente (durante todo el año escolar), a través de la observación que realice

de las respuestas de los alumnos en las actividades diarias, registrando en dichas

observaciones, tanto los logros como las dificultades que se presenten. Al mismo

tiempo, para sistematizar el registro de los avances de los alumnos, es necesario

efectuar la aplicación de cuatro evaluaciones grupales en el transcurso del año

escolar: la primera se realiza en la primera semana de agosto y permite conocer

cuáles son los contenidos de la matemática que los alumnos ya conocen y a partir

de ello organizar las actividades que va a trabajar. Las tres evaluaciones

siguientes se realizarán en la primera semana de octubre, la tercera semana de

diciembre y la primera de enero, respectivamente; ellas permitirán reconocer e ir

registrando la evolución del aprendizaje de los alumnos y también, en función de

los resultados obtenidos, organizar el trabajo con el grupo.

En cada una de las evaluaciones periódicas se explora el grado de

aproximación que los alumnos tienen con respecto a los contenidos de la

matemática. En la primera evaluación se exploran los aspectos de Sistema de

Numeración Decimal y Geometría y se continúan los ya antes explorados; en la

tercera evaluación, además de continuarse con los aspectos anteriores, se

introduce el de Medición. La cuarta y última evaluación comprende todos los

aspectos ya incluidos en la tercera. Es necesario señalar, sin embargo, que

cuando una evaluación comprenda un determinado aspecto a evaluar, esto no

implica que ella abarque todos los contenidos matemáticos que a dicho aspecto

constituyen, ya que tales contenidos mantienen, al interior del aspecto, un grado

de complejidad diferente entre sí, lo que implica, por parte del niño, momentos

diferentes para su construcción y, por parte del maestro, momentos diferentes

para su exploración.

Cada evaluación, al explorar un aspecto: a) lo divide en diferentes reactivos,

cada uno de los cuales pretende dar cuenta de cómo están trabajando los

alumnos con respecto a un contenido muy específico del aspecto evaluado (lo cual

permite saber, con precisión, en donde se encuentran las mayores dificultades en

el grupo) y, b) los contenidos matemáticos de cada aspecto adquieren una mayor

complejidad, conforme se van sucediendo cada una de las evaluaciones.

Para finalizar: la evaluación es un elemento indispensable en la acción

pedagógica que desarrolla el maestro con el grupo, ya que a partir de ella (en

forma permanente o periódica) será posible reconocer el avance y las dificultades

en el aprendizaje de los alumnos, lo que permite continuar con nuevos contenidos

o retomar algunos que aún se encuentren en proceso de construcción o no hayan

sido construidos. (S. E. P. Fuenlabrada 1999).

Es conveniente llevar a cabo la evaluación con grupos pequeños de

alumnos (6 u 8) para apreciar con más profundidad y detalle sus logros, así como

las dificultades que se les presentan al desarrollar las actividades. El resto del

grupo, mientras tanto, puede ocuparse en otra actividad o en alguno de los juegos

matemáticos.

Es recomendable que al evaluar, uno considere cuestiones como las que a

continuación se plantean:

1 Las sesiones de evaluación no deberán tener el carácter de examen estricto.

2 Las actividades propuestas para evaluar deben ser similares a las que haya

realizado a lo largo del año.

3 Además de observar permanentemente la participación de los alumnos durante

el desarrollo de cada bloque, es importante que periódicamente, llevar a cabo eva-

luaciones orales y escritas que le permitan confirmar los conocimientos de los

alumnos y sirvan de parámetro para observar el grado de avance entre una

evaluación y otra.

En la evaluación oral, el maestro puede plantear situaciones que se re-

suelvan a través de la manipulación del material, conteo, cálculo mental,

estimaciones y verificación de resultados. Con estas actividades, uno podrá darse

cuenta si los alumnos han aprendido a contar adecuadamente, si ya se saben la

serie numérica oral, hasta qué número pueden contar con facilidad y si pueden

resolver mentalmente problemas sencillos de suma y resta.

En la evaluación escrita, se propone situaciones en las que los alumnos

tienen al principio la necesidad de dibujar o construir colecciones a partir de un

número dado por escrito o en las que tengan la necesidad de escribir números

para comunicar cantidades, resolver problemas, seguir secuencias numéricas,

etcétera. De este modo, uno puede observar hasta qué número saben los alumnos

escribir con facilidad, qué números se les dificulta escribir, si pueden interpretar y

utilizar los signos y símbolos numéricos adecuadamente.

1 Revisar las actividades en las que la mayoría del grupo comete muchos

errores. Es probable que esto se deba a que el grado de complejidad de la

actividad no es el adecuado para el nivel de conocimientos que los niños poseen

en ese momento, o bien, puede deberse a la forma en que se planteó la consigna,

es decir, que el problema no quedó lo suficientemente claro para que los alumnos

supieran con exactitud en qué consistía la actividad.

2 Repetir las actividades que incluyen contenidos en los que los alumnos

cometen errores con frecuencia.

3 Prestar mayor atención a los niños que se equivocan con frecuencia.

4 Otro aspecto importante que se consideró es que algunos de los contenidos

que se trabajan a lo largo del curso no pueden incluirse en la evaluación final de

cada bloque, porque a veces no es posible realizar, en una sola sesión, todas las

actividades necesarias para evaluarlos o porque el avance de los alumnos sobre

estos contenidos sólo puede apreciarse después de un tiempo mayor, es decir,

después de haberlos trabajado durante dos o tres bloques. (S. E. P., 1999).

A continuación se presenta el capítulo III con la siguiente información:

antecedentes y uso de las nuevas tecnologías para la enseñanza.

CAPITULO III

LAS NUEVAS TECNOLOGÍAS PARA LA ENSEÑANZA

Antecedentes de la computadora en México

 Los primeros indicios del uso de computadoras en la educación datan de 1978.

La Academia de la Investigación Científica daba los primeros pasos para que los

niños usaran las computadoras mediante su programa "Domingos en la Ciencia".

En la Universidad Nacional Autónoma de México, la Secretaría de Educación

Pública, el Instituto Politécnico Nacional y la Fundación Arturo Rosenblueth

existían grupos de investigación que se dedicaban a estudiar la interacción de los

niños con las computadoras.

 Las expectativas de que el empleo estuviera fuertemente orientado hacia la

tecnología informática, impulsaron a algunos países a instalar una gran cantidad

de computadoras en las escuelas. En México, las aspiraciones que se tenían para

utilizar las computadoras en el ámbito educativo se tornaron más reales a partir de

1984, cuando fue posible adquirir computadoras personales a precios razonables.

Ese año, se llevó a cabo el "Primer Simposio Internacional La Computación en la

Educación Infantil" en México, organizado por la UNAM y la Academia de la

Investigación Científica.

 Aunque el sistema PLATO fue un antecedente muy importante, el costo elevado

de las terminales gráficas lo hizo poco accesible. Sin embargo, las versiones del

LOGO de Papert para computadoras personales permitieron su utilización para los

alumnos más pequeños, mientras que el BASIC, se consideró apropiado para los

adolescentes y los jóvenes. Muchos de los trabajos presentados en el "Primer

Simposio Internacional de Computación Infantil" hacían referencia al uso de estos

dos lenguajes.

 Por estos motivos, la primera tendencia que se observó en la incorporación de

la informática a la escuela fue el surgimiento "Laboratorios de Computación" -

principalmente en las escuelas privadas- y el uso del LOGO y del BASIC. En la

mayoría de los casos, el maestro fue ignorado, puesto que quienes decidían si se

compraban o no computadoras eran los directores y los padres de familia; y

generalmente se contrataba un ingeniero para que diera las "clases de

computación" sin tomar en cuenta la opinión de los maestros.

 Los maestros se sintieron atrapados por la tecnología informática y la mayoría

decidieron ignorar sus posibilidades, otros se animaron a usar pasivamente las

computadoras y los menos decidieron aventurarse a explorar las posibilidades

reales para mejorar su práctica docente.

 En un segundo momento (1985-1990), la SEP encomendó al ILCE (Instituto

Latinoamericano de la Comunicación Educativa) el desarrollo de un modelo

pedagógico y la dotación de computadoras para las escuelas públicas, así como el

desarrollo de programas educativos. En 1986 se inició el proyecto COEEBA-SEP

(Computación Electrónica para la Educación Básica) en su etapa experimental y

que tenía como objetivo la instalación de 30,000 computadoras para ser usadas

en los grupos de tercero de secundaria, con dos modalidades: como apoyo

didáctico en el salón de clases y para la enseñanza del LOGO y el BASIC. En

octubre de ese año, se definieron los modelos para el desarrollo de programas

educativos para las áreas de: Español, Matemáticas, Ciencias Naturales y

Ciencias Sociales.

 En junio de 1989, el proyecto COEEBA-SEP había capacitado a más de 31,000

maestros, atendía a más de un millón de alumnos en más de 4,700 planteles y

había distribuido más de 5,000 computadoras. Además, se habían instalado 35

Centros COEEBA-SEP para capacitación y soporte técnico y se habían

desarrollado 297 programas de apoyo didáctico para todos los grados de

secundaria.

 En 1990, el ILCE había terminado la investigación para el diseño de un modelo

pedagógico para el uso de la computadora en primaria y lanzó una convocatoria

para el Concurso Nacional de Guiones para Programas Educativos

Computacionales.

 Más tarde, en 1994 la SEP introdujo en los Programas de Secundaria la

asignatura "Educación Tecnológica en Computación". Por su parte, la UNAM

incorporó para el primer año de Preparatoria la materia de "Informática".

 A partir de 1996, el Gobierno Federal apoyó el establecimiento de aulas con

infraestructura de cómputo y telecomunicaciones y así nació "Red Escolar".

Actualmente, el modelo educativo de Red Escolar es la educación a distancia

mediante programas de televisión y el uso de computadoras conectadas en red.

 La señal de televisión se distribuye a través de EduSat y la red de

computadoras está conectada a través de Internet.

 Hoy, el uso de la computadora en la escuela se ha convertido en un asunto de

gran importancia por la cantidad de computadoras instaladas y ha mantenido las

dos tendencias del modelo COEEBA-SEP, es decir, se atiende tanto a la

instrucción en temas propios de la tecnología informática, así como el uso de la

computadora como auxiliar didáctico.

 Algunos padres de familia se sienten ansiosos si sus hijos no tienen acceso a

las computadoras en la escuela, porque piensan que la computadora es un

instrumento poderoso; y están convencidos de que al usarla, están mejor

preparados para el futuro. Por este motivo, las escuelas hacen esfuerzos, en

algunas ocasiones desproporcionados, para adquirir computadoras y tener acceso

a INTERNET, con la esperanza de que los alumnos se beneficien con ello. Es

decir, se está procurando que las escuelas proporcionen Educación sobre

Informática.

 Al mismo tiempo, a pesar de las grandes dificultades para conseguir o

desarrollar programas educativos, la computadora es un instrumento valioso para

apoyar los procesos de enseñanza-aprendizaje y cada día hay más aplicaciones

en Informática Educativa como Enciclopedias Interactivas, programas para hacer

mapas conceptuales, programas para desarrollar habilidades en pensamiento

estratégico y programas multimedia interactivos para la enseñanza de

matemáticas.

 La labor educativa no se escapa de la presencia de las computadoras, la

informática también está presente en la Educación por lo que tiene mucho sentido

hablar de Informática Educativa.

Los primeros avances en la enseñanza asistida por computadora

 Un año decisivo para el uso de la computadora en la escuela fue 1966, que

marcó la culminación de un gran proyecto que se había iniciado en 1959. El Dr.

Donald L. Bitzer inventó en la Universidad de Illinois el sistema PLATO

(Programmed Logic for Automatic Teaching Operations) y junto con el Dr. Gene

Slottow desarrollaron la Terminal PLATO IV. En 1967, fue incorporado a este

sistema un lenguaje de programación llamado TUTOR, que permitía preparar

material didáctico para usarse directamente en la computadora. En esa época,

cuando la televisión educativa había tomado una gran fuerza, aparecía este

novedoso sistema que estaba constituido por una computadora y terminales en las

que trabajaban los alumnos.

 Las primeras aplicaciones las promovieron los profesores de ciencias, quienes

preparaban el material que se daba a los alumnos a través de la computadora. Por

ejemplo, en Biología, para explicar las leyes de la herencia a los alumnos, a cada

uno se le presentaba en la terminal una familia de moscas que podían poseer

algunos rasgos mutantes como ojos blancos, el tamaño de las alas, el color del

cuerpo o rayas en él. La imagen de las moscas estaba formada por partes:

cabeza, ojos, tórax, alas y abdomen y mediante una codificación rigurosa, la

computadora podía presentar combinaciones características, de tal forma que al

seleccionar el estudiante un apareamiento, en unos cuantos segundos se le

presentaba toda su descendencia. Algunas características no aparecen en el linaje

de la primera generación por ser recesivas, así que el estudiante podía escoger

moscas de la primera generación como padres de otra generación. Estos

estudiantes debían llevar un cuaderno de anotaciones para sus experimentos,

probaban estadísticamente sus hipótesis y elaboraban sus informes de laboratorio.

 La computadora hacía una verdadera analogía del sistema biológico real

mediante números al azar y se basaba en las leyes de Mendel.

 Este ejemplo muestra qué se entendía en esa época por Enseñanza Asistida

por Computadora. Los experimentos se realizaban principalmente en las

Universidades y los países que más participaron fueron Estados Unidos y Francia.

Dr. Papert con el proyecto LOGO.

 Papert recordaba que desde su niñez, tenía un fuerte interés por los sistemas

mecánicos y desde muy temprana edad había desarrollado un entendimiento claro

sobre el funcionamiento de estos elementos mecánicos. Un día descubrió que

muchos adultos no entendían o ni siquiera les importaba el funcionamiento de una

caja de engranes; sin embargo él había desarrollado la habilidad para relacionar el

funcionamiento de los engranes con otros temas, incluidas las ecuaciones

algebraicas.

 Cuando Papert leyó las obras de Piaget, reconoció la noción de asimilación

de la teoría piagetiana y entendió que los engranes eran para él los objetos que le

permitieron asimilar las matemáticas e integrarlas en sus estructuras mentales.

Papert también había caído en la cuenta de que el conocimiento no es sólo

razonamiento, sino también sentimiento. Si el niño puede sentir los engranes o

mejor aún sentirse engrane, podrá asimilar mejor las ideas matemáticas. La

computadora podía ofrecer esa posibilidad y surgió la idea de la "Tortuga". El niño

puede "ser" la tortuga, avanzar con ella, girar con ella, "hacer" geometría, "hacer"

matemáticas.

 Por desgracia, la idea de Papert no fue bien entendida y muchos han creído

que el LOGO es sólo un programa para dibujar.

La informática educativa

 Las primeras concepciones de la Informática Educativa, estaban apoyadas en

un La labor educativa no se escapa de la presencia de las computadoras, la

informática también está presente en la Educación por lo que tiene mucho sentido

hablar de Informática Educativa modelo de la enseñanza que veía al maestro

como transmisor de conocimientos y al alumno como receptor, generalmente

pasivo y en el aula se veían traducidas en prácticas que privilegiaban las teorías

conductistas. La computadora era considerada como una " Caja de Skinner” "

moderna.

 Esta situación ha cambiado, el papel de la computadora ha de definirse dentro

de la metodología actual de la enseñanza. La computadora no puede ni debe

sustituir al maestro en el desempeño de la función docente.

 En la metodología de enseñanza-aprendizaje más reciente no se considera al

profesor únicamente como conocedor y transmisor de conocimientos, ni como

autoridad definitiva en la clase. Se destaca en cambio, su papel de facilitar las

condiciones en las que el alumno pueda responsabilizarse de su propio

aprendizaje.

 En el uso de las nuevas tecnologías, el maestro asume la responsabilidad de

poner a disposición del alumno las ventajas que éstas pueden proporcionarle

dentro del programa de estudios. Por otra parte, el cambio en el papel del profesor

determina un papel más activo para el alumno, que interviene ahora directamente

en los procesos de aprendizaje.

 Los programas computacionales de aplicación didáctica, exceptuando los

lenguajes de programación, y excluyendo también las aplicaciones propiamente

informáticas como los procesadores de textos, las bases de datos, las hojas de

cálculo, etc., son designados generalmente como programas educativos. Es decir,

se excluyen aquellos temas que pertenecen propiamente a la Educación sobre

Informática.

 Los primeros programas educativos evocaban la idea de Enseñanza

Programada (EP), que fue introducida por Skinner en 1954. La EP deja escaso

margen al método de investigación, ya que siempre se anticipa la respuesta que

deberá de repetir y memorizar el alumno.

 Ello se debe a la obsesión conductista de programar (no necesariamente en

computadora, puede ser en un libro de texto), paso a paso y exhaustivamente la

enseñanza y el aprendizaje de todas y cada una de las nociones y conceptos de

una determinada materia. Este modelo resulta tremendamente aburrido para los

alumnos.

 Sin embargo, la Informática Educativa no se limita solamente a uso de los

programas educativos en computadoras instaladas en las aulas de computación,

comprende también el uso de las computadoras en los laboratorios y como

instrumentos capaces de organizar diferentes medios de comunicación como son

el video y el sonido. Además Internet es un recurso muy rico en información y con

un gran potencial educativo.

 La Informática Educativa también tiene una parte de "hardware" y una parte de

"software" como ocurre con el estudio de las computadoras, pero esto no es

suficiente. La Informática Educativa no combina el "hardware" con "el "software"

de una manera rígida, no existe un procedimiento "paso por paso" para incorporar

la Informática Educativa en el proceso de enseñanza-aprendizaje.

 Se necesita un tercer ingrediente que determina la forma de combinar el

"hardware" y el "software" en un contexto específico. Este ingrediente está

sustentado en el maestro, a través de su experiencia y de su creatividad.

Juegos educativos.

 Los juegos educativos tienen mucha aplicación en la enseñanza de educación

básica. El elemento lúdico suele convertir un ejercicio en un desafío motivador. El

alumno considera a la computadora como un adversario al que puede ganar. Los

juegos pueden tener también desventajas. Tanto el alumno como el maestro

pueden confiar demasiado en el funcionamiento automático de las actividades

como mecanismo de aprendizaje. Para evitar el riesgo de un aprendizaje poco

profundo, es conveniente que las clases incluyan actividades adicionales para

consolidar lo aprendido por medio de la computadora.

La computadora como recurso didáctico

 Entre los usos de la computadora en la educación básica, también está su

aprovechamiento en los laboratorios escolares. Sin embargo, no se trata de un

tipo de programa para ser usado en el laboratorio, sino de un concepto más

amplio que comprende también los aditamentos para conectar la computadora con

los experimentos.

 La manera en que el estudiante descubre el mundo y lo que es relevante para

una investigación particular, depende de la experiencia previa que él tenga.

La tecnología educativa.

 Hoy en día la palabra tecnología esta en casi todas las disciplinas que

conocemos ya sea aplicada en ingeniería, medicina y sobre todo en sus diversas

áreas de las ciencias sociales y es aquí donde nos interesa aplicarla pero

hablando mas específicamente en el ámbito educativo.

 ¿Qué es tecnología educativa? Si nos preguntamos a nosotros mismo o

hacemos la pregunta a otro seguramente no la sabremos explicar ya que

convivimos tanto con la “tecnología” que muchas veces no buscamos su

verdadero significado por que podemos hacer tecnología con cualquier cosa que

podamos encontrar para que satisface una necesidad propia o social. Las

herramientas que el profesor posee para tomar decisiones de selección y uso de

tecnología son generalmente empíricas.

 Pero seguramente no he contestado la pregunta.

En nuestra opinión llamo “Tecnología educativa” aquellas herramientas, cosas u

objetos que tenemos a nuestro alrededor para fines obviamente educativas

ocupando lo que nos distingue de los seres vivos y que a hecho que

prevalezcamos, nuestro razonamiento o ingenuo para resolver problemas o como

prefiero decirlo hacer de nuestras vidas mas cómodas y placenteras.

 El autor de “Selección y Usos de Tecnología Educativa” José Guadalupe

Escamilla lo define asi:

• Tecnología educativa, son los medios de comunicación artificiales

(tecnologías tangibles) , medios de comunicación naturales y métodos de

instrucción (tecnologías intangibles) que pueden ser usados para educar.

 Que son lo que conocemos como:

Computadoras Televisión

Juegos

Internet

Multimedia Filminas

Videocasetes Diapositivas

Fotografías Audiocasetes

Películas Documentales

Gis y pizarrón Marcadores y pizarrón

Libros Radio

Periódicos Teatro

Discos compactos Dvd

Videodiscos Cd- rom

Canciones Cátedra

Caricaturas Laboratorios

El método de casos El método socrático

 Esta lista podemos dividirla con lo que son los Métodos de instrucción y de

comunicación de información.

En el siguiente diagrama a bloques se puede entender mejor.

Relación entre tecnología educativa, métodos de instrucción y medios de
comunicación de información

 En la siguiente relación podemos distinguir mas claramente con ayuda del

cuadro anterior los siguientes aspectos a relacionar y siendo mas especifico.

• Medios de comunicación de información, son todo aquello que permite

transportar un mensaje entre un emisor y un receptor utilizando uno o

varios canales sensoriales

• Canales sensoriales, son el visual, auditivo, olfativo, el táctil, etc., y tienen

una relación directa con cada uno de nuestros sentidos: la visión, el oído, el

olfato, el tacto, el gusto y la cinestesia.

• Medios artificiales de comunicación, o tecnologías tangibles son solo

vehículos que permiten llevar información utilizando distintos canales

sensoriales. Por ejemplo la radio y el casete son tecnologías que permiten

llevar información en forma de audio a nuestro sentido del oído.

• Tecnologías intangibles o métodos de instrucción, son procedimientos

de instrucción usados para ayudar a los estudiantes a alcanzar los objetivos

de aprendizaje. En términos mas constructivistas podríamos decir que los

métodos de instrucción tienen como objetivo crear un ambiente en el que se

dé un aprendizaje. Estos métodos están mayor mente basados en teorías

de aprendizaje y no predeterminan ni el medio ni la tecnología usada. Por

ejemplo, el método socrático se basa en teorías constructivistas y puede

utilizar tecnología presencial (es decir; ninguna tecnología artificial y

solo la discusión presencial) , o bien, en un contexto de educación a

distancia, puede usar tecnología telefónica (el canal sensorial es el auditivo

por medio del lenguaje oral) , o tecnología de comunicación por

computadora (el canal sensorial es el visual por medio del lenguaje escrito)

• CINESTESIA: Es el sentido que detecta posiciones del cuerpo, peso o

movimiento de los músculos, los tendones y las articulaciones. Este sentido

se ejercita en deportes y en labores que requieren el desarrollo de

habilidades físicas como la conducción de automóviles o aviones.

Selección y uso de tecnología educativa

El enfoque presentado aquí no pretende definirse como conductista,

cognoscitivista. Tampoco pretende definirse como un método de selección

algorítmico orientado al producto, o uno constructivista orientado al proceso.

Lo que pretende es promover un grupo de criterios que el profesor pueda

tomar en cuenta a la hora de tomar decisiones sobre la selección y el uso

de tecnología. Por ejemplo, si decide adoptar un enfoque constructivista, es

su responsabilidad orientar el uso de estos criterios y parámetros hacia el

proceso y tomar en cuenta que el estudiante extrae activamente la

información necesaria del ambiente de aprendizaje para construir sus

modelos mentales.

Criterio Ejercicio personal sugerido

Análisis del profesor En el capítulo sobre el análisis del profesor,
 se sugiere que el profesor analice sus prefe-
 rencias epistemológicas, sus perspectivas de
 enseñanza y sus teorías de aprendizaje pre-
 feridas.

Análisis de contenido En este capítulo se sugiere que el profesor
 escoja una de las materias que él enseña
 y que analice detenidamente la naturaleza de
 ésta.

Análisis del estudiante En este capítulo se sugiere que el profesor
 analice a sus estudiantes actuales y que
 trate de encontrar cual es su nivel de desa-
 rrollo, sus conocimientos previos, su nivel
 socioeconómico y el grupo cultural al que
 pertenecen.

Análisis del contexto En este capítulo se sugiere que el profesor

 institucional reflexione sobre las posibilidades y limitacio-
 nes que le ofrece el contexto institucional
 escuela o universidad, en el que trabaja.

Criterio Ejercicio personal sugerido

Análisis de la tecnología Esta etapa exige que se hayan realizado pre-
 educativa viamente las etapas de análisis:

 del profesor
 del contenido
 del estudiante y
 del contexto institucional,

para así determinar cuáles son las restricciones
y objetivos buscados en el uso de tecnología
educativa.

En este capítulo se analizan las posibilidades
educativas de la tecnología, las características de
ésta, así como algunos métodos de instrucción
que pueden ser utilizados.

Se sugiere al profesor que obtenga provecho de
los resultados de todos los análisis previos, de
manera que éstos lo guíen en la selección tanto
de tecnología educativa como del método de
instrucción.

En una compilación de base de datos o lugares donde puedan

conseguirse materiales de instrucción disponibles para su uso en las

diferentes tecnologías.

Criterios que permitan decidir si es más conveniente utilizar o

modificar algo ya existente, o bien, crear algo nuevo.

Tecnología educativa para el Docente.

Durante los últimos años la tecnología educativa se ha ido

examinando cuidadosamente, se ha llegado a un acuerdo sobre el

significado del termino, expresado así por Gagné “ puede ser entendida como

el desarrollo de un conjunto de técnicas sistemáticas y acompañantes de

conocimientos prácticos para diseñar, medir y manejar colegios como

sistemas educacionales.” Clifton. (1992)

La tecnología educativa, entonces, esta definida “como la aplicación de

un enfoque organizado y científico con la información concomitante al

mejoramiento de la educación en sus variadas manifestaciones y niveles

diversos.”

Dentro de la definición general existen ciertas áreas de importancia,

algunas de ellas son:

a) la Psicología de la enseñanza – aprendizaje.

b) Las técnicas de análisis y planificación de programas de enseñanza –

aprendizaje.

c) La administración operativa y la coordinación de los sistemas

educacionales y programas de enseñanza – aprendizaje.

d) La evaluación de los resultados de los esfuerzos educacionales

(sistemas, escuelas, programas, alumnos, personal docente, etc.).

e) la integración y utilización efectiva de los nuevos desarrollos en las

áreas de comunicaciones masivas.

Relacionado con estas áreas de importancia se encuentra el problema

general del modo de presentar innovaciones en los sistemas educacionales

en forma coordinada y efectiva. La tecnología educacional organiza la

información, métodos, procedimientos, etc. , de estas y otras áreas importantes

en programas de acción coherentes y efectivos para las escuelas y los

sistemas educacionales.

Desarrollo tecnología educativa:

• Psicología del aprendizaje: El campo de la psicología ha hecho las

mayores contribuciones a su propio desarrollo y al del concepto de la

tecnología educacional. La psicología del aprendizaje derivo mayor y

primer hito de la tecnología educativa: la instrucción programada. Sus

conceptos básicos fueron desarrollados por Skinner en 1954, en su

trabajo sobre el desarrollo del campo conductista de la psicología.

Estos conceptos fueron rápidamente aceptados por los psicólogos y

hacia 1960, surgió un esfuerzo creciente para proponer varios

programas y trabajos sobre instrucción programada.

En función de la psicología, la tercera principal área de contribución fue

el desarrollo del estudio del proceso de enseñanza – aprendizaje.

Clásicamente el campo de la psicología se interesaba mucho más en el

aprendizaje que en la enseñanza. Pero los problemas fundamentales de l

escuelas están comprometidos con la enseñanza y un mayor desarrollo

comenzó en la década de 1950 y 1960 para descubrir que podría aportar la

psicología el área de la enseñanza.

En las ultimas décadas la psicología ha experimentado un

impresionante crecimiento del interés por las ideas cognitivas. Algunos

psicólogos han planteado que la posición cognitiva esta reemplazando

rápidamente a la posición conductista.

Enfoque de sistema: “El desarrollo de este campo también brindo

contribuciones al concepto de la tecnología educativa que fueron hechas en

función de las herramientas, de la metodología, y también de3 los conceptos.

El enfoque de sistemas contribuye con herramientas y conceptos de

organización a la tecnología educativa.”

• Comunicación: Las de contribuciones de la comunicación a la

tecnología educacional son algo menos importantes que las de la

psicología y del enfoque de sistema.

En este campo es la fuente de los nuevos medios, un medio puede ser

definido como cualquier dispositivo o equipo que se utiliza normalmente para

transmitir información, entre las personas. Un medio educacional es un

dispositivo de este tipo que se emplea con fines educacionales.

 Así cuando se utiliza para la educación (y no para la recreación y otros

propósitos), la televisión se convierte en un medio educacional.

A pesar de las limitaciones, se da por sentado que el desarrollo de los

medios para propósitos educacionales tiene un potencial significativo.

El tiempo invertido durante décadas en proyectos (en su mayoría

fracasados) para integrar TV a la educación evidencian el deseo y la

creencia de que los nuevos medios pueden ser de utilidad para la

educación. Los estudios de la sociología y la psicología de la comunicación

y de los medios masivos de comunicación también indican un posible

acrecentamiento de la gravitación de este campo en el desarrollo de la

tecnología educacional.

Debe destacarse el hecho de que la tecnología educacional incluye

como componente básico el uso posible de los medios masivos de

comunicación.

El audiovisualismo representa el área relativamente pequeña que trata de

emplear con eficacia algunos medios en situaciones educacionales. El uso

de estos instrumentos por medio de la tecnología educacional se esta

haciendo más claro, y las contribuciones potenciales de los medios son

cada vez mejor comprendidas.

El enfoque de sistema y la tecnología educativa:

“La tecnología educativa ha sido descrita como el enfoque de sistema

y la aplicación de un conjunto de conocimientos científicos al ordenamiento

del ámbito especifico conocido con el nombre de educación , y especialmente

al que se denomina sistema de educación formal.” Sarramona (1990).

“Un sistema es un conjunto de unidades interrelacionadas que

interactuad para cumplir un objetivo común.”

“El enfoque de sistema es un proceso de desarrollo ordenado y

analítico, o un conjunto de procedimientos que se pueden utilizar

continuamente para analizar, evaluar y diagnosticar la naturaleza de un

sistema y los resultados de su desempeño, para captar con sensibilidad

todo lo necesario a esos fines para proveer la continua auto corrección del

funcionamiento del sistema con el propósito de alcanzar los objetivos

generales y específicos.”

Es un método que sirve para descubrir los problemas existentes en

el sistema y para dirigir y diseñar mejores o más modernos recursos para

hacerlo funcionar . Es un método para desarrollar estos nuevos recursos

sistemáticamente, instrumentándolos con cuidado y evaluar enseguida su

eficacia científica y analíticamente.

Relación entre la tecnología educativa y el enfoque de sistema.

La definición de sistemas y del proceso de desarrollo, de sistemas

permite vislumbrar que estos requieren procedimientos sistemáticos,

conocimientos organizados, información constantemente accesible, etc para

hacer funcionar las escuelas como sistemas. Esto significa que los

educadores deben caracterizar, describir, y representar las escuelas como

sistemas, y enseguida proceder a utilizar las técnicas (o procedimientos,

destrezas y conjuntos de información) que sean más sistemáticas, científicas y

objetivas, ordenadas de manera lógica para mejorar el desempeño y

funcionamiento de las escuelas como sistemas.

La tecnología educativo, es la aplicación del pensamiento sistemático

al ambiente educacional. En este sentido , es mucho más que la simple

utilización de nuevos medios., o nuevos aparatos, computadoras, etc., en las

escuelas, es, más bien el sistemático análisis, diseño, desarrollo, implantación

y evaluación de cualquiera de los adelantos, dentro de una amplia gama,

puestos en práctica en la escuela, de modo que permiten que este logre sus

objetivos.

Un nuevo Modelo de Enseñanza – Aprendizaje.

El modelo representa el proceso en discusión y conserva todas sus

características básicas e importantes sin dar necesariamente detalles del

proceso o sistema real.El modelo de enseñanza - aprendizaje es aquel que

representa los elementos fundamentales de la situación de enseñanza –

aprendizaje. La instrucción es una actividad muy compleja y , sin embargo,

puede representarse fácilmente en un modelo, simplificando así su estudio.

El modelo clásico y la enseñanza audiovisual

El cambio más importante que se ha dado en las ultimas décadas ha

sido el desarrollo y el aumento del uso de los aparatos audiovisuales en el

aula.

“El propósito fundamental del enfoqué audiovisual es ofrecer mejores

técnicas para que el profesor pueda utilizarlas para dar conferencias o

hacer presentaciones.” Chadwick. (1992).

El aparato audiovisual es considerado como una ayuda para que el

profesor mejore su presentación.

Un nuevo modelo tecnológico

“La tecnología es una forma de hacer y de razonar estrictamente

humana, creada para facilitar la vida del hombre, potenciando su capacidad

de intervenir sobre el mundo que lo rodea.” Sarramona. (1990)

¿ Cual podría ser una forma razonable para sugerir los cambios que

deberían o podrían hacerse en el modelo tradicional de la situación de

enseñanza – aprendizaje?

El primer factor es el uso de los medios. Este nuevo enfoque

cambiaria la situación de dependencia en un solo medio o dos, para dar

cavidad a una gran variedad de medios que incluyan no solamente al

educador, las palabras impresas, y los símbolos, sino también los medios

auditivos, los visuales, las presentaciones en vivo, etc. La fundamentación que

se de para el uso de cada medio o combinación de los mismos, estará

basada en factores múltiples tales como los objetivos de la instrucción, las

necesidades y las características de los estudiantes, las estrategias de

aprendizaje y el reconocimiento de que inteligencia es dominio de un medio

y diferentes medios activan tipos diferentes de actividades y destrezas

mentales.

El segundo elemento es el papel que debería desempeñar el docente

en la situación de enseñanza – aprendizaje. Este rol cambiara mucho en

cualquier modelo nuevo.

Uno de los aspectos más importantes de este cambio en la dirección

y en la toma de decisiones será el incremento en la cantidad y en la

naturaleza de la participación de los estudiantes.

El tercer elemento es la forma de presentación, la cual será flexible y

estará basada primordialmente en la naturaleza de los medios, el contenido

y los requisitos específicos de respuesta en la situación de enseñanza –

aprendizaje. La presentación verbal no será la única forma disponible sino,

que, por el contrario, se contara con una gran cantidad de formas

relacionadas con una multiplicidad de opciones en medios.

El papel de los estudiantes cambiara de un rol mayormente pasivo

(aun en muchas situaciones superficialmente activas) a uno

considerablemente activo y participativo.

En este modelo tecnológico, la educación debe estar basada en la

combinación de necesidades individuales y grupales. Esto significa que

mucha de la instrucción será individualizada, pero sin excluir la instrucción

en grupo, actividades y discusiones en grupos pequeños, tutoría por

compañeros de aula, proyectos en grupos pequeños y muchas otras formas

de actividad, generalmente basadas en o que responden a necesidades

individuales.

CAPITULO IV

PROYECTO DE INNOVACIÓN (ACCIÓN DOCENTE)

A continuación se presenta el Capitulo IV con la siguiente información:

La conceptualización del Proyecto de Innovación (Acción docente) la

descripción de la alternativa.

EL PROYECTO PEDAGÓGICO DE ACCIÓN DOCENTE

• Conceptualización. Trata de la dimensión pedagógica en cuanto a los

procesos de los sujetos y concepciones de la docencia.

¿Qué es?

Es una herramienta teórico-práctica en desarrollo que utilizan los profesores

alumnos para:

• Conocer y proponer

• Proponer una alternativa docente de cambio pedagógico que...

• Exponer la estrategia de acción mediante la cual se desarrolla la alternativa.

• Presentación de la alternativa

Los docentes partir de una problemática identificada elaboran:

• El Proyecto Pedagógico de acción docente con pretensiones de innovación,

se inicia, se promueve y desarrolla por los profesores –alumnos en su

práctica docente.

• Se construye mediante una intervención teórica y práctica a nivel micro.

• El criterio de innovación consiste en...

• No hay esquemas preestablecidos

• Se concibe como un proceso en construcción

• Se retoma el diagnóstico anterior

• Requiere de... CREATIVIDAD

Fases del desarrollo del proyecto de acción docente.

• Elegir el tipo de proyecto.

• Elaborar la alternativa del proyecto.

• Aplicar y evaluar la alternativa

• Elaborar la propuesta de innovación.

• Formalizar la propuesta de innovación.

Componentes de las fases del proyecto pedagógico de acción docente.

• ¿Cómo se integra cada una de las fases de este proyecto?

• Elegir el tipo de proyecto apropiado

• Problematizar la práctica docente que realizamos:

• Los elementos que conforman la problematización de nuestra practica

docente así como la del proyecto son:

o PLANTEAMIENTO DEL PROBLEMA

o ¿El problema planteado forma parte del proyecto?

o La delimitación, el planteamiento y la conceptualización del

problema, así como los propósitos que persiguen forman parte del

proyecto por lo tanto pueden pasar a constituir el segundo apartado

de este trabajo

Elaboración de la alternativa pedagógica de acción docente.

1.- Propuesta imaginativa y de calidad al problema planteado.

2.- Puede tener continuidad y rupturas.

3.- Surge de una preocupación por superar la forma en que se ha tratado en la

práctica docente cotidiana al problema en cuestión.

4.- Nuestra actitud debe ser de búsqueda, cambio e innovación y de ruptura

respecto a las anomalías que se practican.

5.- Tomar en cuenta los diferentes elementos que salen afectados con el cambio

que se propone.

Elaboración de la Alternativa Pedagógica de Acción Docente:

Para recuperar y enriquecer los elementos teórico-pedagógicos y contextuales que

fundamenten tu alternativa;

Primero se plantea los propósitos y metas generales que pretendas alcanzar en

cuanto a los procesos, sujetos y concepciones de la docencia en el aula y contexto

escolar.

Después puntualiza las respuestas (si hay) que ya se han dado con anterioridad a

la misma problemática.

Vincula la teoría con tu práctica docente. Rescata tu saber docente e identifica

discrepancias, desacuerdos y acuerdos.

Plantea y Justifica una alternativa de acción para resolver tu problemática.

Plan para poner en práctica la alternativa y su evaluación:

Aplicación y Evaluación de la Alternativa.

Elaboración de la Propuesta Pedagógica de Acción Docente.

Las evidencias documentadas en el seguimiento y evaluación de la Alternativa

Pedagógica de Acción Docente permitirán reflexionar, analizar mejor las acciones,

madurar más las ideas, buscar otros métodos y técnicas, replantear tareas, hacer

cambios y modificaciones a lo planeado, Etc.

Formalización de la Propuesta de Acción Docente.

Al final se formalizará La Propuesta de Acción Docente (último semestre) en un

documento que cuente con los requisitos de orden, presentación y congruencia

que norman este tipo de documentos académicos, a fin de que se pueda presentar

y debatir con los pares (compañeros profesores) y con la comunidad escolar

correspondiente.

Se pretende que cuente con los elementos indispensables y esenciales que

resultan de reflexionar y contestar lo hasta ahora presentado.

a) Recuperación y Enriquecimiento de los Elementos Pedagógicos y

Contextuales que Fundamenten la Propuesta.

b) Estrategia General de Trabajo.

c) Plan para la Puesta en Práctica de la Propuesta y su Evaluación.

d) Recomendaciones, Perspectivas y Conclusiones.

e) Fuentes de Información.

Proyecto Pedagógico de Acción Docente puede ser una Estrategia de Formación

Definitivamente, Sí. Porque permite acrecentar la formación docente y el

pensamiento crítico del profesor-estudiante al problematizar su propia práctica

docente para comprenderla, explicitar sus deficiencias y limitaciones, pero

también plantear alternativas de solución, que al desarrollarlas rectifican y

perfeccionan el quehacer cotidiano del profesor-alumno.

Descripción de la alternativa

 La alternativa esta diseñada a través de secuencias didácticas integradas

por una serie de ejercicios con problemas aritméticos de suma y resta para el

primer ciclo de educación primaria y un juego diseñado para buscar la solución de

éstos problemas aritméticos el “Maratón”.

 A continuación se presenta diez problemas aritméticos con una incógnita:

cinco de suma y cinco de resta:

Juego didáctico: Maratón

 Nuestra propuesta fue diseñar y programar un juego didáctico para la

computadora para niños del primer ciclo escolar.

 Decidimos hacerlo tipo de maratón para que nuestro sujeto, en este caso

los alumnos puedan interactuar más con la computadora y por medio de ella

logren la comprensión y analicen las sus estrategias de solución de los problemas

aritméticos propuestos para que pueda llegar a una solución de manera correcta.

 Existe hoy en día existen varios programas didácticos para la computadora

con el mismo fin solo que esta es una propuesta didáctica elaborada por nosotros

como egresados de la Licenciatura en Educación de la Universidad Pedagógica

Nacional.

 En el siguiente diagrama a flujo esta la estructura de nuestro programa y es

muy sencillo de jugarlo y que el alumno pueda interactuar con el.

INICIO

 Problema No. 1

 no

¿Contesto
Correctamente?

si

 Problema No. 2

 no

¿Contesto
Correctamente?

si

 El ciclo de pregunta se va repitiendo cuantas n
preguntas tenga el juego

 F I N

 Esta es la lógica y estructura del programa como verán es muy fácil de

comprender y responder hasta llegar a la meta.

 Pude poner las instrucciones o el lenguaje de programación pero como no

es el fin y no nos interesa estudiar eso, lo deje así con el programa o sofware que

nos apoyamos fue Power Point ya que además de poder manejarlo como

diapositivas también se puede utilizar para cierto uso de control especifico además

de que el único periférico para responder el juego es el Mouse.

Estas son las pantallas donde se vera el juego desplegado en pantalla

completa de la computadora.

Se les presento a los dos grupos de primer año una serie de problemas

aritméticos utilizando la suma y la resta. El alumno tenía que dar la solución

correcta del problema, si esto era así podía avanzar una casilla.

Si la respuesta era incorrecta tenía otra oportunidad en el juego del

“Maratón” para avanzar.

A continuación se presenta el capitulo V Resultados y evaluación de la

alternativa y formulación del Proyecto de Acción docente.

CAPITULO V

RESULTADOS Y EVALUACIÓN DE LA ALTERNATIVA

En este capitulo se presentan la evaluación de la alternativa a través de los

instrumentos para procesar la información recabada.

Instrumentos de evaluación

La medición cuantitativa y cualitativa, como ya lo hemos estudiado precisa algún

tipo de procedimiento para obtener índices numéricos de la información obtenida o

hacer valoraciones acerca de lo que se esta investigando. En este caso para la

recolección de datos, se utilizarán instrumentos de carácter cuantitativo y

cualitativo para obtener datos que sean útiles al término de la realización de la

experiencia de enseñanza en la escuela primaria.

 Observación: la observación de campo es la técnica de valor cualitativo que

permite al investigador observar directamente y tomar notas sin

interacciones. Todas las técnicas de recopilación de datos implican una

observación. La observación participante permite al investigador conocer su

percepción de los acontecimientos y procesos expresados a través de

acciones y expresados como sentimientos, pensamientos y opiniones. La

observación de campo es un proceso activo que incluye indicaciones no

verbales como expresiones faciales, gestos, tonos de voz y movimientos

corporales. El diario de campo es un instrumento útil para la descripción, la

observación y el análisis de la realidad escolar. Las observaciones de

campo son anotaciones descriptivas en forma de notas sobre los

acontecimientos, personas, acciones, objetos y lugares.

 Cuestionarios: Es una de las técnicas cuantitativas que permite obtener

datos. Se deben definir objetivos y en base a ellos redactar preguntas

claras, cortas y sencillas. Un cuestionario es relativamente económico que

incluye las mismas preguntas para todos los sujetos y puede asegurarse el

anonimato. El paso más importante para elaborar un cuestionario, es definir

y enumerar los objetivos específicos que se conseguirán con la información.

Se aplico una Guía de observación del maestro para la evaluación final (ver

anexo 4).

Esta guía esta integrada por diez aspectos a observar en los educandos

cuando realizaron los problemas aritméticos y buscaron la solución en el juego

didáctico del “Maratón”.

A continuación se presentan los resultados de los dos grupos “A” y “B”

No.
Pregunta

Grupo
A

Grupo
B

1.
Siempr

e

2. Casi
siempr

e

3.
Alguna

s
veces

4.
Nunc

a

1.
Siempr

e

2. Casi
siempr

e

3.
Alguna

s
veces

4.
Nunc

a
1 15 15
2 15 15
3 3 10 5 4 11
4 15 15
5 3 6 4 2 5 7 3
6 3 8 3 1 6 6 3
7 6 6 3 8 5 2
8 12 3 13 2
9 10 3 2 13 1 1

10 12 3 13 2

En esta tabla podemos visualizar de forma numérica los resultados que fuimos

obteniendo de la observación sistemática a través de una guía de observación del

maestro.

La aplicación de la guía de observación para la evaluación final fue en el grupo

A y el grupo B.

El instrumento esta integrado por cuatro rasgos a observar y se distinguen en

las graficas por colores:

1. Siempre (azul).

2. Casi siempre (rojo).

3. Algunas veces (crema).

4. Nunca (verde azulado).

A continuación se muestran los resultados obtenidos de cada una de las 10

preguntas en forma gráfica.

0

2

4

6

8

10

12

14

16

Numero de
alumnos

1 2 3 4 5 6 7 8 9 10

Aspectos a Observar

Evaluacion final Grupo A

1
2
3
4

Gráfica 8

En la grafica del Grupo A, se puede observar que las preguntas 1,2 y 4 el

total de los alumnos (15 alumnos siempre lo hicieron), significa que les gusta las

actividades lúdicas y esto les facilito un mejor desenvolvimiento para realizarlas,

además las secuencias de imágenes seleccionadas y utilizadas respondieron a las

características psicológicas de los alumnos (color, forma, tamaño).

Las preguntas 8,9 y 10 el total de alumnos (12 y 10 alumnos siempre lo

hicieron), significa que elaboro adecuadamente los ejercicios de suma y resta,

logro una reflexión del problema aritmético y vinculo los conocimientos previos con

los conocimientos nuevos. Esto fue posible a que las secuencias didácticas

diseñadas para resolver problemas aritméticos fueron de lo simple a lo complejo,

permitiendo así desarrollar habilidades lógicas-matemáticas.

Por otra parte el apoyo de multimedia facilito los proceso cognitivos de los

educandos.

Las preguntas 3, 5 los alumnos (3 siempre lo hicieron, 10 casi siempre y 5

tuvo dudas), significa que elaboro estrategias con sus conocimientos informales y

previos e identifico el numero incógnito en la operación de suma y resta.

Las preguntas 6 y 7 los alumnos (3 siempre lo hicieron, 8 casi siempre, 3

tuvieron dudas y 1 nunca lo hizo), significa que elaboraron sus propias preguntas

para resolver el problema y respondieron al cuestionamiento del profesor.

Identificamos que algunos niños les costo trabajo identificar la ingénita en

una operación aritmética de suma o resta esto se debe a que le falta consolidar el

concepto de número y la base 10.

La mayoría del grupo logró diseñar sus propias estrategias para resolver los

problemas con ayuda de las secuencias de imágenes para encontrar la incógnita.

0

2

4

6

8

10

12

14

16

Numero de
alumnos

1 2 3 4 5 6 7 8 9 10

Aspectos a Oberservar

Evaluacion final Grupo B

1
2
3
4

Gráfica 9

De igual manera que la grafica anterior, los alumnos del Grupo B

respondieron de manera positiva al juego de hecho podemos afirmar que hubo un

mayor estimulo positivo en sus respuesta.

En la pregunta número 1 el interés que mostraron fue global (15 alumnos

siempre lo hicieron) significa que despertó su interés, se desenvolvió con

facilidad, mostró mucho interés con las imágenes que se mostraba en la pantalla.

Las preguntas 8,9 y 10 (14 alumnos siempre lo hicieron) significa que

elaboraron adecuadamente las operaciones, se logró una reflexión acerca del

problema aritmético y finalmente los niños vincularon sus conocimientos previos

con los conocimientos nuevos que les presento el maestro.

Esto fue posible a que las secuencias didácticas diseñadas para resolver

problemas aritméticos fueron de lo simple a lo complejo, permitiendo así

desarrollar habilidades lógicas-matemáticas.

Por otra parte el apoyo de multimedia facilito los proceso cognitivos de los

educandos.

Las preguntas 3 y 5 (4 alumnos siempre lo hicieron y 11 casi siempre),

significa que cuatro alumnos elaboraron una estrategia con sus conocimientos

informales y previos mientras tanto once casi siempre lo hicieron. Los que

identificaron el numero incógnito en la operación cinco siempre lo hicieron, siete

casi siempre y tres algunas veces.

La pregunta 6 (6 alumnos siempre lo hicieron, 6 casi siempre lo hicieron y

tres algunas veces), significa que la mayoría elaboraron sus propias preguntas

para resolver los problemas.

La pregunta 7(8 alumnos siempre lo hicieron, 5 casi siempre y 2 algunas

veces), significa que la mayoría de los alumnos respondieron siempre o casi

siempre a los cuestionamientos del profesor a lo largo del juego.

Conclusión:

 Podemos concluir que a través del diseño de situaciones didácticas

basadas en la teoría de Piaget y el enfoque constructivista, se demostró que los

niños adquieren los conceptos matemáticos y las operaciones aritméticas

construyéndolos internamente para después exteriorizarlos a través de las

diversas soluciones que encontraron para la solución de un problema aritmético

(suma y resta).

 El diseño de las actividades lúdicas fue fundamental para que los niños

pudieron solucionar la actividad despertando el interés y la motivación a través de

ejercicios con una incógnita y del juego del “maratón” con el uso de la

computadora”.

 El uso de la computadora para la enseñanza del número y del sistema

decimal fue un instrumento didáctico atractivo para los educandos. La intervención

docente por nuestra parte fue un coordinador y un guía en el proceso de

enseñanza-aprendizaje.

 A continuación se presenta el VI donde se formaliza el Propuesta de

Innovación.

CAPITULO VI

PROPUESTA DE INNOVACION

 El proyecto pedagógico de acción docente permite pasar de la

problematización de nuestro quehacer docente, a la construcción de una

alternativa crítica de cambio que permita ofrecer respuestas de calidad al

problema planteado (Hacia la innovación. 1994).

 A partir de las evidencias del seguimiento y evaluación de la Alternativa

Pedagógica de Acción Docente, nos permitió reflexionar, analizar las acciones

metodologías para la enseñanza de las matemáticas a través de la resolución de

problemas aritméticos.

 El proceso de construcción que se dio fue a partir de la transformación de la

alternativa inicial en una respuesta pedagógica de acción docente con las

características de una mejora de la calidad en los procesos de enseñanza y

originalidad planteada en el proyecto de innovación.

 Este trabajo representa la formulación de la Propuesta Pedagógica de

Acción Docente. Es un trabajo académico explicitado en un documento, donde

exponemos en forma global las líneas de acción desarrolladas por los actores

involucrados en la problemática identificada, para buscar una solución significativa

en nuestra práctica docente en el aula.

 Esta es una propuesta inacabada ya que tiene la flexibilidad de seguirse

revalorando y evaluando para mejorar los procesos de enseñanza.

 La Propuesta de Innovación consiste en reiventar la aritmética en el primer

ciclo de educación primaria.

 Objetivo: A través del diseño de secuencias didácticas se vincule

actividades lúdicas con un programa didáctico aplicado en la computadora.

 Recuperación y enriquecimiento de los elementos teóricos-pedagógicos.

 Es indispensable que los docentes posean saberes teóricos y

metodológicos, además de sus otros “saberes” proporcionados por la experiencia

docente.

 A partir de la teoría analizada nos permitió dar respuesta a las preguntas de

investigación de cómo enseñar la resolución de problemas a partir de los

procedimientos y estrategias que poseen los niños, considerando sus

conocimientos informales y previos para la construcción de nuevos conocimientos.

 La estrategia de trabajo estuvo organizada de la siguiente forma:

 Los grupos donde se aplico la alternativa pedagógica estuvieron

organizados por binas por la razón del número de computadoras que

dispone la escuela primaria.

 Los cambios de los procesos de aprendizaje de los alumnos estuvieron

basados en la actividad del niño, sus intereses lúdicos y secuencias de

imágenes.

 El diseño de secuencias didácticas estuvieron fundamentadas desde el

enfoque constructivista.

 La intervención pedagógica estuvo orientada a la coordinación y guía de las

actividades de aprendizaje de los educandos.

 Las actividades realizadas dentro del salón de clase y el salón de cómputo

estuvieron planeadas y organizadas de acuerdo a la planeación didáctica

de la alternativa pedagógica.

 Los materiales didácticos fueron diseñados a las características

psicológicas de los niños de seis años de edad. Se elaboró material

individual y colectivo

 El uso de equipos de cómputo para jugar el programa el “Maratón” desde

su diseño se pensó en hacerlo atractivo y vistoso para los niños.

 La evaluación estuvo planeada en tres momentos al inicio, durante y al final

del proceso de enseñanza-aprendizaje.

 Se diseñaron instrumentos para el diagnóstico inicial y evaluación

 Los resultados fueron favorables, la mayoría de los niños a través de los

ejercicios y el juego didáctico lograron diseñar diversas estrategias para la

solución de los problemas aritméticos.

CONCLUSIONES

 El Proyecto Pedagógico de Acción Docente es una estrategia de

formación para el profesor-alumnos de la Universidad Pedagógica

Nacional.
 Es un espacio para innovar la práctica docente propia, a través de la

resignificación y transformación de la misma.
 Una herramienta del Proyecto Pedagógico de Acción Docente es la

acción reflexiva del quehacer docente.
 A partir de un proceso de problematizar la práctica docente se

identifican problemáticas significativas para buscar alternativas

pedagógicas que permitan un cambio de innovación en los procesos de

enseñanza.
 La enseñanza de las matemáticas a través de la resolución de

problemas aritméticos en la suma y resta debe ser abierta y flexible a los

procedimientos y estrategias de los niños.
 Romper con el paradigma de la enseñanza tradicionalista de las

matemáticas, permitirá que los procesos de aprendizaje de los

educandos sean más significativos.
 Vincular los conocimientos informales y previos con las actividades de

aprendizaje, permitirá que los niños accedan con mayor facilidad a la

construcción de nuevos conocimientos.
 Vincular los procesos cognitivos con actividades lúdicas para la

enseñanza de la resolución de problemas aritméticos en la suma y resta

del primer ciclo de educación primaria.
 El apoyo de las nuevas tecnologías sigue siendo limitado, el profesor

puede apoyarse o diseñar programas didácticos con la finalidad de

favorecer las estrategias de aprendizaje de sus educandos.
 El material didáctico debe de responder a las características psicologías

de los educandos. Debe de ser seleccionado de acuerdo a las

características de su grupo.

 El maestro debe de atreverse a buscar nuevas formas de acceder y

favorecer el pensamiento lógico-matemático de sus alumnos.

BIBLOGRAFÍA

☺ Arias Ochoa, Marcos Daniel. El diagnóstico pedagógico, en Antología.

Contexto y valoración de la práctica docente. 1995.)

☺ AUSUBEL, SULLIVAN EDMUNDO. El desarrollo infantil. Editorial Paidos

Mexicana. México.

☺ BAROODY ARTHUR J (2000). El pensamiento matemático de los niños.

Ed. Aprendizaje Visor. Navalcarnero (Madrid).

☺ CANALS MARIA ANTONIA (2001). Vivir las matemáticas. Ediciones

Octaedro. Barcelona.

☺ CANTORAL RICARDO Y OTROS (2000). Desarrollo del pensamiento

matemático. Editorial Trillas. México.

☺ CARRAHER TEREZINHA Y OTROS (1995). En la vida diez, en la escuela

cero. Siglo Veintiuno editores. México.

☺ CASCALLANA TERESA (1988). Iniciación a la matemática. Ed. Santillana.

Madrid España.

☺ Chadwick B. Clifton. (1992). Op. Cit.

☺ Chadwick B. Clifton. (1992). Tecnología Educacional para el docente.

Paidos Educador: Barcelona.

☺ COLL C. MARTIN E. El constructivismo en el aula. Editorial Graó.

Barcelona.

☺ DUHALDE MARIA ELENA Y OTROS. Encuentros cercanos con la

matemática. Editoriales Aique. Argentina.

☺ FOLLARI ROBERTO. Práctica Educativa y Rol Docente. Ediciones

Argentina. Argentina.

☺ FRIDMAN LEV (1995). Metodología para resolver problemas de

matemáticas. Grupo Editorial Iberoamérica. México D. F.

☺ GALLEGO ORTEGA JOSE LUIS. Educación Infantil. Ediciones Aljibe.

Maracana (Granada)

☺ GONZALEZ OLGA Y OTROS (2005). El trabajo docente. Ed trillas. México.

☺ KAMII CONSTANCE (1982). El número en la educación preescolar. Ed

Aprendizaje Visor. España.

☺ Kemmis Stephen (1988). El saber de los maestros en: Teoría crítica de la

enseñanza. Barcelona.

☺ LERNER DE ZUNINO DALIA. La matemática en la escuela. Editorial Aique.

Argentina.

☺ Mc MILLAN JAMES H. Y OTROS. Investigación Educativa. Editorial

Pearson. España.

☺ MIRA ROSA (1995). Matemática “viva” en el parvulario. Ediciones Ceac.

Barcelona

☺ MIRANDA ANA Y OTROS. Dificultades del aprendizaje de las

matemáticas. Ediciones Aljibe. Maracena (Granada)

☺ ORTON A (1990). Didáctica de las matemáticas. Ediciones Morata. Madrid

España.

☺ POLYA G (1999). Como plantear y resolver problemas. Editorial Trillas.

México.

☺ POZO JUAN IGNACIO Y OTROS. La solución de problemas. Editorial

Santillana. España.

☺ SALGUEIRO ANA MARIA (1998). Saber Docente y Práctica Cotidiana.

Ediciones Octaedro. España.

☺ Sarramona Jaume. (1990). Tecnología Educativa: Una valoración crítica.

Edit. Teorías de la educación: Barcelona

☺ Schon Donald (1995) El problema al revez. Madrid, Paidos

☺ SEP (1993). Plan y programas de estudio 1993, primaria. México D. F.

☺ SEP (1999). Libro para el maestro, matemáticas primer y segundo grado.

☺ SEP (2004). Matemáticas, Primer grado.

☺ SEP. Propuesta para el aprendizaje de la Matemática, Guía de Evaluación.

☺ VIERA ANA Ma (1996). Matemáticas y medio. Editorial Díada. Sevilla.

ANEXOS 1
Objetivo: Aplicar la evaluación inicial para identificar información relevante
del grupo.
Centro: Escuela Primaria “Colegio Monumentos de los niños Héroes”
Nombre completo del niño(a):
Grado: 1 “A y B”
Maestro titular: Daniel González Ríos Grupo: 1° A
Maestro titular: Adrian González Ríos Grupo: 1° B
Evaluación inicial () Evaluación Final ()
I. Ambiente de aprendizaje
1. ¿Tienes alguna de estas cosas en tu casa? Si No
Libros infantiles
Libros escolares
Libros de religión o espirituales
Libros de literatura, enciclopedias, diccionarios
Revistas
Periódicos
Cuadernos para escribir o dibujar
Calendario
Juguetes comprados
Juguetes hechos por la familia o en la escuela
Instrumentos musicales
Un lugar para tus cosas
Un espacio de juego
Radio
Televisión
Computadora
Otras cosas que utilices en casa:
2. ¿Con qué cosas juegas cuando
estás en tu casa?

a)
b)
c)
d)

3. ¿Qué cosas hiciste durante la semana pasada? Si ¿Con quién?
Leer o mirar cuentos
Contar historias
Cantar
Salir al mercado o a la tienda o visitar a alguna persona
Jugar
Actividades como: contar, nombrar cosas, dibujar, escribir
Ayudar en tareas de la casa: limpiar, cocinar, cuidar animales
Participar en actos religiosos o espirituales
Hacer una comida principal (almuerzo, cena, comida) con la

familia o amigos
Conversar o platicar en esa comida (almuerzo, cena, comida)
Bailar
Recibir un abrazo ¿De quién?
¿Alguna otra cosa que hayas hecho?

ANEXO 2

GUIA DE OBSERVACIÓN PARA EL MAESTRO

Evaluación inicial () Evaluación Final()

Objetivo: identificar que aspectos influyen en el niño en cada una de las
siguientes áreas, me sirve como visión general para entender el desarrollo
de cada uno de ellos.

Ed
a d

A
re

a

Capacidad

Si

N
o Observaciones

M
ed

io
s

Utilizas:
El radio
La televisión
El teléfono
Computadora

Entiende instrucciones de dos o tres
pasos.

Entiende explicaciones sencillas
(Ejem.: Las plantas necesitan agua
para vivir).

Menciona color, tamaño y forma de
algunas cosas.

Le
ng

ua
je

 h
ab

la
do

Platica lo que hizo durante una parte
del día.

Menciona que donde hay letras se
puede leer.

Escribe su nombre

Le
ng

ua
je

es

cr
ito

Intenta copiar textos.

Le ng ua

Aplica conocimientos informales y
previos en actividades aritméticas.

Explica en forma oral o escrita los
procedimientos que utilizo para llegar
a una solución aritmética.

Manifiesta en forma oral o escrita su
forma de pensar

D
es

ar
ro

ll
o

i

tNombra casi todas las partes
externas de su cara y cuerpo
(Ejemplo: Manos, piernas, panza)

Rasga, pega dibuja, sin precisión

A
ct

itu
de

s
y

va
lo

re
s

pa
ra

 la

co
nv

iv
en

ci
a

Expresa sus emociones y
sentimientos a personas cercanas.
Participa en actividades grupales,
guiadas por los adultos.

Comparte sus juguetes con otros.

Identifica algunas cosas que no debe
hacer, como destruir las cosas o
maltratar a otros.

Ayuda a otras personas cuando se lo
piden

R
el

ac
ió

n
co

n
el

m

ed
io

Ayuda al cuidado de plantas y
animales.

Cuida el agua con supervisión de los
adultos

ANEXO 3

GUIA DE OBSERVACIÒN PARA EL MAESTRO

Objetivo: identificar que tipo de conocimientos poseen los niños.

Conocimientos previos:

No. Indicadores Siempre Algunas veces Nunca
1 Menciona en forma oral

tener conocimiento de lo
que pregunta la maestra

2 Relaciona en forma oral
lo que conoce con lo que
pregunta la maestra

3 Vincula lo que sabe con
lo que pregunta la
maestra

Conocimientos nuevos:

No. Indicadores Siempre Algunas veces Nunca
1 Manifiesta una actitud de

indagación ante una
situación problemática

2 Demuestra disponibilidad
para resolver problemas

3 Expresa en forma oral la
situación problemática que
se le presenta

4 Expresa en forma escrita la
situación problemática que
se le presenta

5 Resuelve la situación
problemática
satisfactoriamente

6 Transfiere lo aprendido a
situaciones nuevas

Guía de Observación del Maestro: Evaluación Final
Aplicación del juego “Maratón” con una secuencia didáctica

No. Aspectos a Observar 1. Siempre

2. Casi
siempre

3. Algunas
veces

4. Nunca

1. Despertó el interés las actividades lúdicas propuestas

2. Se desenvolvió con facilidad a lo largo de cada una de las
actividades

3. Elaboro una estrategia con sus conocimientos informales y
previos para resolver el problema aritmético

4. Mostró interés por las secuencias de imágenes
5. Identifico el numero incógnito en la operación de suma y resta
6. Elaboro sus propias preguntas para resolver el problema

aritmético

7. Respondió a los cuestionamiento del profesor
8. Elaboro adecuadamente los ejercicio de suma y resta
9. Logro una reflexión acerca del problema aritmético
10. Vinculo los conocimientos previos con los conocimientos nuevos

