
GOBIERNO DEL ESTADO DE YUCATÁN

SECRETARÍA DE EDUCACIÓN

DIRECCIÓN DE EDUCACIÓN MEDIA SUPERIOR Y SUPERIOR

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD 31-A MÉRIDA YUCATÁN

SUBSEDE VALLADOLID

JUGANDO A LA TIENDITA RESOLVAMOS LAS SUMAS:

UNA EXPERIENCIA CON NIÑOS DE SEGUNDO GRADO DE

PRIMARIA

ADDA RUBI ONTIVEROS ALCOCER

TESINA

EN LA MODALIDAD DE RECUPERACIÓN DE LA

EXPERIENCIA PROFESIONAL PRESENTADA

PARA OBTENER EL TITULO DE

LICENCIADO EN EDUCACION

VALLADOLID, YUCATÁN, MÉXICO

2006

ÍNDICE

INTRODUCCIÓN

CAPITULO I

CONTEXTUALIZANDO MI PRÁCTICA DOCENTE

A Contexto comunitario e institucional

1. La economía, parte importante de mi labor docente

2. Sociedad y sus instituciones

3. La cultura y mi entorno

4. Comunidad y Servicios con que contamos

B. Colegio Hispano Mexicano: una institución tradicionalista

C. El aula, un espacio para aprender

D. Las matemáticas en la vida

CAPITULO II

HABLANDO DE MI FORMACION PROFESIONAL

A. Un reencuentro con mi formación

B. Un reencuentro con mi vocación y la Universidad Pedagógica Nacional

C. Mi fofll1a de enseñanza en las matemáticas

CAPITULO III

UNA MEJOR MANERA DE RESOLVER PROBLEMAS DE LA SUMA

A. Una forma errónea de enseñar

B. Juguemos y resolvamos problemas de suma

C. La tiendita una nueva forma para solucionar problemas

D. Una propuesta para mejorar mi experiencia

CONCLUSIONES

BIBLIOGRAFÍA

ANEXOS

INTRODUCCIÓN

En el presente trabajo hago una reflexión acerca de mi experiencia como docente en

el segundo grado de educación primaria, en la cual doy a entender al lector que la materia

de matemáticas no resulta tan complicada como opinan muchas personas porque realmente

se encuentran en nuestra vida cotidiana, esto es, desde el momento en que aprendemos a

decir nuestra edad, hasta cuando utilizamos operaciones aritméticas para poder realizar una

cuenta en forma mental o escrita hacemos matemáticas.

El área de las matemáticas va creciendo día con día en nuestro entorno educativo, es

por eso que en este trabajo trato de dar a conocer como podemos enseñar a nuestros

alumnos a solucionar problemas de suma utilizando "El Juego" como una estrategia de

enseñanza pues tuve dificultad al tratar de enseñar a los niños de segundo grado a

solucionar problemas de suma en el salón de clases y la estrategia que me funciono como

medio didáctico fue el juego aplicándolo en mi labor docente, y esta forma de enseñanza

me sirvió para desarrollar en mis niños la habilidad para solucionar problemas en dicha

materia, lo que es primordial en su vida diaria.

La enseñanza de las matemáticas y su aprendizaje requiere de una buena estrategia

dentro del aula escolar, en ocasiones no nos damos cuenta que caemos en la monotonía e

infundimos en los niños el desinterés por comprenderla.

Por esto relato cual ha sido el resultado de mi estrategia, en la cual menciono la

reacción de los niños, sus comentarios y el entusiasmo con el que trabajan cuando venden,

compran y cobran "Jugando a la tiendita". El trabajo que presento lo he estructurado de la

siguiente manera:

En el primer capítulo hablo acerca del contexto áulico, institucional, comunitario, y

su influencia en el ámbito económico, social y como cada uno de ellos desencadena en el

proceso de Enseñanza Aprendizaje como parte importante de mi labor docente.

Los aspectos que abordo en el segundo capítulo son los reencuentros que fui

teniendo durante toda mi formación mas significativos desde la preparatoria hasta mi

vocación y como llegue a la licenciatura para darme cuenta de que la Universidad

Pedagógica Nacional fue parte primordial para mi formación como docente y así poder

mejorar en mi proceso educativo.

El tercer capítulo contiene información relacionada con cada una de las estrategias

aplicadas la experiencia en la enseñanza de la resolución de problemas de suma en niños de

segundo grado de primaria, la forma errónea en la que en un principio les enseñaba y como

a través del juego descubrí que los niños aprendían con más facilidad. Así mismo quitar el

mito de que las matemáticas son complicadas y de que se tienen que mecanizar su

procedimiento para poder realizar una operación aritmética.

También hago una propuesta en la cual recomiendo que actividades se pueden

realizar para" mejorar la estrategia y así los niños adquieran mejor conocimiento, evitar los

errores que cometí al realizar el juego con mis alumnos y sugerencias que mejoran la

realización de la tiendita para que los niños se sientan más involucrados en la realización de

dicha actividad escolar.

Por último agrego las conclusiones, los anexos y la bibliografía para que el lector

pueda conocer los elementos que utilicé para mejorar mi proceso educativo.

CAPÍTULO I

CONTEXTUALIZANDO MI PRÁCTICA DOCENTE

El contexto es algo importante que no debemos olvidar para la planeación y

realización del proceso educativo ya que es parte primordial en la vida de los niños, porque

los distintos factores que están presentes en la comunidad influyen de una u otra manera

para determinar las conductas, actitudes y aptitudes de nuestros alumnos, por lo que es

importante considerar estas manifestaciones culturales, económicas, sociales, lingüísticas,

etc, para desarrollar de mejor manera el proceso enseñanza y lograr un mejor rendimiento

escolar.

A. Contexto comunitario e institucional

Valladolid, Yucatán es la comunidad en la cual presto mis servicios como maestra

de Educación Primaria; este municipio se localiza en la región oriente del Estado de

Yucatán.

La ciudad se encuentra geográficamente en un punto estratégico, ya que está

ubicada entre dos ciudades de primer nivel: Mérida, la capital de Yucatán y Cancún,

Quintana Roo, un importante polo turístico nacional, por eso, es conocida como la segunda

ciudad más importante del Estado. Esto se refleja en su gente pues la mayoría siempre está

preocupada por su superación personal, tanto profesional como social y cultural, por eso el

carácter y el trato de la gente que aquí habita es de cordialidad.

Nuestros visitantes se quedan sorprendidos por el toque colonial que observan en

esta ciudad que día a día va creciendo de manera sorprendente, por lo cual puede

considerarse como una ciudad muy importante de la península, esto da pie a que contemos

con los servicios necesarios que requiere un municipio que cuenta con 62,420 habitantes

según la última encuesta realizada en el año 2003, los padres de familia y la ciudadanía en

general requiere de todo tipo de transporte ya sean taxis, autobuses, camiones o vehículos

particulares para llevar a sus .hijos al colegio, o para ir a su centro de trabajo, el cual se

refleja en el ámbito social, cultural y económico de nuestra ciudad.

1. La economía, parte importante de mi labor docente.

Entre las principales actividades económicas que se desarrollan actualmente en la

Ciudad de Valladolid, esta el comercio, que es una fuente principal de ingresos en el

contexto comunitario, el cual se realiza día a día por cada trabajador. Esta actividad laboral,

próspera y competida es una de las cuales los padres de familia tienen que realizar para

poder tener a sus hijos en escuelas particulares, se encuentra entre los niveles económicos

relativamente de clase media, a diferencia de otros empresarios los cuales su nivel

económico es alto ya que son dueños de las empresas que dan ingreso económico al resto

de los comerciantes de la comunidad vallisoletana.

Los trabajos más disputados, son los de abarrotes, comestibles, vinos y licores,

prendas de vestir, estéticas, refaccionarías, agencias de viajes, compañías de autos, línea

blanca, perfumería y muchos más. Todos los días podemos observar en cada uno de estos

negocios el bullicio de la gente que acude a realizar sus actividades comerciales buscando

el sustento y superación de la familia, comerciantes, amas de casa, empleados, etc. Van y

vienen por todos los barrios y colonias dándole vida a la ciudad.

Podemos observar al comerciante que cobra la mercancía, a las amas de casa

regateando su compra, a los clientes contando su cambio, a todos los ciudadanos que de una

manera a otra están en constante contacto con las matemáticas que son el arma de trabajo

de cada uno de los negocios, empresas o comercios arriba mencionadas.

Siempre vamos a encontrar una tiendita en cualquier esquina, colonia o

fraccionamiento, un súper en las principales calles de la ciudad, puestos ambulantes, centro

comercial, terminales, cines, cafeterías, escuelas y mucho mas en donde utilizar los

números, analizar resultados y practicar operaciones aritméticas como parte de nuestra

formación, es por todo esto que la considero como parte importante de mi proceso

educativo, pues esta relacionado con la resolución de problemas a los que se enfrentaron

cada uno de mis alumnos durante su crecimiento educativo y formativo de su entorno

económico.

2. Sociedad y sus instituciones

Valladolid, cuenta con seis niveles educativos: inicial, preescolar, primaria,

secundaria, preparatoria y nivel superior para cada uno de los niños que están preparándose,

los cuales le permitirán formarse y adaptarse a nuestra sociedad que día a día va teniendo

cambios educativos prósperos en nuestro contexto comunitario e institucional.

A través del contexto se puede notar que en todo momento de nuestra vida

dependemos de las matemáticas para poder subsistir, pues desde preescolar hasta el nivel

superior los niños aprenden a conocer los números y conforme avanza la enseñanza del área

matemática el nivel es más avanzado.

Es por esto que tenemos un gran campo social y educativo para desarrollar

actividades y eventos que ayuden a los alumnos ya la institución a proyectarse socialmente

a la comunidad que ala vez hace que el colegio en el cual laboro se comprometa día a día

con los niños a formarlos en un entorno social sobresaliente a cualquier otro municipio de

Yucatán.

Si tomamos en cuenta estos eventos, se puede notar que en dichas actividades en las

cuales participan los padres de familia y los niños como son: los festivales, pastorelas,

concursos y demás, las matemáticas forman parte primordial en cualquiera de ellas tanto

educativo como social, ya que siempre vamos a tener la necesidad de sumar, restar, dividir

y multiplicar, en cada uno de estos eventos donde recaudan fondos con la venta de

antojitos, refrescos y dulces; las personas que participan realizan sus operaciones ya sea de

manera mental o escrita, con el fin de apoyar ala institución para su proyección y en el

proceso educativo de los niños que colaboran con estas actividades para apoyar a su colegio

y convivir con sus padres fuera de su hogar.

3. La cultura y mi entorno

Como ciudad colonial Valladolid tiene mucho que ofrecer a quien aquí habita o

llega de visita. En la población hay sitios históricos de gran admiración, joyas

arquitectónicas en el museo, majestuosas iglesias, hermosos parques y plazas bellísimas

donde transita diariamente la gente que demuestra con su Comportamiento parte de su

cultura y tradición, que vuelven al entorno realmente atractivo, factores que van formando a

sus habitantes y creando en ellos características propias mostrando diferencias con las de

otros lugares como el tradicional Janal Pixan (comida de muertos) el cual se desarrolla en

el mes de noviembre, las noches de octubre donde el gremio y los juegos artificiales dan

belleza a nuestro parque principal, nuestro baile y vestimenta regional, el tradicional traje

mestizo, etc. Los cuales son muy variados dependiendo muchas veces del nivel académico

que tenga cada ciudadano dando pie a que en cada actividad cultural que se realiza, los

participantes tienen que acudir a las matemáticas para poder formar sus altares, pagar sus

misas de octubre, su vestimenta y su baile, necesitan comprar artículos necesarios para dar

realce a sus tradiciones y cultura, en los cuales se requiere de operaciones matemáticas para

saber cuanto de tela van a comprar, que comida van a preparar para sus difuntos ya cuanta

gente van a atender, por ejemplo; lo cual nos conduce nuevamente al uso de las

matemáticas en cualquier contexto, por lo que:

Es necesario conocer los sistemas socioeconómicos y

culturales que proveen el significado de la mayoría de las

expresiones de la vida: para entender una frase hay que

conocer la lengua; para comprender el comportamiento de una

persona hay que conocer su formación y medio

cultural.1

Si tomamos en cuenta todo esto podemos percatamos de que la cultura es

importante para trabajar con nuestros alumnos y basarnos de sus tradiciones para así poder

1 Miguel Martínez Mígueles. "Categorización y análisis de contenidos". En: Contexto y valoración de la
práctica docente. Antología Básica. UPN. LE. 94 Pág. 55.

desarrollar un buen proceso educativo.

4. Comunidad y servicios con que contamos

Es necesario hacer mención que en mi contexto, los servicios a la comunidad son

muy variados, ya que cada ciudadano cuenta con los medios de comunicación necesarios,

como transporte, radio, televisión, prensa, Internet, gasolineras, hospitales, clínicas, y otros,

lo que facilita el crecimiento y desarrollo de la ciudad.

El 80% de la comunidad Vallisoletana le gusta vivir cómodamente, en cada una de

las familias que forman parte de nuestra comunidad se encuentran diversos artículos

informativos como la televisión, el radio, la prensa y las computadoras. Así mismo utilizan

el transporte como el urbano, colectivo, taxi o vehículo propio para trasladarse a su centro

de trabajo u hogar, son por estos servicios que podemos estar enterados de los procesos

educativos, políticos, laborales e institucionales que rigen en nuestra comunidad, dando pie

a que estén pendientes de los precios, tarifas, valores, cambios políticos; Para que no los

engañen al momento de cubrir algún gasto por dichos servicios. Aquí nuevamente se nota

el uso de las matemáticas para cubrir y solventar dichos gastos de cada uno de los

habitantes de nuestro municipio.

B. Colegio Hispano Mexicano: una institución tradicionalista

La escuela particular en la que laboro es el Colegio Hispano Mexicano del Sureste.

El cual fue fundado hace 53 años por la madre María del Refugio que esta incorporada ala

asociación de las Madres Mercedarias, es por esto que en el colegio rige la religión ya que

es una norma del instituto, inclusive una de las materias importantes que cursan los niños es

Educación en la Fe, que tiene como finalidad educar al niño moralmente, en su

comportamiento, su lenguaje, sus buenas costumbres y tener conocimiento acerca de la

existencia de un ser supremo Otras de las materias que tienen peso en la formación

educativa de los niños son las Matemáticas y Español porque el programa marca que se

vean a diario.

El Colegio Hispano Mexicano del Sureste, de Valladolid, Yucatán, es una escuela

en la que prevalece en su forma de trabajo el tradicionalismo ya que efectúan sus

actividades de manera literal no implementan estrategias educativas distintas a las que están

plasmadas en los ejercicios que marca cada uno de los contenidos que ven en clase, y se

demuestra por la forma como se organizan, la dirección es quien nos proporciona los

programas con la planeación ya elaborada, su disciplina es rígida pues está basada en la

imposición de los trabajos. El tiempo para realizar los contenidos es muy reducido, no te

permiten extender el tema que estas tratando con los niños si estos demuestran falta de

comprensión pues tienes que abordar todo lo que indica el programa, el horario es

inflexible no puedes salirte del orden en el que está planeada cada actividad ya que tienes

un horario y un tiempo para cada tema a tratar, por todo lo mencionado los padres de

familia creen que es la mas importante de la ciudad ya que consideran que sus maestros

desde hace muchos años, constituyen la mas admirable unidad educativa que -en un medio

como el nuestro- puede encontrarse. Tomando en cuenta tantas limitantes hay que hacerles

notar a los padres de familia que esa forma de enseñanza ha cambiando y mejorado en

nuestra actualidad.

La pedagogía en el colegio en un 75% del personal académico es memorística, pone

énfasis en los contenidos frente a los procesos y en las soluciones frente al planteamiento

de los problemas, la forma de evaluar que pide la institución debe ser concebida como

examen, no continua, centrada en la respuesta, y en los conocimientos, no en el

razonamiento y en la libertad del educando, el 25 % restante trabajamos de acuerdo a

nuestra formación que también fue tradicionalista enmarcando siempre de que el profesor

tiene todo el poder, impone el contenido, ritmo y secuencia de la transmisión Los alumnos

trabajan en una forma aislada y no en equipo o cooperativamente dentro del salón, la

currícula que maneja la institución esta entrada en las materias de enseñanza sin prestar

atención a los intereses y la evolución psicológica de los niños. Este análisis realizado ha

sido difícil reconocerlo pero gracias a los semestres que curse en la UPN pude aceptar y

reconocer que mi forma de trabajar es tradicionalista, por eso pude describir bien el modelo

con que se labora en esta institución. Desde el momento en que comencé a analizar y

criticar mi labor docente he puesto un gran esfuerzo por romper el esquema tradicional en

mi pedagogía, pero es duro aceptar que por falta de paciencia en la que a veces caigo,

vuelvo a mi forma tradicional sobre todo en las matemáticas donde trato de que los niños a

través de sus propias estrategias lleguen al resultado correcto sin importar el procedimiento

y al no lograrlo la desesperación me gana y trato de que cuando menos, aprendan a

solucionar el problema planteado de una forma determinada y la mecanización regresa de

nuevo, cuando mi objetivo en realidad es que me convierta en una maestra que tenga como

base que los niños comprendan y no mecanicen los procesos matemáticos, brindarles la

libertad que yo tanto quise en mi niñez.

El colegio se encuentra ubicado en el primer cuadro de la ciudad, al norte del zócalo

mirando al poniente, su ubicación exacta es en la calle 42 No.200 x 39 y 37, ofrece ala

comunidad tres niveles educativos. preescolar, primaria y secundaria, cada uno con sus

respectivos anexos y su personal administrativo y docente, el numero de empleados que

laboramos en el colegio empezando con la madre superiora y culminando con los

intendentes es de 45 personas Lo que la institución ofrece a su comunidad es una seguridad

tranquilidad para poder realizar en el colegio sus tareas cuando se requiera, al contar con un

taller de computo, sala de usos múltiples, biblioteca y el apoyo de cada docente a sus

alumnos, pues es mucho el respeto y cordialidad al igual que el trato que tenemos, tanto con

los niños como con los padres, los cuales son organizados en una sociedad que es la que se

encarga de realizar y organizar las actividades, festivales, ventas, rifas y todo lo que se

requiera para poder proyectar a la comunidad al colegio, en estos compromisos sociales es

cuando se presenta la oportunidad de convivir con todo el equipo de trabajo que conforma

la institución, es donde se realizan concursos de conocimientos en el área de matemáticas,

donde aprovecho para motivar a mis niños a que realicen sus operaciones aritméticas con

gran entusiasmo para ganar, así mismo se realizan escenificaciones en Educación en la Fe,

festivales, etcétera. Cada una de estas actividades deben ser autorizadas por la dirección de

la escuela para poderlas realizar de manera segura y acertada.

C. El aula, un espacio para aprender

El primero " A" es mi grupo y se encuentra situado en la planta baja, el aula es

angosta, ya .que la construcción del colegio es de tipo colonial, pues fue comprada como

casa habitación y las madres poco a poco fueron convirtiendo los cuartos en salones, cuenta

con buena iluminación eléctrica, su ventilación es escasa porque solo cuenta con un balcón

que da a la calle el cual ocasiona un poco de desorden en el salón por el ruido de la gente y

los carros al pasar, la puerta principal se mantiene cerrada ya que esta da al pasillo para

subir al segundo piso del colegio, es por estos motivos que se requiere de dos ventiladores

de techo y dos de pared para evitar el calor y los niños pueden trabajar mas confortados ya

que son 25, 17 niñas y 8 niños que oscilan entre los 6 y 7 años de edad y están

acostumbrados a los espacios amplios de sus hogares.

En el salón de clases siempre les brindo a los niños cariño para que ellos puedan

tener un mejor aprovechamiento y confianza al ejecutar sus ejercicios matemáticos que

realizan a diario para confirmar si se dio el aprendizaje porque si el docente no está en la

mejor disposición de trabajar con los niños estos no mejoran ni mucho menos tendrán un

buen aprovechamiento ya que.

El papel del profesor no debe ser el de transmisor de

conocimientos. sino el de intermediario entre el pensamiento del

niño y la realidad y ello lo consigue observando primero cual es la

forma de pensar de éste y luego creando situaciones

de contraste destinados a engendrar contradicciones que el niño

pueda sentir como tales y le incite a encontrar una solución mejor.2

para así adquirir una seguridad en sí mismo y tener un mejor desempeño dentro del salón de

clases cuando plantee un problema aritmético el cual requiera de una solución y tener en

cuenta que el punto principal en dicho problema es que el niño comprenda el procedimiento

2 Genoveva Sastre y Montserrat Moreno. "En busca de alternativas", en: Planeación. comunicación y
evaluación en el proceso Enseñanza Aprendizaje. Antología Básica. UPN. LE. 94. Pág 41.

y no sólo que llegue al resultado.

La afectividad es algo primordial en el proceso educativo que llevo a cabo puesto

que he notado que hablarles con cariño y paciencia les ayuda mucho y ponen su mejor

esfuerzo para realizar sus ejercicios tanto en el salón de clases como en sus casas, esta

forma de tratarlos inspira en ellos confianza y cuando están tristes por algún problema me

permiten intervenir y los ayudo a que ese problema se les olvide y salgan con una sonrisa

ya que por su edad es más fácil hacerlos sonreír, también les gusta que les cumpla mis

promesas y les encantan los premios.

La planeación de los contenidos matemáticos, se realizan en dos momentos: el

primero es únicamente para ver el contenido nuevo y el segundo para realizar ejercicios que

sirvan como practica de esos contenidos, existe en la institución dos programas el de la SEP

y el del colegio el cual se lleva en todas las escuelas que pertenecen a la corporación de

Madres Mercedarias, por eso realizo mis avances utilizando ambos programas y

adaptándolos para así lograr una continuidad en el tema o contenido que se va a ver durante

el día; cuando algún tema no se encuentra en ambos programas, se trabaja con el libro

Santillana es un libro que utiliza la institución como complemento del programa, si no se

realiza en esta forma la superiora me llama la atención y no comprende mis razones aunque

haga mucho por lograr un cambio en mi metodología para con los niños.

En mi aula los niños están acostumbrados a que se les diga que es lo que van a

realizar tanto en sus libros como en sus cuadernos, a diferencia de las tareas que les marco

en la casa donde trato de que ellos la realicen de manera libre sin las indicaciones que se le

hacen en clase puesto que es el repaso del contenido visto en el salón. En el colegio me

tiene muy limitada en cuanto a la enseñanza de un contenido que se debe impartir para su

aprendizaje cuando mucho en dos días, el primero de enseñanza y el segundo de práctica, y

en este día ya les debo mostrar el siguiente contenido a ver. Esto ha ocasionando que me

deje llevar por la norma sin darle importancia al procedimiento del problema, pues si el

niño logra construir el procedimiento, es un avance, pero si esto no se logra no tengo la

oportunidad de reforzar nuevamente, solo se hace en períodos de exámenes los cuales se

realizan de acuerdo a los criterios de la dirección sin importar lo que se vio, sino lo que está

en la planeación y se utilizan los ejemplos vistos en clase, y así darme cuenta de que ellos

solo únicamente memorizan, no razonan, y esto es algo que quiero evitar en mi proceso

educativo, porque como mencioné anteriormente lo importante para mí es que el niño

adquiera el conocimiento en una forma sencilla en la que logre comprender el resultado de

un problema de suma y no mecanice el procedimiento cuando trate de fomentar habilidades

y destrezas en la adquisición de conocimientos matemáticos, pero vuelvo a lo mismo, me

gana el tiempo que tengo para enseñar el contenido y sin darme cuenta caigo en la forma

tradicional, me desespero y avanzo a la ligera para terminar lo que esta en el avance y no

recibir una llamada de atención de la directora. Cuando lo que en realidad debo lograr es

que el niño construya utilizando material didáctico armable, recortable, juegue, compare,

estructure y se adecue a los procedimientos matemáticos actuales que están más enfocados

al constructivismo y no al método tradicional.

D. Las matemáticas en la vida

En la vida cotidiana, los niños se enfrentan a diversas situaciones donde las

matemáticas están presentes, si observamos en el supermercado los niños ven, usan

números y términos matemáticos a cada momento, los letreros que están dentro de las

tiendas contienen diversos ,precios, los números que se encuentran en el teléfono, las placas

de coches, los canales de la televisión, etc., también ven números en sus video juegos,

escuchan las conversaciones entre padres cuando estos pasan su cuenta del dinero con el

que van apagar alguna deuda, colegiaturas, sueldos, etc., continuamente se plantean

diversos problemas que hacen necesario el uso de operaciones Así mismo, en todos los

contextos antes mencionados los niños observan y manipulan diversas formas o cantidades

matemáticas esto da como resultado de que "todo tipo de aprendizaje que el niño encuentra

en la escuela tiene siempre una historia previa"3 y, de esta forma, tomar en cuenta que el

aprendizaje previo que trae el niño nos sirve para reforzar en el aula nuestro contenido.

3 LS. Vygotsky "Zona de desarrollo próximo: Una nueva aproximación”, en: El niño preescolar Desarrollo y
Aprendizaje. Antología Básica. UPN LE 94. Pág 22

A través de lo que observan, escuchan o palpan y lo que aprenden en la escuela, los

niños avanzan en la construcción de sus conocimientos y de sus ideas sobre operaciones

que constituyen la base sobre la que desarrollaran en ellos una habilidad para la

comprensión de las matemáticas y utilizan el juego para plasmar cada una de las conductas

observadas en su vida diaria, reforzando en ellos todas estas actividades que refuerzan su

conocimiento matemático. El juego les permite transmitir todo este conocimiento, pues lo

ejecutan a diario en el colegio, en sus casas, a través de la imitación de cada una de las

actividades que observaron en el transcurso del día, cuando acompañan a su mamá a la

tienda, o al comprar su refresco a la hora del descanso.

CAPITULO II

HABLANDO DE MI FORMACIÓN PROFESIONAL

La formación es la base de toda mi labor docente, esta me da las actitudes, los

comportamientos, el método de enseñanza y en momentos las acciones negativas o

desesperación que se me presenta cuando estoy al frente de mi grupo; es por eso que

considero de gran importancia hacer una descripción y narración de mi proceso formativo,

para ilustrar mi manera de ser y actuar en la práctica docente que es producto de lo que he

vivido en mi formación profesional.

A. Un reencuentró con mi formación

La formación del hombre es considerada como el fin de la educación, pero como

todo, tiene su inicio, comenzaré por recordar que fue en el año de 1976 cuando inicie el

kinder, en este mismo año curse dos grados ya que la directora habló con mi mamá para

decirle que yo estaba en un nivel mas alto que mis compañeros y por eso se requería

cambiarme de grado. En tercero de kinder era la primera en terminar las actividades del

salón y fue por ese motivo que me dieron el pase al primer grado de primaria en la escuela

"Artemio Alpizar Ruz" en el turno matutino, pero esto fue perjudicial para mí, ya que

todavía no cumplía los 6 años y me faltaba la maduración psicomotora y al llegar a las

vocales y la lectura yo no lo aprendía con la misma facilidad que mis compañeros y por eso

la maestra, me daba clases de tarde.

Del 3° al 6° grado de primaria \o estudié en el Colegio Hispano Mexicano del

Sureste, este colegio es particular, la educación es muy rígida y formativa, la religión es la

base de su trabajo, algo que recuerdo mucho y que considero traumático, fue mi tercer

grado de primaria, la maestra era muy exigente y rígida, y si no cumplías con las tareas te

levantaba la falda y te daba con una regla metálica. Las matemáticas era la materia que mas

odiaba ya que nunca puede aprender las divisiones como ella las enseñaba, le entendía mas

a la forma en que me las enseñaba mi mamá, la cajita hacia arriba y en el colegio hacia

abajo, aunque llegara al resultado correcto la maestra no lo aceptaba como bueno y me

pasaba al pizarrón avergonzándome frente a mis compañeros, esta maestra no conocía nada

acerca de pedagogía; actualmente labora en una escuela de gobierno, sucedió cuando mi

mamá descubrió los moretones que tenia en las piernas, realizó una junta de padres de

familia con la directora del colegio y muchos niños se quejaron de que estábamos

amenazados si la delatábamos, como es lógico yo no era la única a la que le pegaba, por eso

la sacaron de! colegio.

La secundaria la cursé en la Federal No 7 " Antonio Mediz Bolio", fue una etapa

muy importante en mi vida puesto que hubo un cambio en la forma de tomar las clases ya

que se maneja por horas y entran distintos profesores; el método de los maestros era muy

tradicional, ellos eran los que indicaban los pasos o trabajos a realizar y no nos permitían

dar nuestras opiniones, nuestra única obligación era cumplir, estudiar y pasar las

asignaturas sobre todo la de matemáticas que fije una materia que reprobé en los tres años

que cursé la secundaria, siempre presentaba recuperación para aprobarla.

La preparatoria "Jesús Reyes Heroles" que actualmente lleva el nombre de Instituto

Cultural de Oriente, AC. está ubicada en la calle 49 sin de la colonia San Francisco fue lo

que me oriento a decidir que el magisterio era lo que en un futuro quería ser, esta

preparatoria era pedagógica, la forma como nos enseñaban era mas abierta y nos daban la

facilidad y la libertad a los alumnos de dar nuestros puntos de vista, también su forma de

evaluar era muy variable, los maestros nos organizaban por equipos y nos proporcionaban

un tema a ver y cada integrante del equipo tenia que preparar la clase, su material didáctico,

organizar estrategias de tal forma de que las clases sean de confianza, tanto para el equipo

que expone como para los alumnos que escuchan y participan.

Algo que recuerdo mucho de mi bachillerato fue la oportunidad que nos daban los

maestros de ir a observar en otras escuelas con el fin de tener mas confianza y una cierta

asimilación de lo que es el magisterio. No puedo omitir que había de todo tipo de maestros,

unos eran muy abiertos y se reflejaban en su forma de evaluarnos ya que realizábamos el

examen de forma oral, escrita, con trabajos relacionados a cada materia y otros profesores

eran tradicionalistas, todas sus evaluaciones y clases eran siempre iguales.

Me ocurrió algo muy curioso en el bachillerato, la materia que mas odiaba era

matemáticas, el trauma que me dejó en la primaria lo había arrastrado hasta la preparatoria,

pero la maestra que me enseño esta materia tenía facilidad para explicar los procedimientos

aritméticos y esa fobia que sentía fue desapareciendo a tal grado que llegué a sacarme en

los exámenes cien de calificación.

Al terminar mi bachillerato, decidí prepararme en el área magisterial, ya que me

gusta la forma como los níños logran aprender gracias a la educación y la responsabilidad

que su maestra de grupo realizó para enseñarles a leer, escribir, contar, sumar, etc., el

tiempo que estudie en la preparatoria me tocó observar en la mayoría de los veces a primer

grado y me gustó trabajar con los niños de esa edad, esa fue una de las razones por la que

me decidí a estudiar en la escuela de educadoras, presenté mi examen de admisión en la

ciudad de Mérida, Yucatán la cual se encuentra ubicada en la colonia Alemán y

posteriormente acudí a la normal de educación preescolar para saber cual fue el resultado

del examen, para mi mala fortuna no pude ingresar, pero el subdirector me permitió asistir

como oyente, para que en el momento en que alguna de las alumnas causara baja, yo

pudiera ingresar. Los días fueron pasando y ninguna alumna causó baja yo lo atribuyo a que

las clases eran dinámicas, realizaban juegos, cantos, bailes y en ella la participación de las

alumnas jugaba un papel muy importante, siendo una carrera preciosa quien quería quitarse,

estuve de oyente tres meses los cuales me sirvieron para aprender dichos juegos, cantos,

para enseñarles a los niños los colores, las vocales, lo números. Pero tuve que regresar ala

ciudad de Valladolid, ya que fui viendo que cada vez era más dificil ingresar a la carrera,

para no perder el curso escolar, ingresé al colegio Hispano Mexicano para estudiar

Secretaria Ejecutiva y por las tardes en el Instituto de Computación y Asesoría en

Informática por la carrera comercial de Programador Analista (ICAI), al termino de mis dos

años de estudio impartí clases de computación a los niños y tuve una experiencia

muy emotiva, era muy divertido trabajar con ellos y aprender mucho de su ingenuidad y su

sinceridad, los niños son muy expresivos y si los tratas bien ellos te demuestran su cariño y

eso los hace ser responsables puesto que cumplían con las tareas que les marcaba, pero este

sueño no duró mucho Luego de dos cursos, se me presentó la oportunidad de ingresar al

Servicio Postal Mexicano (SEPOMEX), donde mi papá tenía laborando 35 años, y deje de

impartir clases de computación, durante dos años intenté volver a estudiar, quería entrar a la

Normar Experimental, pero mi horario de trabajo no me ayudaba, luego a la Normal

Superior, pero las clases eran en julio y agosto y tampoco pude cursarlo por que únicamente

tenía veinte días hábiles al año de período vacacional, así que deje de pensar en el

magisterio por mucho tiempo, pero siempre me quedó la punzadita de estudiar.

Después de cuatro años de servicio en SEPOMEX, se presentó la oportunidad en la

UPN de que los bachilleres podían estudiar en el plan LE, 94. Cuando lo supe fui a

investigar que requisitos se necesitaban y el horario de clases, fue ahí que me percaté de

que si podía realizar mi sueño de ser maestra puesto que cumplía con los requisitos y las

clases eran los sábados, así que no lo pensé mas y tomé la decisión de estudiar En la UPN

con la ayuda de mis asesores, de mis compañeros con las que realizábamos los colectivos,

el tiempo que impartí clases de informática, las observaciones hechas en la preparatoria, el

tiempo que estuve en Mérida, pude culminar mi primer semestre, luego acudí al colegio

Hispano Mexicano para hablar con la superiora que fue la que me proporcionó la

constancia para poder estudiar, pues requería un grupo fijo y solicité una licencia sin goce

de sueldo en el correo para poder acudir al Colegio, me dieron el puesto de maestra

encargada de primer grado " A" ya que la maestra titular se encontraba de licencia por

maternidad, cuando la maestra regresó para hacerse cargo de su salón, yo me quedé para

apoyarla en las actividades que se realizaba en el salón y me volví observadora tomando

nota de lo que hacía la maestra y cuando ella por cuestiones de salud faltaba yo me hacía

cargo del grupo, gracias a estas suplencias las madres decidieron asignarme como maestra

titular de los niños de segundo grado, y fue desde ese momento que inició mi labor docente

como responsable de grupo.

Todo lo que he mencionado me ha ayudado mucho en mi formación ya que siempre

ha girado en el magisterio, he tenido muchas oportunidades en la vida para ejercer como

maestra y al ingresar ala UPN confirme una vez más que no elegí la carrera equivocada, por

eso a través de mi empeño y esfuerzo terminé la licenciatura y comprendí que no me

equivoqué de profesión que día a día voy aprendiendo mas de los niños ya través de los

procesos constructivos de la licenciatura para mejorar día a día mi desempeño como

docente, en cualquier nivel educativo.

Siento que la Universidad me ha ayudado mucho, me hizo ver que la forma correcta

de enseñar a los niños. no es basándose en golpes y regaños, avergonzarlos, humillarlos

enfrente de sus compañeros como me hacían a mí en la primaria, sino todo lo contrario y lo

importante es que yo he puesto todo mi empeño en no ser una maestra tradicional, trato

siempre de innovar, de darles la oportunidad a los niños de que participen en el salón, pero

como laboro en una escuela particular no he podido cambiar muchas cosas, choco con los

principios normativos de la institución.

El aprendizaje logrado en la Universidad fue el que me ayudó a transformar mi

práctica docente, al comprender que la investigación es un instrumento indispensable para

darle solución aun problema que se presente en el salón, a mejorar mi proceso educativo, a

aprender de los errores, a sustentar teóricamente un trabajo y lo mas importante a analizar

mi trabajo como docente.

Quisiera mencionar algo muy importante que aprendí al cursar la licenciatura y

considero que es una de mis grandes metas; acabé con mi esquema tradicional en mi

practica docente y trabaje utilizando diversas estrategias de enseñanza, no me basé solo en

la enseñanza de un contenido, motive a los niños para que opinen y diseñen sus propias

estrategias, que trabajen en forma amena, evitando que la impaciencia me gane, no ser una

maestra que enseña de una misma forma, la impotencia en mi trabajo como docente,

teniendo como finalidad "promover el desarrollo de los alumnos, pero un desarrollo

entendido como proceso relativo independiente de la realización de aprendizajes

específicos"4, todo lo plasmado con respecto a mi formación me sirvió y seguirá sirviendo

para no cometer errores en mi práctica docente.

4 Cesar Coll. "Un Marco de Referencia Psicológico para la Educación Escolar: la Concepción constructiva de
Aprendizaje y la Enseñanza". en. Corrientes Pedagógicas Contemporáneas. Antología Básica UPN LE. 94
Pág.32.

Por eso cuando estuve al frente de mi grupo, les brindé a mis educandos la libertad

de decisión con respecto al material que quisieron utilizar en las actividades realizadas en el

salón de clases; recuerde el material didáctico que aprendí a realizar en el bachillerato, los

utilicé para despertar el interés del niño, realicé juegos educativos para que ellos utilizaran

su razonamiento lógico y de esa manera entender y conocer el objetivo a tratar, utilicé en

ocasiones la improvisación como el que menciona Chester Barnard cuando se refiere a los

"procesos no lógicos con los que se refería a aquellos juicios, decisiones y acciones

eficientes que realizamos de un modo espontáneo, sin ser capaces de establecer las reglas o

los procedimientos que seguimos"5 y esto me sirvió para poder realizar el desarrollo de la

clase considerando el desempeño de los niños, y lo mas importante, cuando ellos sugieren

algo que iba de acuerdo al tema que estábamos viendo aprovecharlo para continuar con la

clase y así tuvieron un mejor aprovechamiento y comprendieron con mas facilidad los

temas que vimos en ese momento.

Ahora que he concluido la Licenciatura en Educación descubrí y analicé que toda

mi formación ha llegado a una adquisición de nuevos conocimientos que me han servido

para mejorar mi proceso enseñanza-aprendizaje, en donde me preocupé de que los niños

comprendan los planteamientos que les hago para llegar a solucionar un problema de suma,

tomé en cuenta su participación, así como la reacción que fueron teniendo al ver contenidos

nuevos en el salón de clases, aprendí a relacionar mi formación, para analizarla e

implementar estrategias para trabajar con mis niños.

B. Un reencuentro con mi vocación y la Universidad Pedagógica Nacional

Al momento de llevar a cabo mi proceso enseñanza-aprendizaje creía que tenía una

gran facilidad para que mis niños comprendieran los contenidos matemáticos y razonaran

favorablemente la solución de los problemas o ejercicio que les marcara, sentía que era]a

maestra mas capacitada para exigirles que cumplieran con sus compromisos, no me

importaba ni me ponía a analizar si tenían algún malestar, lo único que me preocupaba era

5 Chester Barnard. "El problema al revés" en: El maestro y su práctica docente. Antología Básica UPN LE 94
pág. 16

que su rendimiento escolar fuera bueno y que cubriera el programa para así culminar pronto

y proseguir al siguiente ciclo escolar, pero al momento de cursar la UPN me di cuenta de

que la única forma de lograr en ellos una mejor comprensión en la solución de problemas

de suma fue utilizando ejercicios de su vida diaria, esto me sirvió para que las matemáticas

fueran de importancia en la vida diaria de los niños y así utilizaron su razonamiento al

realizar dichos problemas.

También comprendí que la confianza que les brindé a los niños, sirvió para que

haya un mejor aprovechamiento en las actividades que realizaron dentro del salón de clases,

ayudándoles a desempeñarse libremente en sus tareas y ejercicios.

La impaciencia que se presentaba con mucha regularidad disminuyó, pues no me

ayudaba, adoptaba un comportamiento inapropiado, los errores cometidos eran justificados

por la formación que recibí, tradicionalista, los errores cometidos se presentaban cuando no

se podían solucionar los problemas ya que estos no eran comprendidos y por eso mismo no

se resolvían en forma correcta, causándome desesperación y un atraso en lo planeado, ahora

comprendo que todas esas acciones únicamente despertaban en el niño desconfianza en el

salón de clases. Todos estos sentimientos me han servido para mejorar mi práctica y me ha

hecho comprender cada una de las líneas que cursé en la UPN.

C. Mi forma de enseñanza en las matemáticas

La matemática es una de las materias que forman parte importante en la planeación

de mis clases ya que los niños encuentran en ella elementos que complementan su

aprendizaje, ponen a prueba diversos conceptos y construyen soluciones, por eso trabajo

con ellas todos los días, los niños deben lograr tener una habilidad y un razonamiento de

ellas ya que la manejan a diario en su vida dentro y fuera del salón de clases.

El método que sigo siento que es en la mayoría de los casos tradicional ya que lo

primero que les enseño a los niños es que conozcan los números, pues les pongo en la

pizarra un árbol, dos coches, dos flores, para que aprendan a identificar donde hay mas o

donde hay menos, y luego les pregunto en donde hay un solo elemento y solitos a coro

gritan que es el árbol, más adelante en sus cuadernos les pido que dibujen un objeto que

ellos deseen, les proporciono crayolas, colores, gises, y cada uno de ellos escoge el material

con el cual desean trabajar, así prosigo hasta llegar al número tres. E libro que me

proporciona el colegio entra de antemano a estos tres números donde ellos primero repasan

los números con la crayola y luego colorean los objetos de acuerdo a lo que el libro les

pide, este procedimiento es igual en la mayoría del libro y los niños se llegan a fastidiar.

Había un contenido que no lograba que los niños asimilen, el de "la agrupación",

por ejemplo. si les agrupo cuatro arbolitos en una línea colocándolos en forma unida y

luego en otra línea en una forma separada utilizando siempre cuatro elementos al hacerles

la siguiente pregunta ¿En cuál de las dos líneas hay más elementos? la mayoría de ellos me

dice que en la fila más larga, cuando en realidad en las dos líneas hay el mismo número de

elementos.

Otro punto que note que se les dificultó a los niños es cuando les enseñe a contar de

tres en tres, cuatro en cuatro, etc., para que lleguen a un cierto número, les explique que

pueden lograrlo poniendo grupitos de algún objeto como dulces, piedritas y colores, para

que de esa forma fueran contando y poniendo en su cuaderno el número que prosigue, esto

lo elabore antes de que aprendieran a utilizar el ábaco para ver si lograban entender cual es

la función de este; pero cuando contaban con el ábaco, se confundían y no escribían los

números correspondientes, a veces deseaba desechar el ábaco pues contaban mejor con

dulces ya que ponían en su pupitre los cuatro dulces únicamente y de ahí partieron para

contar 4, 8, 12, 16, y así sucesivamente, en cambio con el ábaco como el programa lo pide

tenían que ir utilizando las líneas de acuerdo a su color y la verdad hasta a mí se me

dificultó comprender cómo se los puedo enseñar, imagínese como se sienten ellos que solo

cuentan con seis años de edad, con el paso del tiempo lograron aprender a utilizar el ábaco

pero llego el momento de que cada uno creo su propia estrategia de contar y solo lo

cargaban porque estaba en su horario, pero ni siquiera lo utilizaron en el salón.

En el colegio no hay un programa único a manejar, el área administrativa realiza

una planeación en donde trata de enfocar los contenidos que proporciona la Secretaría de

Educación Pública (SEP), y el que proporcionan desde la ciudad de México, que es el libro

Santillana, que como ya mencione es con el que trabaja la Institución, luego se organiza y

se discute el objetivo a tratar. La superiora lo distribuye a la directora de la primaria, esta

planeación es en una forma anual, cuando la directora recibe la planeación ella elabora una

primero en forma mensual y luego en forma semanal.

Esta planeación es la que llega a mis manos todos los viernes para que yo trabaje a

diario donde únicamente cuento con dos días para que les enseñe el contenido a ver, el

primero es para que los niños conozcan y aprendan y el segundo día es para que reafirmen

lo visto en la clase anterior, a los niños lo único que les sirve para repaso de lo aprendido

son las tareas que les marco para que realicen en sus casas, cuando llegan al salón no puedo

enfocarme a ver sí se comprendió o no lo visto en la clase pasada, aunque trato de ocupar el

día que tengo para reafirmar como si fuera un contenido para que los niños que no lograron

comprender lo visto tengan una segunda oportunidad para que aprendan, pero adelantarme

más al contenido no puedo, pues la directora constantemente checaba sus libros, libretas,

los contenidos que se han avanzado y si de casualidad no logro ver un contenido planeado

para esa semana me dan una llamada de atención, aunque yo les explique que los niños no

lo comprenden, ella me responde muy drásticamente, los padres de familia pagan para que

sus niños conozcan el funcionamiento de las matemáticas no para que razonen.

Esto definitivamente me enojaba ya que estaba lidiando con un método tradicional

ya la vez con lo que me enseñaron en mi licenciatura, es un debate siempre, tenía que

argumentar a la madre cada estrategia que implementaba para poder realizarla.

El material que se utiliza en el colegio para realizar las actividades es muy amplio

ya que como el nivel económico es alto al inicio del curso escolar se le pide a los padres

suficiente material didáctico como son: crayolas, colores, plastilina, hojas, papel bond,

algodón, juegos plásticos, ábaco, cuentos, y mucho más, para que los niños tengan diversas

opciones para realizar sus ejercicios o trabajos educativos de acuerdo alas actividades que

el libro de Santillana marca pues como ya mencioné es el que se lleva en el colegio, ellos

realizan sus tareas dentro del salón y en la casa compran material de papelería como las

figuras geométricas que les sirve para que trabajen al día siguiente en el salón de clases

cortando, formándolas luego las pegaban en cartulina y así conocieron las figuras

geométricas como el cilindro, el cuadrado, el círculo y otras, de esa forma avanzaron en el

contenido.

Cabe mencionar que los libros que proporciona la SEP únicamente sirven como

material de apoyo pues el que se maneja en el salón en el área de matemáticas trae

ejercicios, indicadores, y ejemplos para estudiar en el salón Definitivamente esto no es lo

idóneo pero como comente anteriormente, ir en contra de lo que establece la dirección era

crearme serios problemas administrativos, académicos y económicos.

El tiempo que le dedicaba a cada una de las materias era muy reducido,

aproximadamente entre 15 a 20 minutos, ya que como mencioné con anterioridad en el

colegio se llevan muchas materias adicionales como. computación, Educación en la Fe,

Inglés, que no se encuentran en el plan de estudios que proporciona la secretaría, si

tomamos en cuenta el horario de clases que inicia alas 7:00 y concluye alas 13:00 horas,

considero que se le podría dedicar mínimo una hora a cada materia, pero por el número de

asignaturas que cursan a diario solo le pude dedicar el tiempo estipulado en la planeación,

porque de no hacerlo retrazaba mi enseñanza y los niños eran los que sufrían las

consecuencias del retrazo.

CAPITULO III

UNA MEJOR MANERA DE RESOLVER PROBLEMAS DE LA SUMA

En la construcción de los conocimientos matemáticos, los niños parten de

experiencias concretas. Las matemáticas permiten resolver problemas en diversos ámbitos,

tales como el científico, el técnico, el artístico y la vida cotidiana. Si bien todas las personas

construimos conocimientos fuera de la escuela que nos permiten enfrentar dichos

problemas, esos conocimientos no bastan para actuar eficazmente en la práctica diaria, se

hace necesario entonces, implementar nuevas maneras de abordar las situaciones.

A. Una forma errónea de enseñar

Cuando trabajo con los niños las matemáticas en el contenido de resolución de

problemas de suma y les planteo los problemas en los cuales tengan que llegar aun mismo

resultado, los niños no saben que pasos seguir, tienen que preguntarme lo que van a

realizar, algunos me dicen maestra tengo que sumar o restar, y ahí noto que no razonan los

procedimientos del problema que les planteo sino que únicamente contestan por contestar.

Otra forma en la que demuestran, la falta de comprensión en los problemas

planteados, es cuando trabajamos en la primera explicación, los niños contestan en la

mayoría de los casos en forma positiva, pero si les cambio la estructura del problema a

como esta en el libro, aun siendo la misma respuesta a la que van a llegar no pueden

solucionarlo y dicen que no lo entienden, "El estudiante puede memorizar las estrategias

generales pero no saber cuando ni como usarlas"6 eso me lleva a pensar que no analizan

bien el procedimiento que deben seguir para poder llegar al resultado sino que lo mecanizan

de acuerdo a los problemas que están en el libro y si se les plantea otro diferente se

confunden y no responden.

6 Luís Santos Trejo. "Fundamentos de las matemáticas y la resolución de problemas”, en' Matemáticas y
educación indígena III. Antología Básica. LEPEPMI 90. Pág. 190.

Por eso pude percatarme de que los niños presentan una dificultad para poder

resolver problemas de suma que se les plantea con una estructura diferente a la del libro,

esto desde luego me atrasa porque tengo que repetir con frecuencia la explicación de las

clases ya vistas y al hacerlo retraza lo planeado pues si tomo en cuenta que se manejan dos

programas tengo que lograr que estos se asemejen al momento de realizar la planeación,

para que no se confundan mis niños y para lograrlo tengo que tomar en cuenta que el que se

me exige más es el que me proporciona la institución. Al presentarle a los niños un

problema matemático solamente cuento con dos días, uno para que conozcan el tema y el

otro para realizar un repaso a través de la revisión de tareas que realicen en casa evitando

así que los niños utilicen su intuición y su lógica para poder comprender con más facilidad

la resolución de problemas de suma ya que se basaban del ejemplo marcado y seguían

únicamente un procedimiento, "hay que admitir, pues que el paso de la intuición a la lógica

o a las operaciones matemáticas se efectúa durante la segunda infancia por la construcción

de agrupamientos y grupos, es decir, que las nociones y relaciones no pueden construirse

aisladamente, en las cuales todos los elementos son solidarios y se equilibran entre sí"7 y

por eso considero la importancia de que ellos aprendan a comprender la solución de

problemas matemáticos de suma, pues son un punto importante en su vida ya que si no

aprovecho que a su edad aprendan a razonar ya comprender dichas operaciones en forma

adecuada, no podrán avanzar y ocasionará en ellos un retraso al pasar a otros grados ya que

el primero es la base de su educación.

Todo esto me conduce a pensar que no logré despertar el interés de los niños para

lograran resolver problemas, ya que tenía que repetirles tres o cuatro veces la explicación

para que ellos lograran entenderme, y esto lo conseguí cuando busque ejercicios que de

acuerdo a su edad los niños pudieron comprender, para lograrlo tuve que utilizar mas

tiempo del que programe. Tomando en cuenta lo aprendido en la Licenciatura y en algunas

lecturas relacionadas a las matemáticas analicé que no había buscado las estrategias

adecuadas para que entiendan y comprendan con facilidad el tema, he aprendido a

reconocer mis errores, el problema es que no buscaba las soluciones adecuadas pues temía

hacer un cambio para lograr el aprendizaje porque me ocasionaba malos entendidos con la

7 Jean Piaget. Seis estudios de Psicología. Pág. 84

dirección. Decidí preparar mis clases más dinámicas no tomar en cuenta el tiempo, que este

no me haga caer en la desesperación si no todo lo contrario, tomar en cuenta si el tema es

comprendido o no, y lo más importante, aceptar que para que se de "la facilitación de un

aprendizaje significativo depende de ciertas actitudes que se revelen en la relación entre el

facilitador y el alumno"8 para lograrlo tome en cuenta que cuando alguien quiere cambiar

rompe con el esquema seguido, y comienza de cero parar generar dichos cambios y así estar

mas abierta a nuevas ideas yeso es lo que hice, crear estrategias para resolver mejor los

problemas de suma en el área de matemáticas.

B. Juguemos y resolvamos problemas de suma

El juego dentro y fuera del aula escolar le permite al niño expresar sus sentimientos

y emociones "ya que el juego integra actividades de percepción, sensoriomotoras, verbales

y actividades donde se relaciona el conocimiento del mundo de los objetos y de los seres

vivos con un alto contenido de afectividad"9 lo que muchas de las veces le coartamos al

apegarnos al programa, sin considerar el contexto de nuestro país y que los docentes tienen

que terminar al final del curso escolar porque así se les exige.

En ocasiones resulta fácil decir que mis alumnos son flojos, que no tienen la

facilidad

para resolver problemas, que no prestan atención en clases, y cualquier otra excusa que me

sirva para no darme cuenta de que soy la única responsable de propiciar en el niño el interés

hacia los contenidos de matemáticas que causan tanto temor en e!los, de ahí surge la

inquietud

¿será que utilizo las estrategias adecuadas? o solo me preocupo por cumplir con un

programa

sin importar el proceso ni los resultados.

Tomando en cuenta que a los niños se les dificulta resolver problemas de suma me

di a

8 Carl R. Rogers. "La relación interpersonal en la facilitación del aprendizaje", en: Análisis de la práctica
docente propia. Antología Básica. UPN. LE. 94. Pág. 77
9 Jean Piaget. "El Juego" en: El Juego Básica UPN. LE 94 Pág. 99.

la tarea de implementar estrategias para lograr en ellos la habilidad en la resolución de

problemas matemáticos de suma, a través del juego utilizándolo como estrategia de

solución de problemas que parecen tan sencillos pero que en realidad son tan tediosos para

los niños y muchas veces para los adultos.

La primera estrategia que implemente fue la pirinola, la cual se me ocurrió gracias a

un niño que llevo este pequeño juguete al salón de clases y noté como en las mismas

indicaciones del juego los niños sumaban y restaban sin notarlo, simplemente utilizando las

fichas y en algunas ocasiones las monedas con que contaban, los niños se mostraban muy

interesados en el resultado del juego al final sumaban quien había terminado con mas fichas

o monedas y se percataban del ganador, fue así que les pedí que se integraran en equipos de

cuatro y cada equipo debería traer en la siguiente clase una pirinola, -puesto que en la clase

solo había una y los niños se amontonaban para ver jugar a sus compañeritos-, los niños

entusiasmados gritaron y rieron puesto que iban a jugar pirinola y sin que lo supieran

aprenderían a sumar y restar de una manera fácil y significativa cuando la pirinola caía en

mas 2, el jugador ponía en el centro del círculo que formaban los integrantes del equipo dos

monedas o fichas, cuando el otro integrante le tocaba girar le caía menos 1 retiraba del

centro del círculo una moneda y así sucesivamente hasta que a un jugador le caía lleva todo

y el juego concluía, posteriormente elaboramos pirinolas con cantidades mayores que las

que ellos tenían para ir aumentando la dificultad en las sumas y restas y también de acuerdo

a los resultados que obtenían en el juego les planteaba algunos problemas con los nombres

de los mismos niños pero al ver que era un problema se revolvían y no lograban llegar

fácilmente al resultado. Así que me vi en la necesidad de crear otra estrategia pues el

tiempo avanzaba y no veía los resultados que deseaba para que los niños no solo fueran

capaces de repetir o rehacer la solución del problema si no también de transformar sus

conocimientos para resolver nuevos problemas y así lograr que el alumno buscara un

procedimiento de resolución, confrontando los procedimientos para crear nuevos

procedimientos.

La segunda estrategia que implemente fue el twister, esta surgió un día que me puse

a jugar en la casa con mis hijos, ahí me pude dar cuenta de que los niños seguían las

indicaciones que les daba a través de las instrucciones del juego el cual consistía en que los

niños tenían que colocar el pie izquierdo o derecho, la mano izquierda o derecha en el

tapete que contenía círculos de colores, así que decidí elaborar uno de peyón con cantidades

del 0 al 9 dentro de cada círculo de color que eran los que iban a servir como resultado del

planteamiento de problemas de suma que elaboré con anticipación y se las leía para que una

vez logrado el resultado colocaran el pie o la mano que se les indicara en los números que

tenían para formar la cantidad que indicara el resultado correcto. Esto se logró al momento

de leer el problema al niño donde tenía que realizar la suma de acuerdo a lo que indicaba el

planteamiento y colocar los pies o manos correspondientes en los números que diera el

resultado correcto utilizando dos dígitos como el 4 y el 9 un pie en el 4 y la mano en el 9

dando la cantidad de 49 el cual era el resultado del problema planteado. Al querer

implementar planteamientos en donde el niño debería de analizar con mayor detenimiento

el resultado de los problemas se revolvía y se desesperaba para colocar el pie o no tenía

tiempo suficiente para pensar en la respuesta correcta, pero aun así ellos jugaban con

mucho entusiasmo y lograban la habilidad necesaria para resolver problemas de suma en el

nivel primaria, al ver que esta estrategia creaba en los niños cierta dificultad y no tener el

tiempo suficiente para volverla a reforzar, decidí implementar otra estrategia.

La siguiente estrategia que implementé surgió cuando fui ala tienda que se

encuentra en la esquina de la escuela y me percaté de un niño que tenía 10 pesos, que le

pidió al tendero lo que quería comprar, al terminar el niño le preguntó al señor cuanto era lo

que tenía que pagar antes de que el tendero le dijera la cantidad el niño pidió rápidamente

dos dulces más para llegar a los 10 pesos que llevaba, como conocía las cantidades, sabía

sumar y restar supo con facilidad cuanto le iban a dar de cambio así que se retiro contento

de la tienda. En ese momento me di cuenta de que el niño pudo realizar una operación en la

cual sumo, resto y llego a un resultado con facilidad y entusiasmo. Al siguiente día decidí

aplicar este juego en el salón para poder ayudar a mis niños a solucionar problemas con

facilidad y utilizando elementos cotidianos, así que aproveché ese momento para llegar al

salón y planteárselo a los niños y al siguiente día comenzamos a diseñar lo que

necesitábamos para elaborar una tiendita en el salón de clase y poder aprender jugando.

Después de haber propuesto esta estrategia con los niños comprendí que el juego es

un gran elemento para lograr un aprendizaje significativo ya que el juego es: "una

representación de la realidad que sin ser la realidad misma tiene relación con ella, es una

primera abstracción creada por el niño en sus juegos de imitación de las actividades de los

adultos; es darle vida a los palos, piedras, frutos, objetos raros, cuerdas, y constituyen

aprendizajes de los roles que jugará en su vida de adulto"10 jugando el niño aprende y

refuerza su aprendizaje a través de elementos cotidianos que logran en el un aprendizaje.

C. La tiendita una nueva forma para solucionar problemas

Después de haber aplicado las estrategias anteriores, decidí implementar mi tercera

estrategia la cual lleva el nombre de "Juguemos a la Tiendita" pues es la más conveniente

para poder enseñar a los niños de segundo grado a solucionar problemas de suma con mas

facilidad ya que es algo que realizan a diario en diversas partes de su entorno y de esa

forma lograron una comprensión y razonamiento mas elevado que en cualquiera de las

otras estrategias, por eso al momento de presentarle a los niños los elementos y actividades

que se iban a realizar en dicha estrategia como armar la tienda, traer material reciclable,

latas, cajas, lápices, colores, cajas, etc detecté que cada uno de los planteamientos de

problemas, requería de una solución favorable para mis niños, es por eso que esta estrategia

me sirvió para mejorar mi forma de enseñanza en el área de matemáticas y mi proceso

educativo. Está experiencia está dividido en tres fases y en cada una de ellas realice

distintas actividades que están enfocadas todas a las matemáticas, elaboré un cuadro de

estrategias en donde planeé la forma de plantear problemas de suma a los alumnos y la cual

lleva por nombre "Juguemos a la tiendita".

En mi primera fase " Armemos la Tiendita" los niños elaboraron un rincón en el

salón donde construyeron una tiendita, ellos trajeron distintos materiales concretos como.

Cajas vacías, juguetes, latas, papel, tijeras, resistol, crayolas, etc. el material fue solicitado

con anterioridad a los niños ya que ellos aparte de que trajeron de casa diversos materiales

10 Isaías Aldaz Hernández. "Jugar. Algunas actividades de los mixes de Cacolotepec relacionados con las
matemáticas", en: Matemáticas v educación indígena III. Antología Básica. LEPEPMI 90 Pág. 124.

para establecer su tienda también elaboraron el dinero con el que pagaban en la tiendita.

Elaboraron los anaqueles y armaron la tiendita, el material concreto que ellos

trajeron de casa lo colocaran en los anaqueles con los que jugaron ya la vez aprendieron a

conocer los productos con los que trabajaron. Le pusieron precio a los productos que

manipularon para aprender y realizaron una lista de precios.

Después de que los niños elaboraron su dinero acudieron a la tienda y realizaron sus

compras, de esa manera pasaron su cuenta en forma oral a través de las preguntas que

realizaban al vendedor para saber el precio del producto que compraron y cotejar la

cantidad de dinero que tenían, de esa forma se pudieron percatar si realmente les alcanzaba

a la hora de realizar su pago. Cada uno utilizó diversos procedimientos, algunos lo hicieron

contando con sus deditos el costo individual de cada producto por ejemplo si en el

problema les indicaba que tenían que comprar 2 lápices, ellos miraban el anaquel cotejaban

el precio y sumaban con sus deditos hasta llegar al resultado el cual lo iban apuntando en su

libreta, posteriormente checaban que otro producto indicaba el problema y el resultado de

su operación lo escribían en la siguiente línea, así sucesivamente hasta que realizaban una

relación de cada producto con su respectivo precio y realizaban una operación de suma para

llegar al resultado final, esta operación final la hacían en forma oral, ya que cada cantidad

la decían en voz alta, mientras revisaban que el precio que indicaban fuera el correcto.

Si se toma en cuenta que el niño va a reproducir escenas de la vida real

modificándolo de acuerdo a sus necesidades, los símbolos adquieren su significado en la

actividad: los trazos de papel se convierten en billetes para jugar en la tiendita, el niño

ejercita el papel social de las actividades que le rodean, el tendero, el comprador, etc., y

esto le ayuda a dominarlas, ya que el juego simbólico "se caracteriza por utilizar un

abundante simbolismo que se forma mediante la imitación"11

11 Jean Piaget. "Los Tipos de juegos." En: El Juego. Antología Básica UPN LE 94 Pág. 26

Al realizar un análisis de esta fase pude notar que me sirvió para que los niños

interactúen con los distintos materiales concretos como las cajas, latas, a través de los

intercambios que realizaban entre sí. Las pláticas, comentarios e inquietudes que surgieron

entre ellos para buscar soluciones rápidas sin saber que estaban sumando para solucionar

problemas matemáticos, y luego los utilicen en la resolución de problemas sencillos de

suma, pues con ese material aprendieron y comprendieron mejor el procedimiento de los

problemas en una forma oral y escrita. Lograron un raciocinio al coordinar, ejecutar,

jerarquizar y obtener unas ideas de otras, al hablar de raciocinio me refiero a las habilidades

que se pueden desarrollar en las matemáticas por sus contenidos lógico-deductivos.

En mi segunda fase la cual titulé "Compremos en la Tiendita" los niños le dieron

una solución rápida a planteamientos orales de los problemas matemáticos que realice con

respecto a las compras que hicieron en la tiendita para crear en ellos una mejor

comprensión de los procesos no mecanizados de un problema en el cual ellos realizaron

operaciones de suma para que pudieran cobrar cuando realizaban el personaje de tendero, lo

que otros niños habían comprado ya la vez restaron para que supieran cuanto iban a dar de

cambio. Lo cual era admirable notar como el tendero simulaba utilizar su máquina

registradora ya un costado tenía su libreta en la cual colocaba las cantidades de cada

producto comprado por el niño que simulaba ser el cliente para realizar una suma

posteriormente y así poder realizar cobrarle a su cliente el impone que correspondía a su

compra. Es importante recalcar que todo lo mencionado fue logrado con actividades en las

que utilizaron el Juego como la base primordial de su formación escolar.

Así mismo el niño al percatarse de ¿Cuánto gasto? Pasó su cuenta en forma mental

utilizando materiales que a él le llamaron la atención, como el dinero elaborado, piedras,

colores, dulces y otros objetos, los cuales iba colocando de uno en uno en el escritorio que

servía como caja para ir juntando las cantidades que debería pagar utilizando las monedas,

billetes y demás material arriba mencionado, lo cual le sirvió para que comprobará si lo que

le habían cobrado fue la misma cantidad que a el le había resultado y así pudo saber que es

lo que le alcanzó comprar en la tiendita. (Ver anexo 1). También al pagar el niño realizo

una operación al pasar su cuenta de la mercancía que había adquirido en la tienda y supo de

acuerdo al precio de cada producto y al dinero que tenía, con cuanto efectivo contaba para

comprar en la tienda y no le falte dinero en el momento de que el niño que vende (tendero)

le cobre el total de su compra.

Los niños en el desarrollo de estas actividades, pasaron su cuenta algunos en forma

oral y otros en su cuaderno de lo que gastaron en la tienda y el dinero que les quedó como

cambio, pues cada producto tenia su precio con cantidades que ellos conocían o entendían

de acuerdo a su edad, así al realizar estas operaciones adquirieron la habilidad para resolver

problemas de manera sencilla, y en el momento que les plantee el problema en forma

escrita solo pasaron su cuenta analizando lo que habían comprado, lo que les cobro el

tendero y el cambio que recibieron para percatarse del resultado, asentarlo en la libreta y

llegaron pronto a la solución de este, sin necesidad de que intervenga para aclarar dudas o

inquietudes como en otras ocasiones.

Esto se logró a través de ejercicios en donde ellos interactuaron y en los que

utilizaron sus propias estrategias para llegar a un resultado unos niños implementaron los

lápices de colores ya cada color le asignaron un valor, así que cuando les decían el precio

del producto tomaban el lápiz de color con el valor que le habían asignado e iban sumando

o restando de manera escrita, otros utilizaban los billetes que elaboraron y buscaban

comprar el producto que tuviera el precio de su billete para que así pudieran analizar mejor

cuantos billetes les quedaba para que pudieran seguir comprando, como esta actividad la

hicieron en forma de juego lo aprendieron con mas facilidad ya que al jugar comprendieron

mejor las funciones o los pasos que siguieron para llegar a razonar y no mecanizar las

funciones de suma en la resolución de problemas.

Es importante mencionar que al plantearle a los niños los problemas en cada fase, se

pretendió llegar a un resultado pero con distintos procedimientos y en cada fase se

realizaron distintas actividades como cobrar, vender, comprar, en las cuales el Juego formó

parte importante de la experiencia, pues considero y he analizado que los niños aprendieron

mas jugando entre ellos a la tiendita que cuando les marcaba problemas y lo resolvían

directamente en la libreta sin que tuvieran donde practicar antes de ejecutar el

procedimiento, ya que a través del juego aprendieron a llegar a sus resultados, sacaron su

cuenta tanto los que compraron como los que cobraron ya la vez analizaron los pasos que

siguieron para dar el vuelto o para cobrar y en ese momento sin que se dieran cuenta

utilizaron operaciones de suma.

Al momento de evaluar el avance que adquirieron los niños a través de guías de

observación (ver anexo 2) en donde iba anotando día a día el avance que tenían en el

momento en que el niño ejecutaba algún personaje de la tiendita para saber si ellos fueron

descubriendo los pasos que siguieron para llegar al resultado de cualquier problema

planteado, observar si podían explicar por sí mismos los procedimientos que siguieron para

llegar al resultado sin tener que consultarme, cuántas veces utilizaron la lista de precios

para ejecutar sus pagos, etc. Pude notar que realmente el juego le había interesado ya través

de esta estrategia lograron comprender con mayor facilidad la solución de problemas de

suma.

Mi tercera fase lleva el nombre de "Resolvamos problemas escritos" en esta fase

logré que los niños solucionen los problemas aditivos que les fui planteando, en una forma

escrita, (Ver anexo 3) ellos trabajaron para acrecentar en sus cabecitas la habilidad de la

comprensión matemática, y no la .mecanización de dichos problemas.

Al momento de plantearles en la pizarra problemas en donde incluí datos que tomé

de los productos que se venden en la tiendita indicando que compre 1 caja de gis, 2 lápices

y 1 saborín y realizaba la pregunta ¿Cuánto les cobraría el tendero? Los niños enseguida

tomaban su lápiz y su cuaderno y comenzaban a realizar sus operaciones con gran

entusiasmo, miraban la lista donde estaba el precio de cada producto luego escribían la

cantidad en su libreta y una vez hecha la relación de todos los productos que les indique

que comprarán comenzaban a pasar su cuenta con sus dedos, mentalmente, en voz alta,

apoyándose entre ellos y levantaban sus manos para darme la respuesta, otros los hacían en

su libreta y me la llevaban a mi escritorio para que yo les calificara, pude percatarme que

ellos se sintieron familiarizados por eso realizaron sus cuentas, la mayoría de ellos lo

hicieron con facilidad ya que pudieron saber cual fue el precio del producto que se solicitó

en el planteamiento del problema y llegar aun buen resultado.

Algunos realizaron su operación colocando el valor del producto directamente, otros

los hacían escribiendo el producto ya un costado el valor y hubo quienes dibujaban el

producto el número de veces que se les indicaba para luego ir contando de manera

individual y así poder llegar al resultado.

Por Ejemplo: El resultado al que deberían de llegar era $8.00 pesos.

4.00 1 caja de gis $ 4.00

1.00 2 1ápices $ 200

1.00 1 saborín $ 2.00

2.00 $ 8.00

$ 800

También pudieron descubrir que podían comprar con el dinero que tenían, pues al

pasar su cuenta los niños llegaron al resultado del problema realizando operaciones

sencillas en donde tenían que buscar la respuesta correcta basándose de los precios y el

dinero con el que contaban para así realizar una operación, en el momento en que se les

preguntó si les alcanzo el dinero que tenían para poder pagar lo que habían adquirido en la

tienda de acuerdo a la lista de precios (ver anexo 4) que se encontraba en la tiendita, ellos

desarrollaron la operación y llegaron al resultado correcto de forma rápida con solo realizar

una suma.

Por ejemplo Luis Andrés tenía $20.00 pesos en su escritorio y al momento de

realizar la pregunta a todos los niños para que pudieran escribir en su libreta que era lo que

podían comprar con el dinero que tenían, cada uno comenzó a realizar su operación, pero el

que me llamó la atención fue precisamente Luis, puesto que era el que tenía menos dinero y

fue el que compró más cosas, comenzó primero por anotar en su libreta los productos que

tenían menor valor.

2 dulces = 1 00

1 lápiz = 1 00

3 paletas = 3 00

2 tajadores = 1 00

2 borradores = 1 00

3 saborines = 6 00

2 chocolates = 5 00

1 gelatina = 2 00

 $ 20.00

La suma de todos estos productos fue de $20.00 pesos que era lo que Luisito tenía en

su escritorio, para él esta fue la forma más sencilla conforme iba seleccionando cada

producto observaba como comenzaba a contar en voz baja y anotaba aun lado de su libreta

lo que iba acumulando en su cuenta así que cuando ya había gastado $18.00 pesos solo

busco el último producto que costara $2.00 y fue que selecciono la gelatina.

A través de la enseñanza y del aprendizaje, pude comprobar que los niños no son

simplemente receptores que acumulan la información que se les da sino que aprenden

modificando ideas anteriores al interactuar con situaciones problemáticas nuevas, por eso el

maestro debe considerar siempre las inquietudes del educando, para así poder lograr que el

niño tenga facilidad en la comprensión de jas matemáticas, ellos van adquiriendo el

conocimiento mediante la experiencia que adquieren con los problemas que se les presenta

en su vida cotidiana por eso deben crear sus propios recursos para que vayan adquiriendo la

experiencia, la interacción con sus compañeros y así evolucionaran hacia la formalización

de dicho conocimiento.

En consecuencia, "los conocimientos matemáticos y los problemas no pueden

separarse. No se trata de "aprender" matemáticas para después "aplicarlas" a la resolución

de problemas sino de aprender matemáticas al resolver problemas"12 con esto doy a

12 Hugo Balbuena Corro y otros. La enseñanza de las Matemáticas en la escuela Primaria. Taller para
maestros. SEP. Pág. 89

entender que hay que recuperar los significados de los conocimientos, contextualizarlos, es

decir ponerlos en situaciones en las que estos cobren sentido para el alumno, al permitirles

resolver los problemas que se les planteen.

Para que los alumnos manejen y comprendan los conocimientos más comunes de

matemáticas es necesario relacionar los procedimientos desarrollados por ellos con los

procedimientos que usualmente les enseño, y así podrán agilizar los mismos problemas que

resolvían en largo tiempo con la disminución de los procedimientos.

La finalidad de los números y sus operaciones, es que los niños seguirán

resolviendo problemas que implican sumar con distintos significados como agregar, unir,

igualar, quitar, etc. Utilizando primero procedimientos no convencionales y después el

algoritmo convencional (suma); estos procedimientos lograrán despertar o mejor dicho

fomentar en los mediante diversos procedimientos.

Como se establece en la Epistemología Gen ética que dice que "el conocimiento se

construye mediante la actividad del sujeto sobre los objetos. Los objetos matemáticos ya no

habitan en el mundo interno y externo a quien conoce, sino que son productos, construidos,

por él mismo en un proceso continuo de asimilaciones y acomodaciones que ocurre en sus

estructuras cognoscitivas"13 y de esta forma se adquiere un mejor conocimiento aritmético

en cualquier nivel educativo, esto es muy importante pues sirve para comprender mejor el

funcionamiento de los problemas aditivos.

D. Una propuesta para mejorar mi experiencia

El juego no deja de ser el medio por el cual el niño adquiere un aprendizaje

significativo, el cual es de gran utilidad si es aplicado en forma adecuada, durante el

procedimiento de mi experiencia me pude percatar de que esta .estrategia en cada una de

sus fases puede ser mejorada de manera sencilla, los niños en algunas ocasiones se sentían

confundidos al momento de resolver un problema de suma, ya que lo ejecutaban sin darse

13 Ibid. Pág. 32

cuenta de que lo hacían pero cuando notaron que era parte de una tarea de casa o un

ejercicio realizado en el salón, se angustiaban porque no sabían como realizarlo, después de

que les explicaba que el procedimiento que tenían que realizar era igual que como lo hacían

al momento de jugar en la tiendita lograban solucionarlo, es por todo esto propongo que al

momento de que los niños se encuentren -jugando y estén sacando cuentas, calculando sus

gastos y verificando su dinero, se utilice siempre una libreta para que ellos ejecuten sus

operaciones de manera oral y escrita pues de esa forma se percatan de que están realizando

operaciones de suma en todo momento, también es recomendable integrarlos en equipo

para que una vez que cada niño efectué su operación, entre ellos comenten cual fue el

procedimiento que siguieron y adopten el que sea mas adecuado a su habilidad matemática.

En cada una de las fases se presentaron momentos de angustia por parte de los

niños, ya que solo querían jugar a la tiendita y no realizar operaciones escritas, en la tercera

fase en la cual les presente el precio de los productos y una lista de compras a realizar, los

niños en algunas ocasiones se les dificulto ubicar el producto que se les indicaba comprar,

para solucionar este inconveniente con los niños propongo que al momento de aplicar esta

estrategia se elabore aparte de la lista de precios, un dibujo en donde se ponga el

significado de cada producto de manera escrita, como se utiliza en los supermercados, para

realizar promociones de productos en oferta, así se facilitará al niño la ubicación de la

mercancía o producto que se requiera, para ejecutar los planteamientos de sus-problemas de

suma.

También es importante tomar en cuenta la opinión de cada uno de los niños por

medio de sugerencias escritas en la pizarra antes de aplicar la estrategia; del mismo modo

se debe realizar un concurso entre los niños para escoger nombre para la tiendita. Una vez

que la tiendita este distribuida y armada se presentan pequeños problemas como la

distribución en el espacio, mejor ubicación en el salón, organizar rifas para que se sepa

quien va a fungir como tendero, y cuanto tiempo va a serio, quien va a ser el que compra, el

que despacha o el que cobra con anticipación para evitar pleitos entre los niños puesto que

una vez que les tocaba estar como vendedores ya no quieren realizar otra actividad y hay

que platicar con ellos durante el proceso para que se sientan familiarizados y puedan

cooperar mejor en cada fase a realizar.

Propongo que se realice una juego de integración como por ejemplo colocar dentro

de globos papelitos con los nombre del personaje que van a ejecutar y posteriormente

ubicar los globos al centro del salón y los niños haciendo una rueda vayan eligiendo uno

por uno el globo del color que más les guste, posteriormente reventar el globo, leer el

personaje que van a ejecutar y anotarse en la libreta de orden y disciplina para saber quien

va a ser el tendero, el comprador, etc. Este juego de integración puede variar en cada fase

utilizando, paletas, dulces, chicles, o juguetes donde en cada uno se coloque el personaje a

realizar y así evitar retrasos en la organización de la tiendita.

CONCLUSIONES

En este trabajo podemos darnos cuenta que la enseñanza de las matemáticas en los

niños no es una labor sencilla sobre todo si hablamos de resolución de problemas de suma,

pero tampoco es algo imposible. El docente deberá estar siempre actualizado en las

estrategias y metodologías que implementa para que logre aplicar sus propósitos. Es bien

sabido que el utilizar números en nuestro contexto es algo muy común, pues los números

existen desde nuestros antepasados y una forma de aprender a comprender su complicidad

es a través del juego, utilizándolo se puede lograr un gran avance en el proceso educativo

de cada ser pensante.

La estrategia que apliqué, la cual lleva el nombre de "Jugando a la Tiendita

resolvemos las sumas Una experiencia con niños de segundo grado de primaria" me sirvió

para facilitar mi proceso enseñanza-aprendizaje en el área de matemáticas, pues a todos los

niños les gustan realizar juegos y sobre todo si tomamos en cuenta que estos juegos se

realizaron dentro de su salón de clases.

Nuestra labor como docentes no sólo consiste en enseñar al niño contenidos del

programa nacional de manera mecánica sino el de emplear las estrategias adecuadas para

lograr que tengan la habilidad necesaria para poder solucionar problemas sencillos de suma

y así elevar el aprovechamiento y comprensión en contenidos matemáticos. A través del

juego podemos lograr que se supere el temor que existe en los niños hacia las matemáticas,

solo es cuestión de que nosotros como docentes pensemos como nos hubiera gustado que

nos enseñen a sumar, o a solucionar problemas sin que sintamos que no tenemos la

capacidad y que no nacimos con dones de matemáticos para ser alguien impol1ante en el

mundo de los números.

De esta forma podemos comprobar que si seguimos luchando por utilizar estrategias

adecuadas para la enseñanza de las matemáticas habrá una mejor educación aritmética en

todas las instituciones educativas y niveles sociales.

BIBLIOGRAFÍA

BALBUENA Corro Hugo y otros. La enseñanza de las matemáticas en la escuela primaria

Primera Parte. Editorial SEP. México 1996. 303 pp.

PIAGET Jean. Seis estudios de psicología. Séptima Edición. Editorial Seix Barral, S.A.

México. 1980. 227 pp.

UNIVERSIDAD PEDAGOGICA NACIONAL Análisis de la Práctica docente propia.

Antología Básica. LE. 94 México. 1994.232 pp.

___________Corrientes pedagógicas contemporáneas, Antología Básica. LE: 94. México.

1994. 165 pp.

___________El juego. Antología Básica. LE. 94. México. 1995. 368 pp.

___________El niño preescolar. Desarrollo y Aprendizaje. Antología Básica LE. 94

México 1994 158 pp

___________El maestro y su práctica docente. Antología Básica LE. 94 México. 1994. 152

pp.

___________Matemáticas v educación indígena III. Segunda Edición. Antología Básica.

LEPEPMI, 90 México. 1998. 216 pp.

___________Planeación, comunicación y evaluación en el proceso Enseñanza Aprendizaje.

Antología Básica. LE. 94. México 1994. 117 pp.

___________Proyectos de innovación. Antología Básica. LE. 94 México 1994. 250 pp.

