

 1

PROGRAMA EDUCATIVO EN PSICOLOGÍA EDUCATIVA

UNIDAD AJUSCO

“CURSO-TALLER BASADO EN EL MODELO DE GESTIÓN MENTAL

PARA LA ENSEÑANZA DE LAS OPERACIONES BÁSICAS CON

FRACCIONES”

TESIS

Que para obtener el título de:

Licenciado en Psicología Educativa

Presenta:

MARICELA JIMENEZ REYES

Asesor:

Mtro. Pedro Bollás García

Generación 2002 – 2006

MÉXICO D. F. FEBRERO 2010

 2

AGRADECIMIENTOS

Al término de esta etapa de mi vida, quiero expresar un
profundo agradecimiento a quienes la ilusión de su vida ha
sido y fue convertirme en una persona de provecho
sacrificando gran parte de su vida para formarme y
educarme sin escatimar esfuerzos y sacrificios. Mil gracias
por su ejemplo de superación incansable, comprensión,
confianza y amor incondicional que me brindaron siempre.

A mi padre Santiago Y
 A la memoria de mi madre Juana quien siempre está en mi

mente.

 Gracias por tu cariño, ayuda, apoyo y comprensión durante
momentos difíciles y felices de mi vida he logrado uno de los
anhelos más grandes, el cual constituye un incentivo para
continuar con mi superación en beneficio de ambos.

David: Gracias por ser parte de mi vida
No es fácil llegar, se necesita perseverancia, lucha y deseo,

pero sobre todo apoyo, estímulos, consejos y confianza,

como lo he recibido de ustedes durante mi vida. Gracias

porque en los momentos más difíciles me alentaron a seguir

adelante. Al fin se ven culminados nuestros esfuerzos y mis

deseos, iniciando así otra etapa en mi vida, en la que

siempre estarán en mi corazón.

Con cariño, admiración y respeto para mis hermanas (Rosa,

Lourdes, Cruz, Verónica y Eva) y a para la personita que

aún sigue en nuestro corazón: Jesús.

 Directa e indirectamente han contribuido al cumplimiento
de una de mis metas importantes, pues han sido fuente de
estimulo y dedicación, por su apoyo, cariño y confianza
brindados aún en momentos difíciles, no existen palabras
que expresen lo que han significado en el transcurso de mis
estudios.

Sobrinos, Cuñados, Lulú Cornejo y amigos.

Por su tiempo, paciencia y orientación para construir este
trabajo gracias Mtro. Pedro Bollás

Por sus observaciones y tiempo prestado para mejorar el

trabajo gracias. Jurado

 3

INDICE

Resumen……………………………………………………………………………………………..4

Introducción…………………………………………………………………………………............5

Planteamiento del problema………………………………………………………………............6

CAPÌTULO 1

BASES TEÓRICAS

1.1.- Fracciones…………………………………………………………………………………….10

1.2.-Diferentes interpretaciones de las fracciones……………………………………. ……….13

1.3.-Las operaciones con fracciones …………………………………………………………….45

1.4.- Enseñanza aprendizaje de las fracciones…………………………................................56

1.5.- Modelo de gestión mental (MGM)……………………………………………...................79

CAPÍTULO 2

MÉTODO

Objetivo general………………………………………………………………………...................83

Objetivos específicos…………………………………………………………………..................83

Sujetos……………………………………………………………………………………………….83

Escenario……………………………………………………………………………………...........83

Instrumentos………………………………………………………………………………………...84

Procedimiento………………………………………………………………………………………84

Diseño de la investigación…………………………………………………………………………85

CAPÍTULO 3

ANÁLISIS DE RESULTADOS

Análisis cuantitativo………………………………………………………………………………...86

Análisis cualitativo………………………………………………………………………………….92

Conclusiones generales………………………………………………………………………….104

Propuesta de trabajo……………………………………………………………………………..107

ANEXOS

Cuestionario……………………………………………………………………………………….108

Curso – taller……………………………………………………………………………………....116

 4

RESUMEN

El objetivo del presente trabajo fue diseñar, aplicar y evaluar un programa de

intervención (curso- taller) basado en el modelo de gestión mental (MGM) para la

enseñanza de las operaciones con fracciones en 1º de secundaria.

Dicho modelo consiste en que el alumno debe generar sus recursos intelectuales por

medio de los gestos mentales (atención, memorización, imaginación, reflexión y

comprensión) y está basado en la teoría de la Gestión mental de A .de la Garanderie.

Se trabajó con un grupo que cursa el 1º de secundaria conformado por 22 alumnos con

una media de 13 años de edad. La propuesta que se presenta es un curso-taller el cual

se evaluó antes y después de la aplicación, lo que nos permitió obtener un análisis

cuantitativo y cualitativo de los resultados.

En la primera parte de la investigación se presenta el sustento teórico de la propuesta

del curso taller, posteriormente se muestran las actividades que se realizaron durante el

taller, así como los instrumentos de evaluación. Como última parte se muestran los

resultados obtenidos y las conclusiones a las que se llegaron.

 5

INTRODUCCIÒN

Este trabajo consiste en la propuesta de un curso-taller para la enseñanza de las

fracciones en 1º de secundaria basado en los contenidos establecidos en los planes y

programas de la SEP 2006 a nivel secundaria.

Dicho curso-taller se basa en el Modelo de Gestión Mental (MGM) el cual consiste en

que el alumno debe generar sus recursos intelectuales por medio de los gestos

mentales y esta basado en la teoría de la Gestión mental de A .de la Garanderie.

Con este curso-taller se pretende facilitar el proceso enseñanza-aprendizaje de las

fracciones con miras a una mejor comprensión del contenido por parte de los alumnos

así como apoyar al profesor brindando una alternativa metodológica que pueda aplicar

en su ejercicio cotidiano.

La investigación está sustentada teóricamente con temas básicos de las fracciones

incluyendo conceptos y procedimientos, se abarcan también aspectos importantes del

proceso de enseñanza-aprendizaje de las fracciones y finalmente hay una explicación a

cerca del MGM.

En otro de los capítulos se presenta el método que se empleó en la investigación,

presentando el objetivo general y los específicos que se persiguen, los sujetos y el

escenario con que se trabajó, los instrumentos empleados (cuestionario, tabla de

resultados y hoja descriptiva), el procedimiento y el diseño de la investigación.

Finalmente se anexan los instrumentos y la planeación del curso-taller incluyendo las

hojas de actividades que se ocuparon para cada una de las sesiones.

 6

PLANTEAMIENTO DEL PROBLEMA

El concepto “fracción” tiene una gran cantidad de variantes, pues se emplea en

diferentes contextos y situaciones, es por ello que algunos autores lo consideran un

“mega” concepto. Tiene sus bases en la relación parte-todo, esta primera interpretación

es la que se debe mostrar a los alumnos en contextos continuos y áreas; favoreciendo

al mismo tiempo el significado de la suma según Ellerbruch y Payne (citados por

Llinares y Sánchez 1997), posteriormente se irán complementando las diferentes

interpretaciones para no limitar el concepto.

Kieren, Berhr y Dickson citados por Llinares y Sánchez (1997) realizan una clasificación

de los diversos significados de las fracciones, como son: Relación parte-todo y medida,

Decimales, Recta numérica, Fracción como cociente, como elemento de la estructura

algebraica, como razón, Probabilidad, Porcentaje, además de Fracciones y operadores.

La comprensión real de las fracciones lleva a obtener la habilidad de manejarlas en las

diferentes representaciones y de poderlas intercambiar entre si, tales representaciones

podrían ser: modelos concretos, diagramas, dibujos, forma oral o forma escrita; por otro

lado existen modelos que permiten manipular y representar las fracciones en sus

variados significados y operaciones.

Por lo anterior al enseñar las fracciones hay que considerar en primera instancia que se

deben crear bases sólidas para establecer las diferentes representaciones y en un

segundo momento las actividades a desarrollar deben pretender que el alumno realice

las traslaciones entre estas representaciones.

Cabe señalar que al abordar las interpretaciones del concepto de fracción se pueden

introducir de manera natural el algoritmo de suma y resta de fracciones. En lo que

respecta a la multiplicación y división de fracciones se van integrando con naturalidad

en la interpretación operador.

 7

Las dificultades más frecuentes que se encuentran en el aprendizaje de los contenidos

relacionados con las fracciones son debido a una mala comprensión del concepto o un

procedimiento erróneo; por ejemplo; cuando se presenta alguna dificultad en

equivalencia o algoritmos lo primero que se debe hacer es saber si el alumno tiene clara

la noción de fracción e ir avanzando paulatinamente para que esto se trate desde la raíz

y la comprensión no sea superficial, obteniendo así un aprendizaje significativo.

La facilidad que se puede tener en el manejo de las fracciones depende de la

conceptualización que se logre, a partir de encontrarle un sentido al manejo de las

fracciones en la vida cotidiana y no verlas como algo innecesario y fuera de la realidad.

De manera informal el alumno va obteniendo conocimiento de las fracciones y se va

formalizando el concepto que se maneja en la escuela, el aprovechamiento de esa

educación informal depende del enfoque y creencias que tenga el profesor ya que estos

aspectos influyen directamente en el proceso de enseñanza aprendizaje.

La palabra Fracción significa romper en partes iguales, la fracción describe la relación

cuantitativa entre un todo y sus partes representándolo como
b

a
 que significa dividir la

unidad en b partes iguales y tomar a de esas partes, se les conoce como a-numerador

y b-denominador. Existen tres tipos de fracciones: las propias, impropias y mixtas; una

fracción impropia siempre se puede transformar a fracción mixta y viceversa.

Por otro lado, Castro y Torralbo (2001) definen a las fracciones equivalentes como

conjuntos de fracciones que están formados con números diferentes pero la cantidad

que representan es la misma. La importancia de tener clara esta idea es porque se

utiliza para la relación de orden, en la adición y sustracción de diferentes

denominadores. Por otro lado están las fracciones irreducibles; son la que se

representan con los números más pequeños que sean posibles y su único divisor es 1.

Las fracciones se presentan en el currículo de los diferentes niveles educativos

graduando la dificultad, en el taller de la presente investigación se consideran los

 8

contenidos que el alumno adquirió en la primaria y los que debe adquirir en primer

grado de secundaria.

En el campo de las investigaciones de fracciones existen varias líneas trabajadas, en

las cuales se considera a los alumnos, a los profesores y la metodología de

aprendizaje, ya que son elementos importantes en la adquisición de conocimientos.

En una investigación se analizó la existencia de una relación entre el concepto de

fracción dado por los estudiantes para profesores de primaria, el sistema de

representación y el tipo de tarea empleado, en otra investigación se pretendió conocer

las concepciones de los docentes de primaria en relación a la fracción como razón y

como operador multiplicativo.

Con lo que respecta a los alumnos directamente, se han explorado las posibilidades

didácticas de la división de números naturales como fuente de problemas que vuelven

funcional la noción de fracción, en otras investigaciones se analizó el aprendizaje de los

números desde el nivel básico hasta primero de bachillerato conociendo lo que sabían y

no sabían los alumnos, además se detectaron las dificultades que se presentaban en

los números racionales.

Otro estudio indagó la libre producción de referencias que los estudiantes evidencian

con respecto a las fracciones y exhibir las modalidades de construcción de referencia

que afectan o comprometen el desarrollo de las nociones relativas a la unidad

particularmente en situaciones aditivas. Un estudio más analizó los procedimientos de

los alumnos de primaria al resolver situaciones de reparto.

Por otro lado están las investigaciones que pretenden facilitar el aprendizaje, unas de

ellas analizan los componentes cognitivos implicados en la realización de una tarea de

adición y sustracción de fracciones y números mixtos mediante el LLTM (Modelo

Logístico Lineal). Otros estudios pretenden facilitar el proceso didáctico por medio de la

metodología MGM (Modelo De Gestión Mental) en el aprendizaje del orden de las

fracciones a alumnos de secundaria. El modelo que emplea esta investigación es de A.

 9

de la Garanderie, que lo define como la capacidad de generar recursos intelectuales

propiciando una trayectoria de aprendizaje que consiste en la presentación, evocación y

utilización de los contenidos con la finalidad de adquirir nuevos conocimientos y que el

aprendizaje sea significativo.

Dentro de este último apartado se encuentra la presente investigación, pues se diseña,

aplica y evalúa un curso- taller para facilitar el aprendizaje de las fracciones en 1º de

secundaria. Partimos de aquí para preguntarnos ¿Un curso taller basado en el Modelo

de Gestión Mental (MGM) facilita el aprendizaje de las operaciones básicas con

fracciones en alumnos de 1º de secundaria?

 10

CAPÍTULO 1

BASES TEÓRICAS

1.1.- LAS FRACCIONES

Chávez, Chávez, García, Reyes, Talavera, y Villar (2001) reseñan que en determinado

momento la humanidad se vio en la necesidad de medir objetos menores a las unidades

de medida que manejaban, así que fragmento sus unidades generales de medición en

partes más pequeñas dándoles el nombre de Fracciones, las cuales han llegado hasta

nuestros días; lo anterior lo sustentan con escritos antiguos que se han encontrado.

Basándonos en la raíz de la palabra, el término fracción proviene del latín fraction que

significa romper y el verbo fraccionar que refiere “en partes iguales”; ensamblando estos

significados tenemos que fracción significa romper en partes iguales.

Este concepto involucra un símbolo, mismo que como cualquier otro implica

significantes

y significados, además de un modo de relacionar ambos, el vínculo entre el

significante y el significado de la fracción depende de la interpretación que se haga de

ésta. Llinares y Sánchez (1997) mencionan que para Freudenthal la fracción puede ser

interpretada como fracturador o como comparador, en donde la fracción como

fracturador da la idea de romper o fracturar algo, es decir, un todo se subdivide de

acuerdo a cierto número especificado por la situación, tal subdivisión puede ser

irreversible, reversible o simbólica.

El concepto de fracción como cualquier otro concepto matemático puede verse como un

modelo abstracto, generador de múltiples situaciones concretas o interpretaciones que

lo involucran, cada una de manera específica.

Llinares y Sánchez(1997) exponen que Kieren se refiere a las diversas interpretaciones

que se han realizado para la formación del concepto del número racional, iniciando con

la interpretación de fracción como un fraccionamiento de la unidad, en esta

 11

interpretación la fracción describe la relación cuantitativa entre un todo y sus partes. Es

decir, la fracción
b

a
 donde a y b son enteros y b es distinto de cero, referida a una

unidad y simboliza dividir la unidad en b partes iguales y tomar a de esas partes.

En la interpretación de la fracción como comparador se cuenta con dos “todos”

diferentes, representados por cantidades o valores de magnitudes y se pretende hacer

una comparación cuantitativa de ellos. Castro y Torralbo (2001) complementan este

concepto agregando que se les conoce como a-numerador y b-denominador, ambas

letras son expresiones de números naturales:

Ejemplo:
b

a

3

2

7

2
ó

Castro y Torralbo (2001) refieren que los números racionales se representan por la letra

Q y están formados por los números racionales negativos, el cero y los números

racionales positivos, mismos que se clasifican de la siguiente manera:

Fracción propia donde el numerador debe ser menor que el denominador, por lo tanto

se representa gráficamente en un solo entero.

2
8

Fracción impropia en donde ocurre lo contrario a la anterior, el numerador es mayor

que el denominador y para representarlo se requiere más de un entero.

7
5

 12

Existen también los números mixtos o fracciones mixtas que consisten en un número

entero y una fracción propia, para representarlas se requiere de tantas unidades como

indica el entero y una unidad extra para representar la fracción correspondiente.

 1
 4

Cabe señalar que una fracción impropia siempre se puede transformar a fracción mixta

y viceversa, por medio de los siguientes procedimientos:

Para convertir de fracción impropia a mixta: se divide el numerador entre el

denominador, en dicha división el cociente es el número entero, el residuo es el

numerador y el divisor ocupa el lugar del denominador (siempre el denominador es igual

que en la fracción inicial).

 3
 17 5 17 2
 5 2 5

Las fracciones mixtas se pueden convertir a fracciones impropias, si se lleva a cabo una

multiplicación del denominador por el entero y al resultado se suma el numerador, este

resultado ocupa el lugar del numerador y se conserva el mismo denominador.

5
17

3
2 2355 X

Todo número natural se puede representar en forma de fracción, el número natural en

cuestión se coloca como numerador y se anota 1 como denominador, así como también

existen fracciones en las que el numerador se pueda dividir exactamente entre el

denominador y se convierte así en un número entero.

A)
1
55 B) 8

8
8

3

= = 3

 13

Llinares y Sánchez (1997) indican que emplear el proceso de contar fracciones como

generador en la conducción de fracciones propias e impropias evita el manejo

restringido indirectamente de fracciones menores al entero, lo que ayudará a prevenir

posibles dificultades posteriores al enfrentarse con números mixtos, siempre y cuando

los alumnos integren desde el inicio del aprendizaje la idea de fracciones mayores a la

unidad y que posteriormente se podrán emplear como números mixtos. Sin perder de

vista que al inicio sólo se proporciona una idea general y que posteriormente se

ampliará el aprendizaje de estos números.

Con lo anterior podemos establecer que en una secuencia didáctica consideramos en

un primer momento el manejo de las fracciones unitarias, posteriormente insertar

paulatinamente las bases para introducir de manera natural las fracciones impropias,

después la unidad integrada por varias partes, siguiendo la noción de un número mixto

y finalmente se realiza la preparación para el orden ascendente o descendente de las

fracciones, siempre estableciendo como objetivo de la fase inicial colocar las bases de

una red de relaciones ricas de información que fortalezcan el quehacer posterior con el

manejo de fracciones en diferentes contextos y situaciones.

Chamorro (2003) menciona que el dominio de los números fraccionarios es un campo

conceptual constituido por un conjunto de situaciones cuyo dominio progresivo requiere

el empleo de varios procedimientos, de conceptos y representaciones simbólicas que

tienen estrecha relación.

1.2.-DIFERENTES INTERPRETACIONES DE LAS FRACCIONES

Como se podrá observar a continuación el concepto “fracción” tiene una gran cantidad

de variantes, pues se emplea en diferentes contextos y situaciones, es por ello que

algunos autores lo consideran un “mega” concepto formado por diferentes

subconceptos. No hay que perder de vista que este amplio concepto tiene sus bases en

la relación parte-todo y esta primer interpretación es la que se debe mostrar a los

alumnos con contextos continuos y áreas, favoreciendo al mismo tiempo el significado

de la suma según Ellerbruch y Payne (citados por Llinares y Sánchez 1997), y

 14

posteriormente se irán complementando las diferentes interpretaciones de las

fracciones para no limitar el concepto.

Aunque cabe señalar que en los diferentes significados de la fracción se presentan

dificultades debido a que para el alumno es más fácil considerarlo como parte de un

todo que el resto de los significados.

Cubillo y Ortega (2003) reseñan que en la comprensión de temas no todos los alumnos

comprenden y utilizan significativamente los conceptos implícitos en el desarrollo de

estos contenidos, la variedad de interpretaciones que los alumnos hacen y que permiten

establecer el nivel de comprensión alcanzado por ellos, no es homogénea y los errores

y concepciones inadecuados son elevados.

En la investigación de estos autores respecto a la manera en que abordan, interpretan y

responden a los tópicos se percibió la necesidad de insistir en la comunicación oral y

escrita para dar significado a los contenidos aunque sean conocidos por los alumnos,

se debe establecer la diferencia entre conceptos y procedimientos, además de practicar

el análisis y la síntesis dentro de la experiencia del aula así como insistir en la lectura

comprensiva de los textos y en la interpretación oral.

Kieren, Berhr y Dickson (citados por Llinares y Sánchez 1997) realizan una clasificación

de los diferentes significados de las fracciones, mismos que a continuación se

describen.

*Relación parte-todo y medida

Se relaciona estrechamente con la definición de fracción establecida en el diccionario

de la real academia, pues se refiere al momento en que se presenta un todo o unidad y

es dividida en partes equivalentes, aquí la fracción indica la relación entre un número de

partes que se toman (numerador) y el número total de partes en que se divide el todo

(denominador).

 15

Generalmente en esta definición es en la que se basa el principio de la enseñanza de

las fracciones, pues se considera la base fundamental para desarrollar cualquier otro de

los conceptos de los números racionales.

Según Llinares y Sánchez (1997) para la comprensión operativa de este subconstructo

se necesita el desarrollo de habilidades como tener la noción de inclusión de clase,

identificación de la unidad, conservación de la cantidad y manejar la idea de área.

Para ejemplificar esta situación tenemos:

En un contexto continuo:

3

2

 De las tres partes del todo se han sombreado dos. Es decir
2 de las 3.

6
21

De las seis partes del todo se han sombreado seis. Es decir
6/6 que es igual a 1 entero y del segundo entero de seis se

han sombreado 2 es decir
6
2 .

Uniéndolos forman
6
21 .

En un contexto discreto:

*Atributos de la relación parte – todo

El estudio de habilidades como: dividir un todo en partes y reconocer el todo, realizar

divisiones congruentes, así como reconocer las partes del todo, según Llinares y

Sánchez (1997) han sido abordadas por Piaget, Inhelder y Steminska indicando que la

noción de fracción en su aspecto parte-todo sostenida por los alumnos se apoya en

siete atributos:

 ☼ ☼ ☼ ☼ ☼ ☼ ☼ ☼

12

4

Aquí se habla de fracción como la relación del número
de soles encerrados que es 4 y el número total de
soles 12.

Es decir 4 de 12 o bien 4/12

☼ ☼ ☼ ☼

 16

1.- Un todo está compuesto por elementos separables, una región o superficie es vista

como divisible.

2.- El todo se puede fraccionar en el número de partes requerido.

3.- Las subdivisiones cubren el todo, ya que algunos alumnos cuando se les pide dividir

un pastel entre tres muñecos cortaban 3 trozos e ignoraban el resto.

4.- El número de partes no coincide con el número de cortes

5.- Los trozos (partes) son iguales (congruentes)

6.-Las partes también se pueden considerar como totalidad.

7.- El todo se conserva.

Estos atributos fueron ampliados por Payne (citado por Llinares y Sánchez 1997), quien

los consideraba esenciales para el aprendizaje inicial de estas nociones agregando:

8.- Control simbólico de las fracciones (manejo de símbolos relacionados con las

fracciones)

9.- La relación parte-todo en contextos continuos y discretos.

10.- Las fracciones mayores que la unidad.

11.- Subdivisiones equivalentes.

Este concepto Chamorro (2003) lo relaciona con la fracción como medida es decir la

relación entre una parte y un todo (continua o discreta). Las tareas que configuran esta

interpretación del número racional implican situaciones de medida la cual es el todo y se

divide en partes.

*La relación parte-todo como generadora del lenguaje y símbolos

Podríamos decir que la relación parte-todo está dentro del origen de las demás

interpretaciones del número racional, pues esta interpretación es la más intuitiva, por lo

que se convierte en generadora del lenguaje y símbolos que servirán como base para

abordar el resto de las interpretaciones. Es importante considerar y cuidar el manejo de

los símbolos en determinadas situaciones y del lenguaje empleado con relación parte-

todo ya que el manejo que se dé en el primer momento será condicionante para

 17

asegurar la futura comprensión de todo lo relacionado al uso y manejo de las

fracciones.

De acuerdo con Llinares y Sánchez (1997) en un primer momento de la secuencia de

enseñanza el objetivo primordial es desarrollar la comprensión del concepto y viene

vinculado a la capacidad de representación que el alumno pueda hacer de la noción

parte-todo. Tomando como base la necesidad de negociar el significado de los símbolos

con los alumnos, desde la perspectiva de tener como propósito llenar de significados los

símbolos que los alumnos emplean para describir las situaciones que llevan implícita la

noción de fracción. Los contextos, el trabajo inicial y el conocimiento informal de los

alumnos en la relación parte-todo

Dentro de las primeras enseñanzas en las que el objetivo sea adquirir las nociones de

la relación parte-todo el contexto en el que se enfoquen puede influir directamente.

Según Payne (citado por Llinares y Sánchez 1997) las secuencias de enseñanzas

desarrolladas en los contextos continuos basados en el uso de material concreto (hojas

de papel por ejemplo) y las ideas básicas relacionadas con la noción parte-todo pueden

ser adquiridas por niños de ocho años, mientras que en contextos discretos en las

actividades de enseñanza pueden ocasionar en un primer momento mayores

dificultades.

Con base a la opinión de Llinares y Sánchez(1997) es recomendable optar en un primer

momento por un contexto continuo e ir integrando paulatinamente actividades en las

que utilicen como fase intermedia objetos articulados para utilizar finalmente situaciones

en las que el Todo (la unidad) este formado por diferentes elementos (contexto

discreto).

Una opción clave para la introducción al desarrollo del lenguaje de las fracciones dotado

de significado de los símbolos empleados, es considerar como relevante el

conocimiento informal que tienen los alumnos empleando situaciones en las que haya

fracciones y no se hayan empleado como tal; es decir, afortunadamente no se les dio el

concepto fracción; se puede plantear con actividades que a simple vista no tenga nada

 18

que ver con el tema y se desarrollan conceptos matemáticos que sirvan como

actividades de exploración del conocimiento previo que tienen los alumnos.

Por consiguiente Llinares y Sánchez (1997) mencionan que es importante considerar el

conocimiento informal junto con el lenguaje que usan los alumnos asociados a mitades,

cuartos, dividir y repartir. Este debe ser el punto de partida de las secuencias de

enseñanza, además de tener claro que las fracciones más comunes para emplear

deben ser: .,
5

1
,

4

1
,

3

1
,

2

1
etc

Se debe desarrollar una estrategia de enseñanza en la que el alumno se encuentre en

una amplia variedad de contextos parte-todo sin olvidar la relevancia que tiene la

interacción verbal entre el profesor-alumnos y alumnos-alumnos para la exploración del

conocimiento previo que traen los alumnos, así como crear una base sólida para la

corrección de errores por medio del proceso de verbalización que emplean los alumnos

para reformular su conocimiento expresando sus vivencias.

De acuerdo con Piaget en Llinares y Sánchez (1997) la habilidad de manejar la relación

parte-todo se basa en la capacidad que tiene el alumno para sostener ciertos atributos o

habilidades, que de manera indirecta condicionan la secuencia de las actividades para

lograr el manejo de las fracciones en la relación parte-todo; considerando que la forma

de realizar la división, el efecto sobre el todo y el resultado de la división son tres

aspectos fundamentales para manejar la relación parte-todo.

No se debe olvidar la representación de las ideas de un plano intuitivo al simbólico

manejado con diagramas, formas verbales y escritas; presentando al alumno

situaciones cotidianas en las que se remarquen los diferentes atributos conectados con

la idea de fracción antes del manejo parte-todo.

 19

*La forma escrita de la relación parte-todo

El alumno al momento de escribir una fracción que se le dicta puede presentar el error

de invertir los números, es decir de colocar el numerador en el lugar del denominador;

por ejemplo: se dicta cuatro tercios y escribe
4

3
, este caso se puede evitar según Payne

citado por Llinares y Sánchez (1997) siempre que antes de la representación simbólica

se haya potenciado la forma escrita y anterior a esta la forma oral.

En esta representación de la fracción, De León (1998) en una investigación analizó los

procedimientos de los niños de primaria al resolver situaciones de reparto. En esta

investigación se concibe que un problema matemático represente un reto o dificultad

que no tiene resolución inmediata y posibilita la búsqueda de procedimientos por parte

del alumno a partir de sus conocimientos previos, en los resultados obtenidos, identifica

tres niveles para organizar las situaciones de reparto:

a) Los alumnos organizan las situaciones a partir de ciertas hipótesis sobre la

igualdad y la relación lógica parte – todo, no comprenden la conexión necesaria entre

ambos aspectos, conciben a las partes de manera aislada y sin vinculación con el todo,

para estos un todo que es dividido deja de ser el mismo todo. En relación a la igualdad

se concibe en el contexto de los números enteros, es decir que en un reparto equitativo

a los niños les debe tocar el mismo número de partes, independientemente de su forma

o tamaño.

b) Los alumnos llegan a comprender la relación lógica entre el todo y las partes,

entienden a la equivalencia de las partes como igualdad en tamaño y no como el mismo

número de partes. La adquisición de estos conocimientos posibilitan que coordinen la

exhaustividad y la equitatividad en el reparto, mediante procedimientos de ensayo y

error.

c) Los alumnos han realizado una doble construcción: por un lado han organizado

en una estructura operatoria las siete características que Piaget atribuye como

 20

necesarias para la adquisición del número fraccionario; dicha estructura coordina las

acciones directas e inversas implicadas en las acciones de reparto, es decir las

acciones de partir o separar las partes para volver a construir el todo. Esta organización

de acciones posibilita comprender la relación lógica entre la parte y el todo y coordinar

la exhaustividad y la equitatividad en el reparto, implica un manejo implícito de la

fracción en el contexto de reparto.

Cabe mencionar que algunos niños llegan a relacionar los datos del reparto con la

medida fraccionaria resultante de un reparto, este conocimiento les permite anticipar la

fracción que toca a cada quien en el reparto. Los niños del primer momento no son

conservadores y su concepción de equivalencia se limita a la igualdad entre el número

de pedazos; en cambio los más avanzados son conservadores o comprenden la

relación de igualdad entre el total de pedazos de un reparto y el todo que se repartió, la

equivalencia de las partes la entienden tanto en la misma forma y longitud.

Los resultados de la investigación indican que el desarrollo de la coordinación entre la

equitatividad y la exhaustividad no es lineal, sino que se presentan desfases

dependiendo de las dificultades del contexto en que se pidan los repartos: en los

resultados encontramos que la situación más sencilla para los niños fue el reparto de
3

2

y la más compleja de la
2

3
.

En lo referente a la organización de relaciones de conmensuración:

a) En la primera forma los alumnos no formalizan la relación ni implícita ni

explícitamente, solo transforman el problema en uno de reparto sin partición, es decir,

sólo distribuyen pedazos a los alumnos sustentando su afirmación en una experiencia

cotidiana, quienes utilizan estos procedimientos fracasan, todos los alumnos de 1º se

caracterizan por esta manera de resolver la situación.

 21

b) La segunda forma de funcionalizar la relación “el total de pedazos de un reparto

es igual al total de enteros que se repartieron”, aparece en los alumnos que la han

construido implícitamente en el contexto de reparto. En la situación de selección del

pedazo la utilizan midiendo un chocolate con un pedazo como unidad de medida. Este

procedimiento conduce al éxito en la situación
3

1
 pero al fracaso en la situación de

4

3
,

la relación de conmensuración esta construida para los casos particulares en los que el

todo esta representado por la unidad.

c) La tercera forma es ponerla en juego tanto en la situación de
3

1
 y de

4

3
, hay que

distinguir tres subgrupos:

*Quienes recurren a la conmensuración pero no cuentan con una anticipación de la

relación entre el número de chocolates y el número de pedazos y fracasan en lo último.

*Los niños que tampoco anticipan la relación 3 chocolates igual a 4 pedazos, pero en

sus ensayos y errores llegan a conmensurar los 3 chocolates y los 4 pedazos, lo cual

permite seleccionar correctamente.

*Por último los que recurren a la conmensuración y anticipan la relación de igualdad que

debe darse entre 3 chocolates y 4 pedazos.

Como podemos darnos cuenta la mayoría de los alumnos tienen dificultades para

resolver el problema de la selección del pedazo, los niños de los primeros grados no

han construido en el plano de la acción implícita, la relación de igualdad entre el total de

enteros de un reparto y el total de pedazos del mismo reparto y los alumnos de tercero

a sexto que tienen dicha relación de manera implícita no logran funcionarizarla con

anticipación en el contexto de la selección del pedazo.

En la forma de organizar los procedimientos se encuentran también tres formas que

son: la comparación en base a datos asilados a las situaciones cuya estructura es

b

c

b

a
ca , responde a una comparación de números naturales, por ellos los éxitos se

 22

subscriben a los casos en los que la cantidad de alumnos en las situaciones de reparto

es la misma. La siguiente es la comparación en base al establecimiento de relaciones

recíprocas entre los chocolates y los niños, esta forma se adapta a las situaciones

donde son iguales los numeradores o los denominadores pero se fracasa cuando se

generaliza el procedimiento a las comparaciones de fracciones equivalentes, por

ejemplo
3

2

4

3
y . La última es la comparación a partir de resultados de reparto en donde

los alumnos incurren en confusiones sobre las relaciones fraccionarias involucradas en

las situaciones.

Algunos errores que llegan a cometer pueden estar en la comparación de pedazos

como si fueran números enteros, en la comparación de residuos al momento de las

particiones de los enteros no son exhaustivas o no se parten en el mismo número de

partes y por último en la comparación de fracciones unitarias, el error se encontró en

confundir las fracciones unitarias con la parte que le toca a cada niño en el reparto, esta

confusión lleva a los alumnos a equivocarse en las comparaciones.

Se puede destacar que los alumnos antes de considerar la relación fraccionaria

asimilan la situación al esquema de los números naturales, los errores y las

contradicciones que se presentan en las etapas iniciales de la construcción de las

fracciones en el contexto de reparto se debe tanto a una falta de coordinación de los

esquemas con que cuentan los niños como a una ausencia de diferenciaciones en las

relaciones que caracterizan a una situación problemática. Las diferenciaciones no son

relaciones dadas sino que tienen que construirse, específicamente en el contexto y

comparación de reparto, además implican la construcción de las relaciones que

contribuyen a la construcción del significado de las fracciones en el contexto de reparto.

Como conclusión en esta investigación surgen los sucesos que pasan los niños para

apropiarse del significado de las fracciones en el contexto de reparto, en un principio se

ignoran las relaciones fraccionarias involucradas en las situaciones problemáticas,

después incorporan de manera implícita dichas relaciones, dependiendo del uso de

materiales incurriendo en una serie de confusiones y errores; finalmente se consideran

 23

las fracciones como herramientas que permiten anticipar la solución a las situaciones

problemáticas de reparto.

*Decimales

Una fracción decimal es una fracción cuyo denominador es 10 o alguna potencia de 10,

tal como 100, 1 000 ó 10 000, entonces
1000

215

100

12
,

10

7
y son fracciones decimales.

Las fracciones decimales completan nuestro sistema de números decimales. En el

estudio de los números enteros se avanza a la izquierda desde el lugar de las unidades,

decenas, centenas, millares, e indefinidamente hasta cualquier lugar de mayor valor,

pero el desarrollo se detenía en el lugar de las unidades. Las fracciones decimales

completan este desarrollo, de modo que podemos avanzar a la derecha de las unidades

hasta cualquier número infinitamente más pequeño.

El lugar de las unidades es el centro del sistema y el valor de la posición avanza hacia

la derecha o hacia la izquierda por potencias de diez. Decenas a la izquierda están

equilibradas por décimos a la derecha, centenas por centésimos, millares por

milésimos, etcétera.

 24

Si se coloca una marca llamada punto decimal después del dígito de las unidades

podemos determinar cuándo un digito decimal está en los décimos, centésimos o

milésimos, contando los lugares a la derecha de esa marca. En algunas naciones

europeas la marca es una coma, pero en otros países como México se emplea un punto

decimal.

Entonces
10

3
 se escribe 0.3, para escribir

100

3
 es necesario mostrar que 3 está en el

segundo lugar a la derecha del punto decimal, de modo que se coloca un cero en el

primer lugar, así
100

3
se escribe 0.03 y en forma similar

1000

3
 puede escribirse

colocando ceros en los dos primeros lugares a la derecha del punto decimal, así que

1000

3
 se escribe 0.003.

La única diferencia entre una fracción decimal y una fracción común es que la fracción

decimal tiene en el denominador 1 con cierto número de ceros (en otras palabras, una

potencia de 10) y las fracciones comunes tienen cualquier otro número

Toda fracción decimal puede escribirse en la forma abreviada por un simple proceso

mecánico: Se comienza con el dígito de la derecha en el numerador y se cuenta hacia

la izquierda tantos lugares como ceros hay en el denominador, se coloca el punto

decimal a la izquierda del último dígito contado, entonces puede descartarse el

denominador, si no hay tantos dígitos como lugares para colocar ceros es preciso

agregarlos a la izquierda del último dígito del numerador.

Entonces en
10000

23
 comenzando por el digito 3, contamos cuatro lugares a la izquierda

agregando dos ceros al contar y colocamos el punto decimal en el extremo izquierdo

(0.0023), cualquiera de las formas anteriores se lee “veintitrés diez milésimos”

Cuando una fracción decimal se escribe en la forma abreviada siempre tendrá tantos

lugares decimales como ceros hay en el denominador de la forma fraccionaría, por la

 25

regla fundamental de las fracciones es evidente que
1000

500

100

50

10

5
, escribiendo los

mismos valores en la forma abreviada tenemos 0.5 = 0.50 = 0.500, en otras palabras el

valor de un decimal no cambia agregando ceros a la derecha del número. Advierta

asimismo que los ceros directamente después del punto decimal cambian los valores,

así 0.3 no es igual ni a 0.03 ni a 0.003.

A menudo observamos decimales como 0.125, en donde el cero a la izquierda del punto

decimal no es necesario pero con frecuencia resulta útil ya que el cero actúa como un

espaciador efectivo.

*Lectura de decimales

Para leer una fracción decimal leemos su numerador y denominador como al leer

fracciones comunes, para leer 0.305 leemos “trescientos cinco milésimos”, el

denominador siempre es 1 con tantos ceros como lugares decimales. Así, el

denominador para 0.14 es 1 con dos ceros (
100

14
), para 0.003 es

1000

3
; para 0.101 es

1000

101
 y para 0.3 es

10

3
.

Un número entero con una fracción en forma de decimal se llama decimal mixto y se

leen de la misma manera que los números mixtos; es decir, leemos el número entero y

luego leemos el decimal. Entonces el número 160.32 se lee “ciento sesenta enteros con

treinta y dos centésimos”.

En la práctica no se emplea el procedimiento anterior cuando se dictan números, se

dicen directamente los dígitos por su orden colocando el punto decimal en el lugar

apropiado. Por ejemplo el número 216.003 se dice “doscientos dieciséis punto cero,

cero tres”, el número 0.05 se dicta “cero punto cero cinco”.

 26

*Transformación de fracciones comunes en decimales

Cuando tenemos una fracción común y se pretende expresarla en forma decimal, se

divide el numerador entre el denominador y se coloca el resultado. En esta

transformación se emplean dos tipos de números decimales:

*Los decimales finitos son aquellos que tienen fin, es decir, no hay un número que se

repita, siempre que se divida el numerador entre el denominador, la división termine y

se obtenga como residuo cero la división es exacta y su resultado será un decimal finito,

por consiguiente un decimal finito representa una fracción decimal.

*Los decimales infinitos: son aquellos números que no se acaban, es decir, hay uno o

varios números que se repiten infinitamente. Por ejemplo: 0.333333..... es infinito por

que el 3 se repite infinitamente. Estos números son divisiones inexactas por lo tanto no

representan una fracción decimal.

Si el denominador de la fracción común está formado por factores primos 2 ó 5 ó bien

por ambos la fracción puede transformarse en un decimal exacto. Si existe algún otro

factor primo la fracción no puede convertirse en forma exacta y la división podría

continuar de modo infinito.

Convertir
11
5 a decimal.

11
5 = 5 ÷ 11= 0.4545454545…

Convertir
25
9 a decimal.

25
9 = 0.36

Cuando una fracción común produce un decimal que se repite se hace necesario

seleccionar arbitrariamente un punto en el cual cese la repetición, esto puede hacerse

en dos formas: Podemos escribir la fracción decimal redondeando o bien se escribe en

forma abreviada coronando al período con un pequeño trazo en la parte superior del

último dígito.

 27

Si debe transformarse una fracción mixta a número decimal, se convierte solamente la

parte fraccionaria y luego se escriben las dos partes juntas, esto se ilustra como sigue:

2
2
1 = 2 + (1÷ 2)= 2 + 0.5 = 2.5

El uso de un sistema decimal da la oportunidad de ampliar esta forma de ver las

fracciones (parte – todo), pues la unidad se divide en diez o cualquier múltiplo de 10 y

se obtienen décimos, centésimos, etc. Así se representa la relación de una parte

tomada y la unidad.

 Ejemplo:

10
2 Dos de diez = dos décimos .

Grupo Anaga (1993) refieren que con respecto a las fracciones y los decimales su

investigación deja ver que la enseñanza de los números racionales no negativos se

inicia de forma casi simultánea, aunque pocos son los alumnos que relacionan el

conjunto de las fracciones con el de los números que tienen un desarrollo finito o

periódico. Como resultado a los alumnos les son más difíciles las actividades con

fracciones que con decimales y se encuentran dificultades en la suma de las fracciones

sencillas así como en los problemas que presentan datos en forma de fracción, ya que

en estos ejercicios se obtuvieron resultados sensiblemente inferiores a los que se

reflejaron en problemas que ofrecen datos en forma decimal.

*Recta numérica

Como mencionan Llinares y Sánchez (1997) las fracciones en la recta se usan para

indicar la posición de un punto sobre ésta, indicando el número de segmentos que se

tienen en el fragmento de la unidad en la recta y las partes que se toman. Aquí

básicamente se puede decir que la fracción se comienza a tomar como un número

abstracto y se considera que es una forma más fácil de introducir al alumno a las

 28

fracciones mixtas por lo tanto la comprensión será de calidad, además de que así la

fracción puede ir teniendo un concepto de suma.

0
8
1

8
2

8
3

8
4

 8
5

8
6

8
7

 1
8
9

8

10

2

En ésta recta se representan
8

10
 que es igual a 1 entero

8
2

Según Castro y Torralbo (2001) cuando se trata la idea de fracción en la recta numérica

se hace en un nivel más abstracto, aunque cabe mencionar que si el alumno está

acostumbrado a trabajar en la recta las operaciones con números naturales la

representación de las fracciones no será difícil de manejar, otro auxiliar para ejecutarlo

sería el concepto de medida. Es importante dominar el uso de la recta si se pretende

emplearla en los diferentes temas de fracciones.

Aunque la representación de las fracciones sobre una línea recta ofrece dificultad

principalmente en dos situaciones: cuando en la recta se tienen representados varios

números además de uno y cuando son los alumnos quienes han de decidir cual es la

longitud destinada a la unidad.

Aunque por otro lado Cubillo y Ortega (2003) refieren que el uso de la recta numérica

en la representación de fracciones permite observar los vacíos que tienen los alumnos

en el contenido de la geometría, la experiencia ha puesto de manifiesto que son

necesarios los útiles de dibujo.

*Fracción como cociente

En este concepto se toma la representación de la fracción como la división de números

naturales, Castro y Torralbo (2001) la simboliza de la siguiente manera:
b

a
 significa el

cociente de dos enteros (a entre b), tal es el caso en que al introducir el algebra se

presenta la siguiente igualdad a=b(x) y se pide encontrar el valor de x (despejándola),

 29

donde no es divisible exactamente y la fracción permite expresar la cantidad. Por

ejemplo: 7 entre 11 es igual a
11

7
.

Chamorro (2003) refiere que en esta concepción se trata al resultado de una división en

situaciones de reparto, y menciona que lo importante en este tipo de actividades es el

proceso a través del cual los alumnos hacen el reparto, ya que lleva implícita la idea de

que la parte que le toca a cada sujeto es equivalente en tamaño aunque no

necesariamente de la misma forma.

Block y Solares (2001) realizaron una investigación cuyo objetivo era explorar las

posibilidades didácticas de la división de números naturales como fuente de problemas

que vuelven funcional la noción de fracción.

Encontraron que algunas variables como el tipo de magnitud influyó de manera

determinante en la forma de abordar el problema planteado, pues el procedimiento que

se quiso propiciar (el recurso de las razones internas) fue puesto en marcha por pocos

niños de manera que no podemos afirmar que la secuencia lo propicie, no por lo menos

en quinto de primaria que es el nivel escolar con el que se trabajó en la investigación.

Sin embargo, varios niños lograron establecer la relación a ÷ b =
b

a
, aunque pocos a

partir del procedimiento de las razones internas, la mayoría lo hizo a partir del

procedimiento de partición de la unidad entre el número de pasos, lograron establecer

la relación recíproca, de densidad del orden y la relación con los decimales.

Con base a lo anterior los autores de esta investigación mencionan que el vínculo entre

la división y la fracción, no radica tanto en la posibilidad de resolver problemas cuyo

contexto es extramatemáticos, se recurre frecuentemente a una herramienta más

práctica que la fracción: la división como cociente decimal.

 30

 Se considera que esta interpretación debe ser señalada después de que el alumno ha

dominado o conocido las representaciones anteriores de fracción, pues es aquí donde

comienzan las dificultades; según Hart (citado por Llinares y Sánchez 1997), sólo la

tercera parte de niños entre 12 y 13 años son capaces de darse cuenta que dos

números naturales se pueden dividir y representar por medio de una fracción. En este

momento se ve la conveniencia de introducir esta idea por medio de situaciones de

reparto en un contexto conocido por el niño y así vemos que la fracción esta

relacionada con las operaciones.

Hay 3 pasteles para repartirlos entre 4 niños ¿cuánto le corresponde a cada niño? R=
4
3

1 2 3 4

1 2 3 4

1 2 3 4

Hay tres niños y una barra de chocolate, la cual se dividió en tres trozos y se les dio un trozo a cada niño (
5
3

) por lo tanto

sobran
5
2

.

En este ejemplo la principal habilidad que se desarrolla es la de dividir uno o varios

objetos en determinadas partes iguales, sin dejar de lado que se distinguen dos

aspectos:

a) Cuando se proporciona la cantidad y el número de partes en las que hay que dividirlo

y se pide lo que vale cada parte (reparto)

“Repartir 3 pasteles entre 5 niños, ¿qué cantidad le corresponde a cada niño?”

 31

b) Cuando se proporciona la cantidad y lo que vale cada parte y se pide el número de

partes (medida).

“3 pizzas y a cada niño le han correspondido
5
3 de una pizza ¿A cuántos niños le hemos podido dar pizza?”

Correa (citado por Núñez y Bryan 2001) estudio la capacidad de los niños y niñas para

resolver problemas de división cuantitativos con fracciones, utilizando materiales

concretos los cuales solo servían como referencia para que los alumnos no realizaran

las operaciones de manera mecánica; detecto que los niños y niñas de seis años ya

pueden organizar sus acciones y razonar suficientemente bien las divisiones como para

resolver problemas con materiales concretos; sin embargo se debe tener precaución

con el significado que le dan ya que los alumnos podrían ser capaces de dividir y contar

sin precisión, por consiguiente no tener clara la relación parte – todo.

*Probabilidad

En esta interpretación se le da un carácter de cálculo (aritmético) y se vincula a la red

de relaciones establecidas para los números racionales (fracciones), pues se establece

una comparación todo-todo entre el conjunto de casos favorables y el conjunto de casos

posibles. Por ejemplo:

En una bolsa hay tres bolas negras y dos blancas, sacamos aleatoriamente una bola ¿Cuál es la probabilidad

de que sea negra?

R= 3 de 5 o bien
5
3

*Porcentaje

Castro y Torralbo (2001) mencionan que en caso de que una fracción tenga como

denominador 100 (
100

A
, es decir una fracción decimal) esta se emplea como porcentaje.

Complementando con Llinares y Sánchez (1997) refieren que la proporcionalidad que

 32

se establece entre un número y cien es un porcentaje al que se le asigna la siguiente

forma:

60% de 35 =
100
60 sobre 35 lo que significa que se deben hacer cien partes de 35 y tomar 60.

*Fracción como razón

En este concepto se usa la fracción como un índice comparativo entre dos cantidades

de una magnitud, no existe un todo o unidad y se toma como relación parte – parte o

bien todo – todo y se representa por la forma a:b por ejemplo:

 A B

La relación entre los puntos de B y de A es de
5
3

(3:5).

La relación entre los puntos de A y de B es de
3
5

 (5:3)

La relación entre los triángulos y los hexágonos es de tres quintos (
5
3

)

Por otro lado, Castro y Torralbo (2001) indica que este significado se da cuando se

simboliza la relación entre dos números o conjuntos de unidades. Dentro del contexto

♥♥♥♥

♥

♥♥♥

 33

real se puede ver cuando se comparan medidas (por ejemplo las escalas o colecciones

de objetos), específicamente en este caso se puede invertir la fracción, por ejemplo:

A = una cuerda de 4 m y B = una cuerda de 3m.

La razón de la medida de A a la de B es 3 a 4

A es
4
3 la medida de B

B es
3
4 la medida de A

*Fracciones y operadores

En esta interpretación las fracciones se consideran como transformadoras, ya que algo

actúa sobre un estado inicial y lo modifica para llegar a un estado final, considerándola

como una sucesión de multiplicaciones y divisiones o a la inversa. Por ejemplo:

En un grupo de 36 niños en una clase el operador
3
2

 se presenta por:

Estado / situación Operador Estado final

36 niños Dividir entre 3

Multiplicar por 2

12 niños

24 niños

Y en este caso se establecen dos formas de equivalencia de fracciones:

*Equivalencia del operador: operadores fraccionarios diferentes que al actuar sobre el mismo estado inicial dan un estado

final igual:

Estado inicial Operador Estado final

12

12

12

X 2/3

X 4/6

X 8/12

8

8

8

** Equivalencia de estados: el mismo operador que al actuar sobre estados diferentes produce la misma transformación, lo

que introduce a la noción de porción o razón.

Estado inicial Operador Estado final

12

15

24

X 2/3

X 2/3

X 2/3

8

10

16

 34

Para Chamorro (2003) en contextos físicos la interpretación operador esta vinculada a

aumentos o disminuciones en la sucesión de una multiplicación y una división.

Estas últimas dos concepciones (fracción como operador y como razón) son poco

empleadas en el proceso de enseñanza aprendizaje y en ocasiones llegan a ser

omitidas como consecuencia de que los profesores tienen un débil manejo del concepto

como lo demuestra Luelmo (2004) en una investigación en la cual pretendió conocer las

concepciones matemáticas de los docentes de primaria en relación a la fracción como

razón y como operador multiplicativo, obteniendo como resultado identificar que los

profesores no conocen la teoría de los campos conceptuales ya que no logran concebir

que una estructura matemática pueda adquirir diferentes significados según el uso y

contexto en que se apliquen, al no conocer los diferentes significados que una

estructura matemática pueda adquirir, los conceptos que los docentes poseen serán

incompletos.

La investigadora resalta que los docentes no han construido el concepto de fracción

pues según Vergnaud citado en dicha investigación, los conceptos se construyen

mediante la utilización de la estructura en diferentes situaciones, sin embargo, los

profesores no logran utilizar la fracción en los subconstructos de la fracción como razón

y como operador multiplicativo.

En los ítems aplicados la mayoría de los docentes respondieron con base al

conocimiento intuitivo en el que conectan su conocimiento previo en relación con los

números racionales a uno que no puede ser validado en términos reales; por lo que solo

conciben a la fracción como la división y reparto de objetos concretos. Los docentes

pudieron haberse enfrentado a situaciones similares o relacionar los problemas que

implicaban fracción como operador; por el contrario las fracciones que implican fracción

como razón no son nada fáciles de relacionar con otras es poco probable que los

docentes hayan tenido una experiencia previa similar a las planeadas.

Entre una cuarta y quinta parte de docentes participantes no han entrado a la relación

proporcional más sencilla (doble) y al enfrentarse a problemas que implican esta

 35

relación asimilan el problema con otro tipo de estructuras como la aditiva; resulta

preocupante ya que estos docentes no serán capaces de enseñar adecuadamente a

sus alumnos las relaciones proporcionales implicadas en muchas situaciones, como las

que implican una relación multiplicativa.

Para solucionar los problemas planteados se evidenció una falta de familiaridad con las

operaciones implicadas por lo que el planteamiento significó una situación de ensayo y

error ya que no pudieron dar una respuesta inmediata. Los esquemas que los docentes

emplearon fueron eficaces pero no efectivos ya que la mayoría no utilizó el

procedimiento adecuado de resolución. Por ello podemos decir que el conocimiento de

los docentes en relación a la estructura matemática es deficiente.

*representación de fracciones

La comprensión de las fracciones permite obtener la habilidad de emplearlas en las

diferentes representaciones y brinda la oportunidad de intercambiarlas entre si, tales

representaciones podrían ser: modelos concretos, diagramas, dibujos, forma oral o

forma escrita.

Se recomienda que el manejo representativo de situaciones que contienen la noción de

fracción sea por medio de diagramas, principalmente con figuras geométricas conocidas

y manejadas por los alumnos, así como los dibujos o esquemas que sirvan como

auxiliar para trasladar de las situaciones concretas e intuitivas a un nivel más formal

como lo es el empleo de números, es decir de forma escrita.

Para Gairin y Sancho (2002) hay que considerar que la comprensión de los alumnos

sobre el campo de los números racionales debe realizarse en una doble dirección:

proporcionar un mejor conocimiento de los diferentes sistemas de representación y

fortalecer las relaciones entre dichos sistemas, de este modo se pondrán de manifiesto

aspectos esenciales para la comprensión de los números racionales como son:

 36

*Un mismo sistema simbólico de representación admite diferentes significados del

objeto representado.

*Desde un significado concreto se potencian o dificultan determinados aspectos del

conocimiento matemático.

*Un sistema de representación destaca u oscurece aspectos de un mismo concepto.

Es importante no perder de vista que en primera instancia se deben crear bases sólidas

en el manejo de las múltiples representaciones para posteriormente establecer las

diferentes relaciones; en un segundo momento las actividades a desarrollar deben

pretender que el alumno pueda realizar las traslaciones entre las distintas

representaciones en cualquier dirección, estas traslaciones se van graduando puesto

que hay algunas que le son más difíciles al alumno, por ejemplo en la transformación de

diagrama a forma escrita; otro problema que se presenta es cuando se emplean

fracciones mayores a la unidad en la que es vital reconocer la unidad, las partes en que

se divide y el manejo de fracciones, es aquí donde se le da importancia al manejo de

fracciones equivalentes: cuatro-cuartos, tres tercios, etc. son equivalentes o iguales a la

unidad.

De a cuerdo con Castro y Torralbo (2001) al abordar de manera escrita las fracciones

se emplean varias representaciones que favorecen a la comprensión.

*Los modelos en las fracciones

Los modelos son imágenes que representan relaciones y propiedades inherentes al

mismo tiempo, para Castro y Torralbo (2001) existe la siguiente clasificación:

Modelos discretos: es cuando el entero esta conformado por un conjunto y se

representa a la fracción como partes de un todo que en este caso es un conjunto y las

partes están conformadas por cada uno de los objetos que lo conforman.

 37

Las dificultades que se presentan en parte-todo inician cuando perceptualmente se

presentan cantidades separadas diferentes a la fracción unitaria; es decir, cuando se

representa un entero formado por varios objetos, por ejemplo:

Si las separamos en dos grupos iguales:

 + = 1
2
1

2
1

Modelos continuos: en este modelo esta el área, en la que la fracción se considera parte de

una región plana que se denomina unidad. Como unidad se pueden considerar distintas

figuras regulares para que su división resulte sencilla.

Además esta el modelo continuo lineal que se maneja sobre una recta, cada fracción tiene

sólo un punto en dicha recta, en este caso se emplea la idea de orden y las operaciones

con fracciones.

Estos modelos permiten manipular y representar las fracciones en sus diferentes

significados y operaciones. Chamorro (2003) refiere que el significado de la unidad y lo

que conlleva en el desarrollo del aprendizaje al principio de la enseñanza es de suma

importancia. Por consiguiente en cada situación que se le presente al alumno debería

preguntarse ¿cuál es la unidad?

*El problema de las citas preceptúales

 Al utilizar los diagramas en el proceso de enseñanza, se deben emplear con cierta

precaución ya que pueden introducir alteraciones en el desarrollo de las nociones del

 38

alumno, lo que daría como resultado no discriminar la información visual que ofrece la

imagen y ser irrelevante. Por ejemplo:

En la siguiente figura colorea
8
3

Otra dificultad es cuando se trabaja con figuras no convencionales. Por ejemplo:

En las siguientes figuras colorea
9
6

Es importante señalar que este tipo de representaciones se sugiere emplearlas en

momentos en que el alumno tenga una red bien consolidada con respecto a los

diferentes conceptos de las fracciones.

Behr, (citado por Llinares y Sánchez 1997) dice que la forma y tiempo en la que un

alumno es capaz de resolver los conflictos entre el procesamiento perceptual de la

información visual y el procesamiento cognitivo de las relaciones lógico matemáticas es

vista como uno de los varios indicadores importantes de la capacidad de comprensión

del alumno del concepto de número racional.

 39

Es significativo plantearle al alumno actividades que aborden los diferentes contextos,

principalmente en la interpretación de una fracción como división de números naturales.

Por ejemplo si se da un problema en el que se hable de seres humanos: repartir 7 niños

en 2 equipos no se podría representar en fracción porque un niño no se puede dividir en

la realidad, por lo tanto el alumno dentro del proceso de enseñanza debe ubicar esta

parte y aprender a diferenciar los conceptos.

En la enseñanza de las fracciones, se sugiere en primera instancia establecer la

conexión del contexto con la fracción requerida; es decir, ayudarle al alumno a percibir

que el tamaño de las divisiones se realiza con base a la dimensión del modelo que se

emplea y en partes proporcionales, además cuando se ocupan situaciones en que el

todo esta formado por varios elementos se debe asumir que todos deben ser iguales,

considerando que las diferentes interpretaciones del número racional se abordan

inicialmente en situaciones concretas para ir formando la idea de fracción, pues este

encuentro puede ser pieza clave para evitar errores posteriores en el manejo de

fracciones en un contexto simbólico.

Para el Grupo Anaga (1993) los principales problemas radican en la presencia de

ilustraciones que pretenden apoyar al alumno para resolver un problema, puede

afirmarse que una mala ilustración induce al error, de tal forma que en estos casos las

ilustraciones suelen convertirse en una dificultad, en lugar de ser un apoyo.

En el caso del planteamiento de problemas el orden del enunciado juega un papel

importante, ya se obtienen mejores resultados cuando primero se describe la situación y

luego se pregunta; que cuando se procede de forma inversa. Aquí intervienen además

el contexto del problema y la terminología empleada.

*Fracciones equivalentes

Castro y Torralbo (2001) definen las fracciones equivalentes como conjuntos de
fracciones que están formados con números diferentes pero la cantidad que
representan es la misma.

 40

Por ejemplo:

8
4

16
8

2
1

4
2

La importancia de tener clara la idea de fracciones equivalentes es porque se utiliza

para la relación de orden y en la adición o sustracción de diferentes denominadores.

Para manejar esta idea es importante que haya quedado claro el concepto de fracción

como parte-todo en contextos continuos y discretos tanto en un manejo gráfico, oral,

escrito y simbólico.

Como marcan Llinares y Sánchez (1997) en la equivalencia de fracciones la dificultad

se presenta en el momento de relacionar el contexto gráfico con el simbólico. Por

ejemplo: en el dibujo de un rectángulo se pueden hacer más divisiones de las

establecidas en un principio, situación que se debe relacionar con la regla de multiplicar

o dividir el numerador y el denominador por un mismo número.

8

2

4

1

2

2

8

2

16

4

2

2

8

2

Cuando se realiza esta actividad de equivalencia al alumno se le facilita obtenerlas por

medio de la multiplicación (números más grandes) que reducir una fracción a su

mínima expresión por medio de la división.

 41

Llinares y Sánchez (1997) nos menciona que en la secuencia de enseñanza es

importante considerar la actividad de doblar hojas sin perder de vista la importancia que

tiene que el niño manipule los materiales ya que no se obtienen los mismos resultados

si sólo es observador. Agregando la verbalización de las acciones que se realizan con

la finalidad de interiorizar el aprendizaje de las equivalencias.

Castro y Torralbo (2001) mencionan que el procedimiento para obtener fracciones

equivalentes es partir de una fracción dada y multiplicar o dividir (siempre que se

pueda) tanto numerador como denominador por un número cualquiera, lo cual se puede

comprobar si se multiplica el numerador de la fracción dada por el denominador de la

fracción resultante y viceversa, si los productos son iguales es que las fracciones son

equivalentes por lo tanto dos fracciones
b

a
 y

d

c
 son iguales solamente si a (d) = b (c).

La dificultad que se puede presentar es en el cálculo de fracciones equivalentes con

números menores a las dadas, ya que para el alumno es más fácil encontrar lo contrario

es decir fracciones equivalentes con números mayores.

*Fracciones irreducibles

De a cuerdo con Castro y Torralbo (2001) en las fracciones cuyo máximo común divisor

del numerador y denominador es 1 se le llama fracción irreducible y es la fracción que

se representa con los números más pequeños que sea posible.

Si tenemos una fracción que se pueda dividir tanto el numerador como el denominador

por un mismo número se obtienen fracciones equivalentes con números más pequeños

hasta llegar a la fracción irreducible. Consideremos el siguiente ejemplo:

5
4

2
2

10
8

10
10

100
80

En donde
100
80 es la fracción inicial,

10
8 es una fracción equivalente y

5
4 es la fracción irreducible

 42

*El orden de las fracciones

Al identificar en determinadas fracciones cuál es mayor, menor o igual estamos

trabajando básicamente la idea de fracciones equivalentes, en esta parte de la

enseñanza de las fracciones se sigue la misma línea que se ha planteado con

anterioridad (partir de lo concreto hasta llegar a lo simbólico).

En las fracciones con igual denominador únicamente se comparan los numeradores, en

este caso cuando empleamos materiales concretos nos podemos auxiliar de este para

comparar el número de fracciones unitarias que hay en cada fracción, acción que a su

vez lleva implícita la idea de la relación inversa entre el número de trozos de la unidad y

el tamaño de la pieza.

Por ejemplo:

5

1

10

1

El alumno puede emplear varios métodos para realizar una comparación de fracciones

de acuerdo al tipo de fracciones que se presenten, es decir, si son con igual

denominador sólo se compara el numerador, en cambio si es de igual denominador el

alumno debe tener presente que tamaño es más grande. Por ejemplo:

IGUAL DENOMINADOR Y DIFERENTE NUMERADOR

4

2

4

5

 43

DIFERENTE DENOMINADOR E IGUAL NUMERADOR

5

6

3

6

En cambio cuando se nos proporcionan dos fracciones con diferente denominador y

numerador se presentan dificultades, en este caso Castro y Torralbo (2001) nos

proporciona dos opciones para identificar la fracción mayor y menor.

 La primera opción es emplear fracciones equivalentes a las dadas y se realiza la

comparación entre fracciones con igual numerador o denominador.

10

6

4

5

Se iguala el denominador

40

50

10

10

4

5

40

24

40

50

40

24

4

4

10

6

Se Iguala el numerador

24

30

6

6

4

5

50

30

24

30

50

30

5

5

10

6

 De otra manera se puede usar la representación gráfica de cada fracción o

expresarlas de forma decimal y comparar decimales.

5

4

8

3

8

3

5

4

(0.8) (0.375)

 44

 Una opción más, se basa en multiplicar el numerador de la 1ª fracción con el

denominador de la 2ª, el resultado se coloca debajo de la 1ª fracción (pues esta

cantidad es la que representa la 1er fracción). Posteriormente se multiplica el

denominador de la 1ª por el numerado de la 2ª y este resultado representa la 2ª

fracción. Finalmente se comparan ambos resultados y se decide cual es mayor

(a esto se le llama productos cruzados)

4

8

7

12

12x4 8x7

84 56

También en este apartado podemos ayudarnos con la recta numérica, pues nos da una

secuencia ordenada de las diferentes fracciones que se nos presentan.

Cubillo y Ortega (2003) en una evaluación donde se consideraron las transcripciones,

tareas y pruebas escritas destacan que los alumnos comprenden la comparación de

fracciones de distinto signo por el paralelismo que establecen con la comparación de

números enteros, resaltando como resultado que para realizar con éxito la tarea de

ordenación de fracciones es necesario partir de contextos discretos. Por otro lado

cuando un alumno calcula bien, realiza con éxito la comparación de fracciones y

decimales además de la interpretación de la idea de densidad, se observa que la

comprensión de la equivalencia ha influido de manera positiva en la interpretación de

orden de fracciones y decimales.

*Las fracciones unitarias y el contar con fracciones

Desde el momento en que se abordan las representaciones de parte-todo con

diagramas, forma escrita y simbólica se pueden ir introduciendo algunas operaciones,

así las operaciones pueden formar parte del concepto de fracción.

 45

Por ejemplo cuando tenemos:

4

3

4

1

4

1

4

1

4

3
3

4

1

Aquí podemos introducir directamente el signo más (+) y a la vez el signo por (X); sobre

todo si empleamos de manera natural estas formas nos podemos evitar muchas

dificultades. De igual manera podemos emplear la recta numérica que puede ser un

buen apoyo para este aprendizaje siempre y cuando se tengan presentes todas las

dificultades que puedan presentarse para emplearla.

Ya que se han expuesto las diferentes concepciones de fracciones es importante

mencionar que en ocasiones los docentes no logran establecer la triangulación

maestro-alumno-saber en cuanto a la estructura fraccionaria, la vinculación entre los

maestros y sus alumnos será deficiente si no se conoce por completo el contenido.

Si el conocimiento de los profesores en relación a las fracciones es deficiente tiene

grandes repercusiones en los alumnos que éstos atienden, por ejemplo que no se

puedan familiarizar con los diferentes significados si el docente no los conoce, la

evaluación también será deficiente ya que no pueden evaluar algo desconocido, la

dinámica de clase se vuelve rígida porque no se permite que los alumnos cuestionen y

por último los conceptos que los alumnos construyan serán incompletos debido a que el

docente impondrá algunas cosas y no habrá un verdadero conocimiento.

1.3.- LAS OPERACIONES CON FRACCIONES

Cuando se insertan las operaciones numéricas hay que tener claros dos aspectos: el

concepto de operación (comprender el significado) y su algoritmo (la secuencia para

resolverla).

Con las interpretaciones del concepto de fracción se pueden introducir de manera

natural el algoritmo de suma y resta, en lo que respecta a la multiplicación y división se

 46

va introduciendo con naturalidad en la interpretación operador, remarcando en el

momento de enseñanza que en la realización de la multiplicación y de la división no se

requieren fracciones equivalentes.

Esta relación puede servir de mucho para prevenir dificultades en el aprendizaje si se

tiene claro desde el inicio en la secuencia de enseñanza de las fracciones desde su

concepto.

Según la perspectiva de Llinares y Sánchez (1997) el empleo de problemas proporciona

los contextos necesarios para conceptualizar los procedimientos en el cálculo de las

fracciones. Una estrategia que recomienda este mismo autor son las actividades en

pequeños subgrupos, posteriormente en plenaria dar a conocer lo trabajado en estos

grupos; tanto logros como dificultades además de como se corrigieron estas últimas; lo

cual permitirá que el alumno generalice y conozca diferentes formas de llegar al mismo

resultado. Cabe mencionar que el dominio de las fracciones en forma simbólica tanto en

el concepto como en los algoritmos beneficiará de manera directa el lenguaje

algebraico.

La dificultad que se puede presentar en las operaciones con fracciones es en el cálculo

de productos y división; cuando se plantea solamente como computo es más fácil que el

cálculo de suma y resta, de igual manera cuando se trata del significado de las

operaciones, el producto y la división ofrecen mayor dificultad que la suma y la resta.

Las relaciones y operaciones entre números racionales admite interpretaciones

diferentes en función del significado que se les de, este último permitirá hallar los

algoritmos que faciliten el establecimiento de las relaciones o el cálculo del resultado de

las operaciones propuestas.

Para Gairin y Sancho (2002) los estudiantes de educación secundaria conocen y usan

una importante cantidad de algoritmos que incluyen números racionales, la reflexión

sobre el origen y funcionamiento de estos algoritmos incrementará la comprensión de

 47

los números racionales, además facilitará la reconstrucción de tales algoritmos en caso

de que no se recuerde el procedimiento correcto.

*La suma y resta de fracciones

La idea de la suma y resta, viene manejada de manera natural en el concepto de

fracción con el mismo denominador, pues solo se cuentan los numeradores. La primera

dificultad se presenta cuando el denominador es diferente; la idea inicial es la de tener

fracciones con igual denominador ocupando el procedimiento de las fracciones

equivalentes, sin embargo no es una idea intuitiva en el alumno, pues se debe abordar

guiándolo para que traslade de una idea personal a un procedimiento general tomando

como referencia el manejo que ya tienen los alumnos. En este caso también podemos

auxiliarnos en el uso de mínimo común múltiplo (m.c.m.).

Por otro lado en una investigación realizada por el grupo Anaga (1993) mencionan que

a los alumnos de 7º de EGB se les propuso el cálculo de la suma de un número natural

más una fracción, y concluyeron que es mas difícil para los alumnos el cálculo del tipo

natural + fracción que el tipo de fracción + natural.

Castro y Torralbo (2001) refiere que cuando las fracciones que se suman tienen el

mismo denominador el resultado se conforma por la suma de los numeradores que

ocupa el lugar del numerador y el denominador es el mismo que en los sumandos.

s

x

s

m

s

a

Chávez, Chávez, et. al proponen que para sumar fracciones con diferente denominador se

puede buscar una fracción equivalente a cada una de las fracciones a sumar, con la

condición de que tengan igual denominador para así tener un caso como la situación

anterior y proseguir de igual manera.

)(

)()(

db

cbda

d

c

b

a

 48

En la resta el procedimiento es similar al de la suma, la única diferencia es que se resta en

lugar de sumar.

s

x

s

m

s

a

)(

)()(

db

cbda

d

c

b

a

En los casos en que la suma o la resta esta compuesta por más de dos fracciones se

procede de la siguiente manera:

*En los casos en que los denominadores sean iguales se respeta este en el resultado y

se suman o restan los numeradores.

12

4

12

2

12

3

12

9

15

26

15

8

15

6

15

9

15

3

*Cuando las fracciones tienen diferentes denominadores se propone clasificarlos en

dos:

-Si los denominadores son múltiplos entre si se identifica el denominador mayor que

ocupará el mismo lugar (denominador) en el resultado, considerando este último se

obtienen fracciones equivalentes (que lo contengan) a cada una de las fracciones que

se sumen o resten según sea el caso. Una vez obtenido se da continuidad con el

procedimiento de la suma o resta de fracciones con igual denominador.

16

25

16

4

16

6

16

15

4

1

8

3

16

15

18

27

18

6

18

12

18

9

3

1

9

6

18

9

-Si los denominadores no son múltiplos entre si, se toman los denominadores de todas

las fracciones a restar o sumar y se obtiene el mínimo común múltiplo de esos números,

el cual ocupará el lugar del denominador común y de la misma manera que el caso

 49

anterior se buscan fracciones equivalentes a las iníciales conservando dicho

denominador. Finalmente el procedimiento es el mismo a las sumas y restas con

fracciones de igual denominador.

72

180

72

54544824

4

3

8

6

3

2

9

3

Es importante mencionar al alumno que en las sumas o restas de fracciones se puede

trabajar con más de dos fracciones y puede dar como resultado fracciones negativas.

En cuanto a estas dos operaciones encontramos que López y Elosua (2002) realizaron

una investigación en donde pretendieron analizar los componentes cognitivos

implicados en la realización de una tarea de adición y sustracción de fracciones y

números mixtos mediante el LLTM (Modelo Logístico Lineal).

Llegaron a la conclusión de que el proceso por el cual los sujetos resuelven la tarea de

adición y sustracción de fracciones y números mixtos puede representarse

valiosamente, el modo de resolución no es independiente de los algoritmos y métodos

enseñados en el aula.

Desde el punto de vista didáctico cada regla representa un fragmento significativo del

proceso de solución del problema, la información acerca de las dificultades referentes a

las reglas permitirá identificar las áreas que requieren mayor atención y refuerzo. La

competencia en el dominio de las fracciones es de carácter multidimensional,

conceptual, factual y algorítmico o procedimental.

*La multiplicación de fracciones

Retomando que en los números naturales la multiplicación es la simplificación de la

suma de un mismo número varias veces, al realizar una multiplicación de una fracción

se sigue la misma lógica.

 50

Castro y Torralbo (2001) dice que al multiplicar dos fracciones se obtiene otra fracción

cuyo numerador es el producto de los numeradores y el denominador es el producto de

los denominadores.

)(

)(

dc

ba

d

b

c

a

Cuando se multiplican fracciones inversas (
a

b

b

a
) da como producto la unidad, cabe

señalar que todo número racional tiene un inverso.

En los casos que se presenta una fracción por un número entero se da de una manera

natural, ya que se convierte el entero a fracción colocando un 1 como denominador y se

efectúa el procedimiento de la multiplicación de fracción. Por ejemplo:

8

12

1

4

8

3
4

8

3

8

3

8

3

8

3

8

3

Un modelo que propone Llinares y Sánchez (1997) es el modelo ÁREA por ejemplo:

1 entero dividido en 6 partes iguales.

La división del rectángulo es 56 partes (7/2 X 8/3 =

56/6) por lo tanto, el área coloreada es)(2)(3
3
1

2
1

Según los autores citados anteriormente, el alumno establece paulatinamente por

medio de la práctica la relación en el procedimiento de la multiplicación (numerador por

numerador y denominador por denominador).

7/2

3

5/2

2

3/2

1

1/2

 1/3 2/3 1 4/3 5/3 2 7/3 8/3

 51

El inconveniente que puede tener este modelo es que dentro de la vida cotidiana no es

común que se presenten problemáticas similares por lo que puede resultar que la

multiplicación no tenga sentido para el alumno. Es conveniente por lo tanto acompañar

el modelo de situaciones problemáticas, por este medio lo que se repite nos induce a la

obtención de la regla para solucionar la operación.

Para obtener una idea clara del algoritmo de la multiplicación de fracciones Llinares y

Sánchez (1997) recomiendan seguir la siguiente secuencia:

A) Presentación del problema o situación

B) Trabajos grupales e individuales

C) Exposición de diferentes procedimientos (por los alumnos)

D) Observación de igualdad de procedimientos para llegar a la regla

E) Posible generalización

*La división de fracciones

Esta operación es de un aspecto netamente algebraico, se puede decir que no hay

forma de relacionarla con situaciones cotidianas. Debido a estas características se

cuestiona su enseñanza en educación primaria, sin embargo se considera importante

emplearla en los diferentes niveles educativos para consolidar el procedimiento de

cálculo y sirva de base para el aprendizaje de otros contendidos como el algebra.

Castro y Torralbo (2001) aluden la idea que dividir una fracción (dividendo) entre otra

(divisor) consiste en encontrar una tercera llamada cociente y se efectúa multiplicando

la fracción dividendo por la inversa de la fracción divisor.

c

d

b

a

d

c

b

a

Es decir el numerador de la 1ª fracción se multiplica por el denominador de la 2ª

fracción y nos da como resultado el numerador del cociente, posteriormente se

 52

multiplica el denominador de la primera por el numerador de la segunda y nos da el

denominador del cociente.

20

16

45

82

8

4

5

2

A esta operación se le llama también la ley del sándwich ya que al tener:

2
5
4
8

Se multiplican los extremos (2x8) y el resultado se coloca en el lugar del

numerador, posteriormente se multiplican los números de en medio

(5x4) y es el denominador.

*Dificultades en el aprendizaje de los algoritmos

Las dificultades más frecuentes se presentan por una mala comprensión del concepto o

el seguimiento erróneo de un procedimiento, lo que se debe al uso de métodos

personales alternativos a los propuestos por el profesor o bien a la distorsión u olvido de

algún paso del algoritmo.

Llinares y Sánchez (1997) mencionan que cuando un alumno presenta una falla en

alguno de los pasos para la realización del algoritmo, la única forma de corregirlo es

provocar una confusión por medio de la visualización intentando que se percate de la

oposición del procedimiento que emplea con el generalizado.

El empleo de la recta numérica puede ser un gran instrumento para que el alumno

integre las diferentes interpretaciones de fracciones así como el empleo de números

mixtos desde el inicio.

Otra dificultad que presentan los alumnos frecuentemente es el efecto de distracción de

los números naturales que consiste en la influencia que tiene la experiencia del alumno

con los números naturales que da como resultado la visión de dos números naturales

 53

separados por una raya, empleando los conocimientos de cálculo del número natural y

dejando de lado el uso de las reglas para el empleo de los números fraccionarios.

En esta confusión de números naturales y racionales, tanto en concepto como

algoritmos, el profesor debe estar al tanto de las dificultades que el alumno puede

presentar y no tener la idea errónea de que con la práctica se pueda subsanar ya que

esto puede llevar a errores más graves en el futuro.

Grupo Anaga (1993) refiere en su investigación que la automatización de las respuestas

en los alumnos es una dificultad ya que suelen no leer los enunciados de los ejercicios,

se limitan a una visión de los mismos con objeto de catalogarlos y aplicar el

correspondiente automatismo de respuestas. Además la comprensión de los conceptos

operacionales es deficiente, particularmente la comprensión del significado de algunas

de las operaciones.

Cuando se presenta alguna dificultad en equivalencia o algoritmos lo primero que se

debe hacer es saber si el alumno tiene clara la noción de fracción e ir avanzando

paulatinamente para que esto se trate desde la raíz y la comprensión no sea superficial.

En una investigación realizada por Valdemoros (2002) reporta un estudio de caso en el

que se pretende indagar acerca de la libre producción de referencias que los

estudiantes evidencian con respecto a las fracciones y exhibir las modalidades de

construcción de referencia que afectan o comprometen el desarrollo de las nociones

relativas a la unidad particularmente en situaciones aditivas.

En los resultados de esta investigación se identificó que los procesos conceptuales

relativos a la construcción de la unidad en el terreno de las fracciones fueron

establecidos con base a las estructuras del lenguaje aritmético asociado a la

construcción de referencias, por lo que el rechazo a las restricciones semánticas que

sobre lo cotidiano plasma la aritmética constituye una problemática generalizada en el

aprendizaje de los alumnos.

 54

Otro resultado importante en esta investigación es que para llegar a las operaciones

con números fraccionarios la unidad debe ser resignificada, es decir, dotada de nuevos

contenidos semánticos por parte del estudiante en terrenos de mayor complejidad.

Además los estudiantes se permiten reconstruir los vínculos referenciales

comprometidos en la reorganización del significado de unidad y en el terreno de la

adición de fracciones, esto conlleva implicaciones sustanciales para la enseñanza

escolar, en la que deben ser tomados en cuenta y esclarecidos los enlaces entre las

relaciones referenciales y el significado de la unidad, a modo de ayudar a los

estudiantes a superar las dificultades cognitivas que pudieran experimentar al

desenvolverse en el uso de las fracciones.

*Las fracciones y su contexto

Castro y Torralbo (2001) señalan que las fracciones permiten la comparación de dos

cantidades de magnitud y expresar con exactitud la medida. El uso del vocabulario de

las fracciones con el saber matemático no siempre tiene relación directa con la realidad,

por ejemplo: cuando mencionamos – “Me he comido la mitad de la pera”- no es

precisamente que se realizó la partición de dos partes iguales de la pera.

Las fracciones son muy utilizadas en nuestra vida cotidiana en diversos contextos y

situaciones: ya sea para referirnos a determinado tiempo (
4

1
 de hora,

2

1
mes), en el

sistema métrico (
4

1
 de kilogramo,

2

1
 litro) o como reparto (la mitad de ganancias); en

fin, siempre se usan estos conceptos aunque no se les da el énfasis como un término

matemático pero están presentes y los utilizamos frecuentemente. Es así cuando de

manera informal el alumno va teniendo conocimiento de las fracciones y se va

formalizando el concepto de fracción que se maneja en la escuela.

Llinares y Sánchez (1997) mencionan que el aprovechamiento de este conocimiento

informal respecto a la enseñanza de las fracciones depende en gran parte del enfoque

 55

y creencias que tenga el profesor de matemáticas ya que esto influye directamente en

el proceso de enseñanza aprendizaje. Es por eso que se recomienda a los profesores

que imparten la materia, reflexionar sobre el cómo y cuándo enseñar las fracciones,

experimentando varias opciones para que el alumno comprenda los conceptos y así

facilitarle tanto el aprendizaje como el empleo de las fracciones, sin perder de vista que

en el primer encuentro del alumno con las fracciones se debe proporcionar un

conocimiento inconsciente del tema, presentando contextos significativos tanto en el

concepto como en su aplicación, ya que se debe considerar que las matemáticas tienen

que adquirir un carácter funcional para que favorezcan la solución de problemas en la

vida cotidiana y el alumno pueda ver claramente la importancia del aprendizaje de ese

contenido (las fracciones).

Es necesario recordar que una óptima enseñanza de las fracciones ampliaría su

utilización en la vida cotidiana, considerando que si no son comprendidas es difícil que

se utilicen.

Se puede presentar el caso de que un alumno tenga claro el concepto de fracción e

incluso realizar operaciones y explicarlo o aplicarlo en una situación dada pero al

momento de trasladarlo a otro contexto se le dificulta aunque esté presente el concepto

de fracción implícitamente.

Es aquí donde una vez más vemos la necesidad de una educación en la que se enseñe

al alumno con base a experiencias adecuadas para el empleo de los diferentes

significados de las fracciones sin dejar de lado que para dominarlos se requiere un

proceso de enseñanza realmente largo; por esto Llinares y Sánchez (1997) menciona

que al desarrollar una secuencia de enseñanza de las fracciones un profesor debe

considerar las muchas interpretaciones que existen y el aprendizaje a largo plazo, estos

mismos autores, citando a Dickson señala que se debe considerar un equilibrio entre el

significado de las fracciones en contextos concretos prácticos (situaciones

problemáticas) y en situaciones abstractas (cálculo sin contexto; es decir dando un

carácter algebraico).

 56

La facilidad que se puede llegar a tener en el manejo de las fracciones tanto en su

representación como en operaciones depende en gran medida de la conceptualización

que se logre, lo que se obtiene a partir de encontrarle un sentido al manejo de las

fracciones en la vida cotidiana y no verlas como algo innecesario y fuera de la realidad.

*Relación entre estimación y fracción

Entendemos por estimación dar una respuesta numérica próxima a la respuesta exacta,

se considera como una estrategia que se debe utilizar en los currículos de manera

amplia, partiendo de la visión de la necesidad en la vida cotidiana hasta el uso para

reforzar conceptos y algoritmos, es decir, se emplean básicamente en matemáticas.

Una ventaja de presentar estimación en las fracciones por ejemplo en el tamaño o en

operaciones es que ayuda a profundizar ambas direcciones, pues bien, estimando el

tamaño de una fracción dada requiere dotarlo de un significado conjunto a los símbolos

que aparecen: numerador, denominador y raya horizontal.

1.4. ENSEÑANZA APRENDIZAJE DE LAS FRACCIONES

El proceso enseñanza-aprendizaje genera vínculos específicos en la relación docente-

alumno basados en la generalización, concientización y socialización, a su vez esta

relación se orienta a conocer, comprender, explicar y valorar transformando la realidad

obteniendo un conocimiento grupal.

El aprendizaje es fruto de un proceso constructivo que posibilita al individuo para

adquirir nuevos conocimientos en distintos contextos, por lo tanto puede organizar la

realidad y comprender el mundo que le rodea. Además el aprender permite al alumno

utilizar sus propios razonamientos de partida y abrirse el camino al conocimiento con los

procedimientos individuales, lo cual le llevará a cometer errores necesarios en la

búsqueda de los razonamientos correctos.

 57

Según Chich (citado por Cubillo y Ortega 2003) la eficacia en el aprendizaje pasa por la

capacidad de evocar los contenidos en todos los parámetros ya que en una secuencia

didáctica la evocación desempeña un papel fundamental en el proceso de aprendizaje y

la considera como base para la decisión del alumno y la aplicación del contenido.

Para Ortiz R. (citado por Grupo Anaga. 1993) las matemáticas para su socialización o

transmisión sufre una serie de adecuaciones ya que de ser un objeto del conocimiento

se transforma en objeto de enseñanza, la transformación esta mediada por complejos

mecanismos ideológicos, sociológicos y epistemológicos que influyen en la

conformación del conocimiento y en la puesta en marcha por el docente.

Los roles profesor-alumno con características específicas cada uno al interaccionar

permiten una construcción de aprendizajes desde los saberes previos de los

involucrados hasta los saberes más formales y así se propicia el binomio enseñanza-

aprendizaje.

En este binomio intervienen los conocimientos con que cuenta el profesor a cerca de los

contenidos curriculares los cuales muchas veces son escasos o erróneos como lo

demuestra una investigación realizada por García, Llinares y Sánchez (1994) en la que

analizaron la existencia de una posible relación entre el concepto de fracción dado por

los estudiantes para profesores de primaria, el sistema de representación y el tipo de

tarea empleado, los resultados arrojan que existe una influencia recíproca entre las tres

variables, dejando ver que los estudiantes dotan de significado el concepto de fracción

cuando están en la primaria como aprendices, mediante la realización de escritos, tipos

de tareas o empleo de determinados modos de representación. Lo anterior hace pensar

que cuando el futuro profesor deba plantear la posibilidad de que los alumnos

construyan el conocimiento matemático, se apoyará inicialmente en el significado que él

había dado a dichas nociones cuando estaba en la escuela como aprendiz.

Por consiguiente tener una formación matemática específica parece no implicar la

capacidad de pensamiento recurrente en relación con el concepto de fracción. En los

resultados de esta investigación se nota poca influencia de los modos de

 58

representación gráfica frente a las otras dos variables, aunado a esto se rescata que

sólo con fracciones menores a la unidad tiene sentido plantearse la conexión de la

noción de fracción con un referente concreto, cuando se pretende asociar un referente

con fracciones mayores hay un comportamiento homogéneo derivado de la asociación

fracción–referente originando mayor nivel de dificultad.

En lo referente al tipo de tarea planteada se refleja el descenso en el porcentaje de

aciertos en los ítems que tratan la reconstrucción de la unidad en relación con otras

tareas fortaleciendo la posibilidad de que el significado asociado a las fracciones está

vinculado con determinado tipo de actividades.

El hecho de que sean los ítems con fracciones unitarias en las tareas de modo de

representación gráfica los que mantengan comportamiento homogéneo y con

porcentajes de aciertos muy elevados puede apuntar hacía el hecho de que la noción

parte–todo del concepto de fracción junto con la acción asociada de hacer partes de un

todo y coger algunas, conlleva una idea de unidad formada por fracciones unitarias,

esta idea es un elemento importante en el proceso para dotar de significado a la

fracción.

Lo anterior indica una limitada comprensión que puede generar un conocimiento de

contenido pedagógico no del todo idóneo, supondría que el estudiante para profesor en

su papel de “profesor” podría llegar a emplear solo representaciones gráficas a modo de

referente para las fracciones menores que 1 con lo que dichas representaciones

podrían volver a generar una limitada comprensión de la noción de fracción,

introduciéndolos en una especie de circulo vicioso.

Los ítems que resultaron más difíciles fueron las tareas de construir la unidad con

fracciones mayores que 1 y con cualquier modo de representación, la dificultad puesta

de manifiesto en estos ítems puede corresponder al hecho de que cuando se esta

enseñando con figuras geométricas como un modo de representación de las fracciones,

se considera implícitamente el todo representado por dichas figuras geométricas.

 59

En ocasiones los estudiantes para profesores no conciben el tener que reestructurar la

información que procede del modo de representación en una determinada tarea como

paso previo a la resolución.

En la investigación los autores concluyen que si el conocimiento pedagógico del

profesor se articula alrededor de su comprensión de las relaciones entre los diferentes

sistemas de representación y el significado de las nociones a enseñar, debería ser

precisamente ese factor (desarrollo del pensamiento recurrente vinculado a tópicos

concretos) parte del núcleo de atención de los programas de formación del profesorado

que tengan como objetivo la creación de condiciones que permitan una formación sobre

la cual puede generarse un conocimiento de contenido pedagógico valido para mejorar

la enseñanza y el aprendizaje de las matemáticas en la escuela.

Otra propuesta para la enseñanza-aprendizaje de las fracciones es expuesta por Cubillo

y Ortega (2003) quienes en su investigación pretenden facilitar el proceso didáctico por

medio del método MGM (Modelo De Gestión Mental) en el aprendizaje del orden de las

fracciones a alumnos de secundaria.

En dicha investigación detectaron que en las tareas la interpretación de resultados

sigue siendo la causa de error, sin embargo después de la aplicación se nota una

disminución de casos que presentan esta dificultad. Además, se adquirieron destrezas

como la representación sobre un diagrama, cuantificar regiones y representaciones

mediante fracciones para comparar sus medidas.

Con el empleo del método se noto un resultado positivo en las tareas de ordenar

decimales y fracciones a partir de la representación geométrica y los errores que se

llegan a presentar en este apartado son debido a la mala calidad de los dibujos que

realizan.

Se llego a la conclusión que en el nivel curricular de secundaria, el material que se ha

elaborado e interpretado siguiendo el método del MGM, ha ofrecido a los alumnos

propuestas variadas y aspectos claves en la enseñanza/aprendizaje arrojando como

 60

resultado a nivel de contenidos que la comprensión de equivalencia influyo de manera

positiva en una mejor interpretación del orden de fracciones y decimales.

Además en esta investigación, los mapas conceptuales que se construyeron permitieron

observar las diferencias entre los conocimientos adquiridos por el alumno y la mejora

del trabajo sistemático y de síntesis de conocimientos.

Núñez y Bryan (2001) refieren que cuando se logra que los estudiantes resuelvan de

manera correcta problemas simples o complejos empleando el conocimiento de la vida

diaria, representaciones simbólicas y puede hacer asociaciones se espera entonces

que los alumnos ya manejen y comprendan las fracciones.

*Dos diferentes posturas para la enseñanza de las fracciones

Para el proceso enseñanza-aprendizaje de las fracciones y con la finalidad de

formalizar un procedimiento se pueden tomar varias direcciones, como lo mencionan

Llinares y Sánchez (1997): Una de ellas es una secuencia didáctica en la que el objetivo

sea formalizar el conocimiento del alumno en relación a los atributos identificados por

Piaget y los añadidos por Payne con base al uso de materiales concretos y

estructurados. Cabe mencionar que en el currículo que rige la SEP (2006) esta postura

es la que se encuentra más a fin.

Por otro lado está la postura de Stereefland, (citado por Llinares y Sánchez 1997), que

se basa en intentar utilizar fenómenos de la vida real que contemplen alguna fracción

para que el alumno empiece a manejar y dar significado a las fracciones en esas

mismas situaciones o fenómenos, en esta línea la realidad funciona como fuente de

formación del concepto y no solo como mediador de la aplicación.

El que se elija una estrategia u otra dependerá en gran medida de los objetivos que se

plantean, del currículo que rige y de las creencias que se tengan respecto al tema, aquí

interviene lo que llamamos currículo oculto. Desafortunadamente es así como se

 61

determina de una manera un tanto informal la estructura del proceso enseñanza-

aprendizaje a seguir.

Cubillo y Ortega (2003) por su parte mencionan que las estrategias de estudio utilizadas

por los alumnos favorecen la práctica de un modelo de estudio y aplicación en el aula,

además anima a la lectura de las anotaciones y las actividades de sus cuadernos; para

hacerlos tomar conciencia de que es una forma de estudio de las matemáticas. Hay que

insistir dentro de la metodología la resolución de problemas, desarrollar la atención en

clase como acción para llevar a la práctica los conocimientos y desarrollar estrategias

que faciliten la práctica de iniciativas personales por los alumnos.

*Secuencia para la enseñanza del concepto de fracción

Para Hiebert y Carpenter citados por Gairin y Sancho (2002) refieren que las

matemáticas son comprendidas si su representación mental es parte de una red. El

grado de comprensión esta determinado por el número y la fuerza de conexión, por

consiguiente una idea o procedimiento matemático es comprendido si se liga a redes

existentes con conexiones numerosas y fortalecidas.

Coxford (citado por Llinares y Sánchez 1997) propone un orden en el que se enfatizan

los siguientes puntos del concepto de fracción: en un primer momento los materiales

concretos y en un segundo momento el uso de diagramas y lo trata de la siguiente

manera:

1.- Para abordar la unidad.- Identificar el número de unidades y cantidades mayores o

menores a la unidad.

2.-Manejando partes de la unidad usando materiales concretos.- Se debe identificar el

número de partes de la unidad, que sea de igual tamaño y dividir una unidad en partes

iguales.

3.- Al abordar nombres orales para las partes de la unidad.- Establecer el nombre de las

fracciones, usarlo para contestar a ¿cuántos?, e identificar fracciones iguales a uno.

 62

4.- Al escribir fracciones para representar partes de la unidad (traslaciones entre las

representaciones).- Primero de forma oral a escrita y viceversa, posteriormente de una

forma concreta a escrita y lo contrario.

5.- Representar fracciones con dibujos.- Transición de objetos a diagrama y repetición

de pasos anteriores pero ahora con diagramas.

6.- Para ampliar la noción de fracciones.- Se deben emplear fracciones mayores que

uno, luego introducir los números mixtos, posteriormente se trabaja con el modelo

discreto (utilizando conjuntos) y finalmente se comparan fracciones identificando las

equivalencias.

La mayoría de los autores mencionan que la cuantificación de las cantidades continuas

depende de emplear relaciones lógicas, Piaget (citado por Núñez y Bryan 2001) recalca

las relaciones de transitividad como el punto de partida de la mediación y las relaciones

parte-todo como punto de partida para la comprensión de las fracciones. Además de

considerar la coordinación de dos tipos de relación que son parte – parte y parte-todo.

*Las fracciones en el curriculum

El estudio de los números racionales en educación obligatoria permite desarrollar una

gran diversidad de competencias cognitivas en los sujetos en edad escolar, aunque

como todo objeto de conocimiento también plantea problemas de comprensión y

aprendizaje. Para Gairin y Sancho (2002) en los procesos tradicionales de enseñanza

las ideas y conceptos numéricos se justifican y presentan en orden deductivo, sin que

ello signifique que el alumno lo organice y lo estructure cognitivamente de esta forma.

Para la construcción del conocimiento de los números racionales debe considerarse la

complejidad que encierra dicho tema debido a los conceptos y sistemas de

representación.

El conjunto de los números racionales constituye el dominio matemático desde el cual el

currículo de primaria adopta el contenido matemático. Según Chamorro (2003) para el

maestro es importante considerar las posibles relaciones entre las características de

 63

este dominio matemático en términos de lo que los aprendices deben saber para

construir la estructura conceptual que debemos asociar a los símbolos utilizados.

De acuerdo con esta misma autora, el inicio del trabajo con las fracciones en primaria

es la introducción de “un nuevo mundo matemático” para los alumnos, el cual les llevará

al desarrollo de una manera de pensar sobre las comparaciones lo cual se concretará

en las situaciones de proporcionalidad al final de la educación primaria e inicio de la

secundaria.

Castro y Torralbo (2001) mencionan que existe la discusión respecto a si deben o no

aparecer las fracciones en el currículo educativo. Los partidarios de que se incluyan las

fracciones se defienden en sustentos culturales (las fracciones forman parte de la

cultura general) y formativos (las fracciones sirven de base para conocimientos

posteriores), razones suficiente para que las fracciones continúen presentándose en el

currículo de los diferentes niveles educativos graduando la dificultad.

Se considera que al tratar el tema se debe proporcionar al alumno un aprendizaje

significativo mediante el uso de modelos, solución de problemas, estrategias de cálculo

mental para la ordenación, operaciones con fracciones y el uso de representaciones

gráficas así como la calculadora; logrando que el alumno sea capaz de relacionar

fracciones, número decimal y porcentajes.

En los planes y programas de nivel secundaria establecidos por la SEP (2006), se deja

claro que entre otras cosas el egresado debe emplear la argumentación y el

razonamiento al analizar situaciones, identificar problemas, formular preguntas, emitir

juicios y proponer diversas soluciones, además de seleccionar, analizar, evaluar y

compartir información proveniente de diversas fuentes aprovechando los recursos

tecnológicos a su alcance para profundizar y ampliar sus aprendizajes de manera

permanente.

En estos planes se tiene como objetivo enseñar las competencias, entendiendo que

una competencia implica saber hacer (habilidades), conjugado con saber

 64

(conocimiento), así como la valoración de las consecuencias del impacto de hacer

(valores y actitudes). Así, la manifestación de una competencia revela la puesta en

juego de conocimientos, habilidades, actitudes y valores, para el logro de propósitos en

un contexto dado, ya que las competencias se manifiestan en la acción integrada, pues

poseer conocimiento o habilidades no significa ser competente.

El programa de la SEP (2006) destaca cinco competencias generales para el nivel

secundaria, que son:

a) Competencias para el aprendizaje permanente.

b) Competencias para el manejo de la información.

c) Competencias para el manejo de situaciones.

d) Competencias para la convivencia.

 e) Competencias para la vida en sociedad.

En lo que respecta al mapa curricular se plantea que la jornada semanal constará de 35

horas y las sesiones de las asignaturas tendrán una duración efectiva de al menos 50

minutos. La distribución de tiempo por materias es de acuerdo a las necesidades del

nivel, dando así mayor horario al espacio formativo, dentro del cual se presenta la

materia de matemáticas en la que se pretende enriquecer el uso de herramientas

numéricas para aplicarlas en el razonamiento y la resolución de problemas

matemáticos, tomando en consideración las características anteriores, el mapa

curricular del plan de estudios para la educación secundaria propone que se trabajen

cinco horas a la semana en cada grado (SEP 2006).

Específicamente el estudio de las matemáticas en la educación secundaria se orienta a

lograr que los alumnos aprendan a plantear y resolver problemas en distintos contextos,

así como a justificar la validez de los procedimientos y resultados además de utilizar

adecuadamente el lenguaje matemático para comunicarlos. Por ello, la escuela debe

garantizar que los estudiantes:

*Utilicen el lenguaje algebraico para generalizar propiedades aritméticas y geométricas.

*Resuelvan problemas mediante la formulación de ecuaciones de distintos tipos.

 65

*Expresen algebraicamente reglas de correspondencia entre conjuntos de cantidades

que guardan una relación funcional

*Resuelvan problemas que requieren el análisis, la organización, la representación y la

interpretación de datos provenientes de diversas fuentes.

*Resuelvan problemas que implican realizar cálculos con diferentes magnitudes.

*Utilicen las propiedades geométricas para realizar trazos, para establecer su viabilidad

o para efectuar cálculos geométricos.

*Identifiquen y evalúen experimentos aleatorios con base en la medida de la

probabilidad.

*Utilicen de manera eficiente diversas técnicas aritméticas, algebraicas o geométricas,

con o sin el apoyo de tecnología, al resolver problemas (SEP, 2006).

Para la Sep (2006) las bases conceptuales y pedagógicas que sustentaron la

elaboración del programa de matemáticas refieren que en la actualidad en el proceso

de estudio de dicha materia, hay tres elementos fundamentales a considerar: los

alumnos, el profesor y el conocimiento matemático, traducido en actividades de estudio.

Primero la atención se centró en el profesor, después en el alumno (específicamente en

los procesos cognitivos) y se tomaron en cuenta desde los procesos de entrenamiento

estímulo-respuesta sugeridos por Thorndike (citado en SEP 2006) a principios del siglo

pasado hasta los importantes aportes de la psicología genética, esta última teoría

durante mucho tiempo se asumió como la encargada de resolver los problemas de la

enseñanza y el aprendizaje, es aquí en donde las actividades de estudio empiezan a

jugar un papel importante, este paradigma brindo elementos a otras disciplinas y en

especial de la psicología para responder a la problemática planteada por el trabajo

docente y ha sido difícil superarla.

El proceso enseñanza-aprendizaje es el principal objeto de estudio de esta teoría

(psicología genética); de ahí se derivan enfoques posteriores como el de “Aprendizaje

significativo” de Ausbel (citado por SEP 2006), cuyo objeto de estudio es el

conocimiento del alumno y su evolución aunque la explicación de este proceso se

delega a la psicología. La característica fundamental de esta forma clásica de entender

 66

la didáctica radica en que los saberes que involucra o bien están libres de problemas y

por tanto de cuestionamiento alguno (como el conocimiento matemático), o están fuera

de la didáctica (como el saber psicológico, sociológico, epistemológico, entre otros),

además que explica en buena medida por qué la didáctica de las matemáticas se

asume como una disciplina que opera los conocimientos construidos en otras ramas del

saber, pero no explica por sí misma los fenómenos didácticos (SEP, 2006).

En el programa de matemáticas (SEP, 2006) se busca que los alumnos desarrollen una

forma de pensamiento que les permita expresar matemáticamente situaciones que se

presentan en diversos entornos socioculturales, así como utilizar técnicas adecuadas

para reconocer, plantear y resolver problemas; en el aula se deberá propiciar un

ambiente en el que los alumnos formulen y validen conjeturas, se planteen preguntas,

utilicen procedimientos propios y adquieran las herramientas y los conocimientos

matemáticos socialmente establecidos, a la vez que comunican, analizan e interpretan

ideas y procedimientos de resolución.

Los contenidos matemáticos que se estudian en la educación secundaria se han

organizado en tres ejes: *Sentido numérico y pensamiento algebraico

*Forma, espacio y medida

*Manejo de la información.

Los conocimientos y habilidades en cada bloque se han organizado de tal manera que

los alumnos vayan teniendo acceso gradualmente a contenidos cada vez más

complejos y a la vez puedan establecer conexiones entre lo que ya saben y lo que

están por aprender.

Se pretende que los alumnos logren un conocimiento menos fragmentado y con mayor

sentido, de modo que cuenten con más elementos para abordar un problema. Estos

programas parten de los conocimientos y las habilidades que los estudiantes obtuvieron

en la primaria, los contenidos en este nivel se caracterizan por un mayor grado de

abstracción que les permitirá a los alumnos resolver situaciones problemáticas más

complejas.

 67

El propósito en esta fase de su educación, por medio del eje Sentido numérico y

pensamiento algebraico es que los alumnos profundicen en el estudio del álgebra con

los tres usos de las literales conceptualmente distintas: como número general, como

incógnita y en relación funcional.

En cuanto al eje Manejo de la información, se resuelven problemas que requieren el

análisis, la organización, la representación y la interpretación de datos provenientes de

diversas fuentes. Estas acciones se respaldan en las nociones matemáticas tales como

porcentaje, probabilidad, función y en general en el significado de los números enteros,

fraccionarios y decimales. El eje Forma, espacio y medida, favorece de modo especial

el desarrollo de la competencia de argumentación.

La comprensión de los diversos conceptos matemáticos deberá sustentarse en

actividades que pongan en juego la intuición, pero a la vez favorezcan el uso de

herramientas matemáticas para ampliar, reformular o rechazar ideas previas.

El enfoque didáctico que se propone es que los alumnos resuelvan problemas con sus

propios medios, discutan y analicen sus procedimientos y resultados, pues más vale

dedicar tiempo a que los alumnos adquieran conocimientos con significado y

desarrollen habilidades que les permitan resolver diversos problemas y seguir

aprendiendo, que a enseñar conocimientos que pronto serán olvidados (SEP, 2006)

El planteamiento central en cuanto a la metodología didáctica que sustentan los

programas para la educación secundaria consiste en llevar a las aulas actividades de

estudio que despierten el interés de los alumnos y los inviten a reflexionar, a encontrar

diferentes formas de resolver los problemas y a formular argumentos que validen los

resultados.

El conocimiento de reglas, algoritmos, fórmulas y definiciones sólo es importante en la

medida en que los alumnos lo puedan usar de manera flexible para solucionar

problemas. De ahí que su construcción amerite procesos de estudio más o menos

 68

largos, que van de lo informal a lo convencional, ya sea en términos de lenguaje como

de representaciones y procedimientos.

La actividad intelectual fundamental en estos procesos se apoya más en el

razonamiento que en la memorización pero el desafío se encuentra en reestructurar

algo que ya sabe el alumno, sea para modificarlo, para ampliarlo, para rechazarlo o

para volver a aplicarlo en una nueva situación.

Es necesario considerar que la experiencia que vivan los alumnos al estudiar

matemáticas en la escuela, puede traer como consecuencias: el gusto o rechazo, la

creatividad para buscar soluciones o la pasividad para escucharlas y tratar de

reproducirlas, la búsqueda de argumentos para validar los resultados o la subordinación

de éstos al criterio del maestro.

El programa de matemáticas establecido por la SEP en el 2006, refiere que para una

mejor comprensión de lo que se pretende estudiar durante la educación secundaria, los

ejes se desglosan en temas, subtemas y conocimientos y por último las habilidades; los

dos primeros son conceptos matemáticos cada vez más específicos, mientras que el

tercero presenta una descripción detallada de lo que se propone estudiar y aprender.

En el siguiente listado se registran los conceptos básicos que corresponden a las

fracciones en primero de secundaria:

Números fraccionarios y decimales:

*Interpretación del significado.

*Representaciones equivalentes.

*Representación en la recta numérica, a partir de distintas informaciones.

*Comparación y orden.

Problemas aditivos:

*Significados de la adición y sustracción de números decimales y fraccionarios.

 69

Problemas multiplicativos:

*Significados de la multiplicación y división de números decimales y fraccionarios.

*Algoritmos de la multiplicación y división con números fraccionarios y decimales.

Porcentaje:

*Cálculo y expresión en forma decimal y fraccionaria.

Los contenidos de cada grado están organizados en cinco bloques, en cada uno hay

temas y subtemas de los tres ejes. Los contenidos que se han organizado en

apartados, se denominan conocimientos y habilidades, lo cual significa que se privilegia

la construcción de significados y de herramientas matemáticas por parte de los alumnos

con base en la resolución de problemas.

En el programa, al inicio de cada bloque temático hay una sección de aprendizajes

esperados donde se sintetiza lo que los alumnos debieran saber y saber hacer, como

resultado del estudio del bloque, este es el punto de partida para que el profesor evalúe

el desempeño de los alumnos (SEP, 2006).

Los programas de Matemáticas 2006 para la educación secundaria contienen una

sección de orientaciones didácticas para cada apartado de conocimientos y habilidades;

en esta sección se fundamenta lo que se propone enseñar y se dan ejemplos concretos

sobre el tipo de problemas que se pueden plantear (SEP 2006).

A continuación se presentan las sugerencias propuestas en el programa de

matemáticas (SEP 2006) para abordar los contenidos relacionados con números

fraccionarios en el primer grado ya que son los que tienen lugar en esta investigación, la

estructura a seguir es: tema, conocimientos y habilidades que el alumno debe adquirir y

posteriormente se mencionan algunas orientaciones didácticas que tienen la intención

de fortalecer al profesor para plantear los temas.

En el bloque 1 como resultado se espera que los alumnos: Comparen y ordenen

números fraccionarios mediante la búsqueda de expresiones equivalentes, la recta

 70

numérica, los productos cruzados u otros recursos. En este mismo bloque los temas a

tratar son:

Números fraccionarios: Conocimientos y habilidades.- Representar números

fraccionarios y decimales en la recta numérica a partir de distintas informaciones,

analizando las convenciones de esta representación.

Orientaciones didácticas.- La recta numérica se utiliza como recurso para dar sentido a

los números fraccionarios. Cuando se aborde la representación de estos números

deberá explicarse la necesidad de asignar el cero a un punto de la recta, de determinar

una unidad y con base en ésta establecer la ubicación de cualquier número. Algunos

ejemplos de problemas que se pueden plantear son:

• Ubiquen en la recta numérica
3

5

4

3
y (previamente deben encontrarse representados 1

y
2

5
).

• Representen en la recta numérica
2

1

4

7
y e intercalen entre ellos cinco fracciones.

• Ubiquen 3.5 y 1.8 (previamente deben encontrarse representados 2.3 y 4.5).

El segundo ejemplo tiene que ver con dos nociones importantes: la densidad y el orden

de fracciones. Respecto a la primera noción, se sugiere realizar una actividad que tome

como referencia a la recta numérica para llevar a los alumnos a concluir que, dadas dos

fracciones de valores diferentes, siempre es posible intercalar otra fracción. La segunda

noción está presente también en esa actividad, ya que en cada etapa del proceso de

intercalación están implicadas tres fracciones, la menor, la mayor y la que se intercala.

Para determinar el orden de las fracciones podrán utilizarse recursos como las

fracciones equivalentes, los productos cruzados y otros. Lo mismo puede hacerse con

los números decimales.

Nótese que para ubicar fracciones, las particiones dependen de los denominadores; en

tanto que para ubicar decimales, siempre se puede partir en potencias de 10. En la

resolución de estos problemas se tendrá oportunidad de revisar conceptos y

 71

procedimientos estudiados en la primaria, como los de fracciones reducibles e

irreducibles, la simplificación de fracciones, la reducción de fracciones a un común

denominador y conversión de una fracción a decimal y viceversa (SEP, 2006).

Relaciones de proporcionalidad: Conocimientos y habilidades.- Identificar y resolver

situaciones de proporcionalidad directa del tipo “valor faltante” en diversos contextos,

utilizando de manera flexible procedimientos variados.

Orientaciones didácticas.- Aunque este tipo de problemas se plantea desde la primaria,

se trata ahora de profundizar en el análisis de los procedimientos que se utilizan y de

avanzar en la formulación de las propiedades de una relación de proporcionalidad.

Además de los procedimientos que emplean los alumnos de manera espontánea,

conviene empezar a destacar el factor de proporcionalidad constante, es decir, que hay

un factor por el cual se puede multiplicar cualquier elemento del conjunto x, para

obtener el correspondiente del conjunto y. Es conveniente que en este primer bloque

los factores constantes sean enteros o fracciones unitarias. Un ejemplo de los

problemas que se pueden plantear es:

Si una vela de 25 cm. de altura dura encendida 50 horas:

¿Cuánto tiempo duraría encendida otra vela del mismo grosor, de 12 cm. de altura?

Si los alumnos tienen dificultades para resolver este problema, el maestro puede

ayudarles planteando las siguientes preguntas:

¿Cuánto duraría una vela de 1 cm?

¿Cuánto duraría una vela de 10 cm?

¿Y una de 11 cm? (SEP, 2006)

Conocimientos y habilidades.- Elaborar y utilizar procedimientos para resolver

problemas de reparto proporcional.

Orientaciones didácticas.- Éste es otro tipo de problemas en el que se pone en juego el

razonamiento proporcional, cuyo estudio se inicia en este grado, de manera que es

importante favorecer el uso de procedimientos informales y discutirlos, incluso si los

 72

alumnos tienen en cuenta otros criterios ajenos a la proporcionalidad, tales como la

amistad, la edad, etc. Un ejemplo típico de estos problemas es el siguiente:

Tres amigos obtienen un premio de $1 000.00 en la lotería. ¿Cómo deben repartírselo

según lo que gastó cada uno si uno de ellos puso $12.00, el otro $8.00 y el tercero

$15.00?

Una variante del problema anterior, donde deben hacerse algunos cálculos para

obtener la información necesaria, sería ésta:

Supongan ahora que el premio es de $1 500.00; si uno de ellos aportó una séptima

parte del costo del billete y los otros dos amigos, el resto en partes iguales, ¿qué

cantidad le corresponde a cada uno, si reparten el premio proporcionalmente?

Se sugiere buscar ejemplos que consideren diversos contextos culturales. (SEP, 2006).

En el bloque 2 del programa de contenidos de la SEP, como resultado se espera que

los alumnos: Resuelvan problemas que implican efectuar sumas, restas,

multiplicaciones y divisiones con fracciones, además de que resuelvan problemas de

proporcionalidad directa del tipo valor faltante, con factor de proporcionalidad entero o

fraccionario y problemas de reparto proporcional. (SEP, 2006)

Problemas aditivos: Conocimientos y habilidades.- Resolver problemas aditivos con

números fraccionarios y decimales en distintos contextos.

Orientaciones didácticas.- En este grado los alumnos consolidarán el uso de los

algoritmos al resolver problemas, con base en la equivalencia de fracciones, a la vez

que echarán mano de recursos suficientemente flexibles como el cálculo mental y la

estimación. Por ejemplo, al resolver la operación:

20

19

40

1

15

7

Los alumnos deberían saber que la suma es aproximadamente
2

1
1 , puesto que

15

7
 es

casi
40

1
,

2

1
es casi cero y

20

19
 es casi uno.

 73

En el cálculo estimativo con números decimales deberá distinguirse entre problemas en

los que interesa considerar la parte decimal y otros en los que ésta puede no tenerse en

cuenta, sin que ello afecte el resultado.

Por ejemplo, si se estima el monto a pagar en la compra del supermercado, dejando de

lado los centavos, puede haber una diferencia considerable con el resultado exacto,

puesto que casi todos los precios incluyen 90 o 99 centavos.

Al igual que con los números fraccionarios, los alumnos deben distinguir entre los

problemas en los que es suficiente una estimación y los que exigen un resultado exacto.

Se aprovechará el proceso de resolución de problemas para, en caso necesario, revisar

las nociones de números fraccionarios, sus usos y significados en diversos contextos.

(SEP, 2006)

Problemas multiplicativos: Conocimientos y habilidades.- Resolver problemas que

impliquen la multiplicación y división con números fraccionarios en distintos contextos.

Orientaciones didácticas.- Éste es un contenido nuevo para los alumnos, puesto que no

se incluye en los programas de primaria. Los problemas que llevan a efectuar

multiplicaciones o divisiones se ubican en el contexto de la proporcionalidad. Por ello el

estudio de estas operaciones se relaciona estrechamente con el eje Manejo de la

información. Para plantear un problema que implique multiplicar o dividir, puede

buscarse una relación proporcional entre dos magnitudes y decidir cuál de estos

términos se va a calcular. Algunos ejemplos de problemas que se pueden plantear son:

Tres niños tienen
4

3
2 L de jugo de naranja cada uno. ¿Cuántos litros tienen en total?

Una lancha recorre
2

1
38 Km. en

4

3
1 horas. ¿Qué distancia puede recorrer en una hora?

En un examen aprobaron
5

3
partes de los estudiantes que lo presentaron. Si lo

presentaron 240 alumnos, ¿cuántos lo aprobaron?

 74

Los casos más complejos son aquellos donde ambos términos de la multiplicación o de

la división son fracciones y es muy importante que los alumnos tengan la posibilidad de

justificar los resultados con procedimientos distintos de los algoritmos, como en el

siguiente caso:

Las
5

2
 partes de un terreno se usaron para construcción y el resto para jardín;

3

2
 del

jardín tiene pasto y el resto otras plantas. ¿Qué parte del terreno completo tiene pasto?

Es importante que los alumnos vean la relación que existe entre la multiplicación y la

división, tanto por la vía de los problemas como por medio de las operaciones. En el

primer caso se puede ver que a partir de tres datos tales como:

1 Kg. de jamón cuesta $80; compré
2

1
2 Kg. de jamón; en total pagué $200.

Se pueden formular dos problemas de división y uno de multiplicación.

En el segundo caso conviene que los alumnos se den cuenta de que la división
d

c

b

a

equivale a la multiplicación
c

d

b

a
. (SEP, 2006)

Conocimientos y habilidades.- Resolver problemas que impliquen la multiplicación de

números decimales en distintos contextos.

Orientaciones didácticas.- En la primaria, los alumnos utilizaron la multiplicación de

números decimales al resolver problemas de proporcionalidad directa, en particular

mediante el uso del valor unitario. En ese contexto reflexionaron sobre el significado de

esa operación y de su resultado. Ahora se trata de fortalecer esos significados y

extenderlos a otros contextos. Para ello puede pedirse a los alumnos que elaboren una

tabla que represente una situación de proporcionalidad directa.

 75

Por ejemplo, la siguiente:

Una lancha recorre 7.20 metros por segundo. ¿Qué distancia recorrerá en 2 segundos?

¿Y en 1.9, 1.8, 1.7,…, 1.1 segundos? ¿Y en 0.9, 0.8, 0.7,…, 0.1 segundos?

¿Por qué unos productos son mayores y otros menores que 7.20?

Otros contextos en los que se usa la multiplicación de decimales y en los que conviene

reflexionar sobre el significado de los factores y el producto se ejemplifican enseguida:

El hierro pesa 0.88 veces lo que pesa el cobre. Una pieza de cobre pesa 7.20 gramos.

¿Cuánto pesa una pieza de hierro del mismo tamaño? ¿Por qué el resultado es menor

que 7.20 gramos?

Hallar el área de una tarjeta rectangular que mide 7.20 por 4.5 cm. (SEP, 2006)

Relaciones de proporcionalidad: Conocimientos y habilidades.- Identificar y resolver

situaciones de proporcionalidad directa del tipo “valor faltante” en diversos contextos,

utilizando operadores fraccionarios y decimales.

Orientaciones didácticas.- En este caso se trata de continuar el trabajo realizado en el

bloque 1, pero volviendo aún más compleja la tarea mediante el uso de factores

constantes de proporcionalidad fraccionarios. El desarrollo de esta habilidad va de la

mano con la resolución de problemas que implican multiplicar o dividir números

fraccionarios del eje Sentido numérico y pensamiento algebraico. Conviene hacer notar

la relación que existe entre la constante de proporcionalidad y el valor unitario. Por

ejemplo: “
2

1
 por cada uno” equivale a “por

2

1
”. A continuación se muestra un ejemplo

de los problemas que se pueden plantear:

Los lados de un triángulo miden respectivamente 5, 8 y 11 cm. Si en un triángulo hecho

a escala de éste, el lado correspondiente a 5 cm. mide 8 cm., ¿cuánto deben medir los

otros dos lados?

 76

En caso de que en el grupo no surja el uso del factor de proporcionalidad, que en este

caso es
5

8
, por el cual se puede multiplicar las medidas originales para obtener las

nuevas medidas, el profesor puede sugerir este procedimiento y solicitar a los alumnos

que lo prueben con otros problemas similares. (SEP, 2006)

Conocimientos y habilidades.- Interpretar el efecto de la aplicación sucesiva de factores

constantes de proporcionalidad en situaciones dadas.

Orientaciones didácticas.- El desarrollo de esta habilidad favorece la comprensión del

factor constante fraccionario, que ahora se puede ver como la composición de dos

operadores enteros. Por ejemplo, “por
4

3
” puede interpretarse como la composición de

“por 3, entre 4”, o bien, “entre 4, por 3”. Esta misma idea puede extenderse a dos o más

factores fraccionarios o para la multiplicación por decimales: “por 0.17” equivale a “por

100

17
” y esto a su vez a “por 17, entre 100”. Para el desarrollo de esta habilidad resultan

adecuados los problemas de escala, en los cuales se pueden plantear diversos

problemas, como los siguientes:

Una fotografía se reduce con una escala de
2

1
 y enseguida se reduce nuevamente con

una escala de
4

1
. ¿Cuál es la reducción total que sufre la fotografía original?

Una fotografía se amplía con una escala de 3 a 1 y enseguida se reduce con una

escala de
3

1
. ¿Cuál es el efecto final en relación con la fotografía original?

En el bloque 3 se pretende que los alumnos resuelvan problemas que implican el

cálculo de porcentajes o de cualquier término de la relación: Porcentaje = cantidad base

× tasa. (SEP, 2006)

 77

Problemas multiplicativos: Conocimientos y habilidades.- Resolver problemas que

impliquen la división de números decimales en distintos contextos.

Orientaciones didácticas Son dos los componentes fundamentales de esta habilidad:

saber efectuar la operación que modela el problema e interpretar correctamente el

resultado.

El primer componente implica que los alumnos enfrenten una diversidad de casos en

los que sea pertinente usar la propiedad de multiplicar el dividendo y el divisor por el

mismo número, a sabiendas de que el resultado no cambia.

Esta propiedad se vincula con la equivalencia de fracciones y con la idea de proporción.

El segundo componente se refiere al significado de los números decimales, que se ha

trabajado ampliamente en la primaria, pero vale la pena repasar porque muy

probablemente muchos alumnos siguen pensando que, por ejemplo, 2.5 horas son dos

horas con cinco minutos, cuando en realidad se trata de dos horas con treinta minutos.

A diferencia de la división con números fraccionarios, en este caso hay muchos

problemas cercanos al entorno de los alumnos que ellos mismos pueden plantear. Por

ejemplo:

Una cinta elástica puede alargarse hasta 3.3 veces su longitud original. Cuando está

totalmente alargada alcanza una longitud de 13.86 metros. ¿Cuál es su longitud

normal?

Una canica pesa 0.026 kg. ¿Cuántas canicas tendrá una bolsa que pesa 1.222 Kg?

(suponemos que todas las canicas pesan lo mismo). (SEP, 2006)

Porcentajes: Conocimientos y habilidades.- Resolver problemas que impliquen el

cálculo de porcentaje utilizando adecuadamente la expresión fraccionaria o decimal.

Orientaciones didácticas.-El desarrollo de esta habilidad tiene un antecedente muy

importante en la primaria y un campo de trabajo privilegiado por su amplio uso social.

De manera que vale la pena utilizar situaciones de la vida real, tales como el cálculo del

 78

IVA, el aumento de precios y salarios, las operaciones bancarias, etc., para profundizar

en este tema. Los tipos de problemas que se pueden plantear son:

Aplicar el porcentaje a una cantidad:

• ¿Cuánto es el 12% (
100

12
) de 25?

Determinar qué porcentaje representa una cantidad respecto a otra:

¿Qué porcentaje es 12 de 25?

Determinar la base de un porcentaje (desglosar el IVA):

Si 575 es el total a pagar, incluido el 15% de IVA, ¿cuál es la cantidad sin IVA?

Es conveniente plantear problemas en los que el porcentaje es mayor que 100, como el

siguiente:

Un productor de piña vende su cosecha al distribuidor en $0.75 el kilogramo. En el

supermercado se vende a $4.50 el kilogramo. ¿En qué porcentaje se incrementa el

precio?

Se sugiere vincular el desarrollo de esta habilidad con el estudio de las ecuaciones de

primer grado que se plantea en el segundo apartado del eje Sentido numérico y

pensamiento algebraico, y con el último apartado que corresponde al subtema

Diagramas y tablas de este mismo bloque. (SEP, 2006)

Una vez revisados los objetivos generales de secundaria y los contenidos de la materia

de matemáticas específicamente, además de considerar los conocimientos que el

alumno adquirió en la primaria, se realiza una selección de los temas que se emplearon

en la propuesta del taller y se señalan a continuación:

*Revisión de la noción de fracción y uso en diversos contextos.

*Fracciones reductibles e irreductibles

*Fracciones equivalentes

 79

*Conversión de fracciones a un común denominador

*Suma de fracciones

*Resta de fracciones

*Multiplicación de fracciones

*División de fracciones

1.5.- MODELO DE GESTIÓN MENTAL (MGM)

Este modelo se basa en la teoría de la gestión mental trabajada por A. De La

Garanderie (1983); este autor centra sus estudios en el funcionamiento del cerebro, lo

que brinda la oportunidad de generar propuestas de trabajo que beneficien el

funcionamiento del cerebro y por consiguiente la oportunidad de obtener aprendizajes

significativos en los alumnos. Este autor define la gestión mental como la capacidad de

generar recursos intelectuales.

El MGM facilita el proceso didáctico y además arroja datos importantes y oportunos

para detectar el conocimiento que han logrado adquirir los aprendices, así mismo el

modelo presume la capacidad de generar recursos intelectuales y proporciona las ideas

precisas del proceso de desarrollo en el aprendizaje para propiciar mejores condiciones

y directrices metodológicas.

A. De La Garanderie (1983) identificó que el aprendizaje tiene diferentes perfiles, los

cuales se organizan por hábitos mentales que son el conjuntos de las actividades

psíquicas que tienden a repetirse de forma similar porque se han hecho frecuentes; sin

embargo se debe resaltar que estos hábitos mentales son casi inconscientes y ponen

en práctica los gestos mentales más importantes para las actividades del aprendizaje

que son cinco, mismos que a continuación se enuncian y definen:

1.- ATENCIÓN: es la capacidad de seleccionar los estímulos y poner en acción los

mecanismos responsables de almacenar la información en los depósitos de la memoria

a corto y largo plazo con influencia directa en la eficacia de las capacidades de

 80

respuesta en las tareas. Es básicamente la función mental por la que nos concentramos

en los objetos además de ser el primer factor que influye en el rendimiento y depende

de la fuerza de concentración.

2.- MEMORIZACIÓN: proceso mediante el cual la información presentada en diversos

tipos de estímulos se retienen o almacena en la memoria. Su finalidad permite al

individuo utilizar nuevamente dicha información en las tareas o actividades que lo

requieran.

3.-IMAGINACIÓN: actividad mental basada en la percepción, la memoria y el

pensamiento mediante el cual se reproducen imágenes y se crean asociaciones entre

estas; la imaginación reproductiva interviene principalmente en el proceso del

conocimiento y la imaginación productiva en la recreación artística. Además es

considerada la capacidad para representa un objeto ausente o bien un afecto, una

fusión somática, una tendencia instintiva no presente en ese momento.

4.- REFLEXIÓN: reconocimiento de las propias formas de conocer; conducta que antes

de juzgar o actuar toma conciencia critica de dichas acciones.

5.- COMPRENSIÓN: modalidad de la actividad psíquica por la cual tiene lugar la

orientación y estructuración de los datos psíquicos (sensopercepciones y

representaciones) en el doble plano de la realidad subjetiva u objetiva.

Los gestos mentales antes mencionados permiten al alumno describir, comparar y

aprender los contenidos temáticos que se aborden.

A. De La Garanderie menciona que en la trayectoria del proceso de enseñanza-

aprendizaje la cual abarca desde la presentación de la información hasta la utilización

del contenido de manera relativamente consiente genera una etapa intermedia llamada

evocación y estas tres etapas son indispensables para modificar un conocimiento previo

e introyecta un nuevo conocimiento, es decir el alumno adquiere un aprendizaje

significativo.

 81

Por otro lado A. Chich (1991) se da a la tarea de enumerar los pasos para tratar los

contenidos matemáticos de acuerdo a la gestión mental y esos pasos son:

1.- Enunciado del contenido.- se refiere a presentar al alumno los contenidos que se

revisarán.

2.- Evocación de los contenidos previos.- recordar los contenidos aprendidos (por los

alumnos) con anterioridad los cuales deben estar relacionados con el tema; es decir “lo

que el alumno debe manejar”.

3.- Posibles aplicaciones.- en este paso se menciona a los alumnos para qué les

servirán los contenidos que aprenderán.

4.- Diferentes formas de presentar los contenidos.- aquí se aborda el contenido temático

a estudiar.

5.- Diálogo pedagógico sobre aplicaciones.- el alumno realiza ejercicios en los que se

aplique el contenido

6.- Presentación diferenciada.-se establecen las diferencias entre los contenidos previos

y nuevos.

7.- Diálogo pedagógico sobre conocimientos adquiridos.- se realizan ejercicios que

refuercen el contenido abordado, considerando las posibles aplicaciones que se

manejaron en el punto tres de esta secuencia.

Es importante mencionar que debido a las necesidades de la presente investigación el

MGM se tomó como eje y se realizaron algunas modificaciones en la secuencia y

número de pasos que propone Chich (1991); aclarando que la idea de GM continua

siendo considerada e implementada en la planeación del taller.

La secuencia del MGM en esta investigación se reduce a cuatro pasos y queda como

sigue:

1.- Enunciado del contenido.- Se menciona a los alumnos el contenido a aprender.

2.- Evocación de contenidos previos.- Se realizan actividades que apoyen al alumno

para recordar los conocimientos previos que requieren para abordar el contenido.

 82

3.- Explicación y ejercitación.- Se aborda el contenido con base a explicaciones y

ejercicios que sirvan de referencia para la comprensión y manipulación del tema.

4.- Reforzamiento del contenido.- Se realizan actividades que funjan como refuerzo de

los conocimientos adquiridos propiciando así la oportunidad de expresar y resolver

dudas.

Cabe señalar que la secuencia antes mencionada se emplea en la planeación del taller

a nivel general es decir en la organización y elección de contenidos que se abordan y a

nivel específico en el desarrollo de cada una de las sesiones.

 83

CAPÍTULO II

MÉTODO

OBJETIVOS:

Objetivo general:

A.- Diseñar, aplicar y evaluar un programa de intervención (curso- taller) basado en el

modelo de gestión mental (MGM) para la enseñanza de las operaciones con fracciones

en 1º de secundaria.

Objetivos específicos:

a) Evaluar a los alumnos de 1º de secundaria antes y después de aplicar un programa

de intervención para el aprendizaje de las operaciones básicas con fracciones basado

en el MGM.

b) Aplicar un programa de intervención apoyado en el MGM y describir el desarrollo de

las sesiones.

c) Realizar un análisis cuantitativo y comparativo entre la evaluación inicial y la

evaluación final.

d) Realizar un análisis cualitativo del desarrollo de las sesiones.

HIPÓTESIS:

Un curso taller basado en el Modelo de Gestión Mental (MGM) facilitará el aprendizaje

de las operaciones básicas con fracciones en alumnos de 1º de secundaria.

SUJETOS

Un grupo que cursa el 1º de secundaria; el grupo está conformado por 22 alumnos con

una media de 13 años de edad.

ESCENARIO

Una escuela secundaria privada, ubicada al oriente de la ciudad de México.

 84

INSTRUMENTOS

 Cuestionario (anexo 1): que consta de 29 reactivos repartidos en opción múltiple,

relación de columnas y preguntas abiertas. Los reactivos están relacionados con

los temas que se abordaran en el taller, con respecto al desarrollo de las

fracciones en primero de secundaria.

Para la validación del cuestionario se realizó un primer instrumento, el cual fue revisado

por 4 profesores de la Universidad Pedagógica Nacional los cuales son especialistas en

matemáticas, de acuerdo a las observaciones y sugerencias emitidas por estos

profesores se realizaron los cambios necesarios al cuestionario.

Las principales modificaciones que se realizaron fueron el número de reactivos, los

distractores y la redacción, además de cuidar que no existieran reactivos que

confundieran al alumno y eliminar factores como textos extensos que pueden ser

variables que influyan para que el instrumento no cumpla su objetivo (medir el

conocimiento que el alumno tiene respecto a las operaciones básicas con fracciones).

Como parte del proceso de reestructuración se aplicó un cuestionario piloto, con la

finalidad de identificar los errores más frecuentes que cometen los alumnos de primero

de secundaria y con base a éste se realizaron los distractores.

 Programa de intervención (anexo 2): Consta de 15 sesiones, de las cuales cada

una contiene actividades didácticas para abordar el tema de las fracciones

referidos en los planes y programas de secundaria. Cada sesión dura 60 minutos

aproximadamente y se propone aplicar una diaria.

 PROCEDIMIENTO Consta de cuatro fases:

 PRIMERA FASE: Aplicación de la evaluación inicial.- Se aplica el pretest con la

finalidad de saber el conocimiento previo sobre las fracciones.

SEGUNDA FASE: Aplicación del taller al grupo experimental. Se llevan a cabo las 15

sesiones, para facilitarles la introyección de los aprendizajes referentes a las fracciones.

 85

TERCERA FASE: Aplicación de la evaluación final.- se aplica el postest para obtener

una valoración del resultado que se tuvo en el grupo.

CUARTA FASE: Análisis de la Evaluación Inicial y la Evaluación Final.

DISEÑO DE INVESTIGACION

La presente investigación tiene un diseño cuasi-experimental de un solo grupo.

GE: O1 ---- X---- O2

En donde:

GE = Grupo experimental

X = Aplicación del taller

O1 = Evaluación Inicial

O2 = Evaluación final

 86

CAPITULO III

ANÁLISIS DE RESULTADOS

ANÁLISIS CUANTITATIVO

Se llevo a cabo por medio de una sabana de los datos obtenidos en la evaluación inicial

y la evaluación final, considerando el total de aciertos de cada alumno y los resultados

en cada contenido abordado en el taller. En base a estos datos se realizaron gráficas,

las cuales se muestran y describen a continuación:

 GRÁFICA 1

La gráfica 1 muestra el promedio de aciertos que obtuvo el grupo y se observa que en

la evaluación inicial se obtuvo un promedio de 16.22 aciertos y en la evaluación final el

promedio fue de 28.09 aciertos. Estos resultados nos permiten concluir que con el taller

se obtuvo una mejora significativa, pues la diferencia de aciertos es de 11.87.

 PROMEDIO GENERAL DE GRUPO

16.22

28.09

0

5

10

15

20

25

30

E. INICIAL E. FINAL

 87

GRÁFICA 2

La gráfica 2 se muestra la puntuación de aciertos obtenidos en la evaluación inicial y la

evaluación final por cada alumno que conforma el grupo experimental. Se puede

apreciar que en todos los casos hubo mejoría en los resultados, desde una diferencia

de 2 como lo es el caso del sujeto 17 quien obtuvo en la evaluación inicial 18 aciertos y

en la evaluación final 20 aciertos. Hasta 24 aciertos que es el caso del sujeto 15 quien

obtuvo una evaluación inicial de 10 y en la evaluación final de 34.

Cebe señalar que de 39 reactivos que es el total tanto de la evaluación inicial como de

la final el alumno que obtuvo más aciertos es el sujeto 14 con 38 aciertos en la

evaluación final. Y en la evaluación inicial el más alto fue de 34 aciertos este mismo

sujeto. Así concluimos que los resultados del taller fueron favorables pues en todos los

casos hubo mejoría en el manejo de las fracciones.

SUJETOS

PUNTUACION INDIVIDUAL

13
11

16
20 21

15
17

22

17 17

28

22
19

34

10
7

18

10
14

4

12
10

23

31
28

31
34

30 30 32
28

30
35 37

30

38
34

18
20

17

24

19

33

16

0
5

10
15

20
25

30
35

40

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

E.INICIAL E.FINAL

 88

GRÁFICA 3

Se puede observar que en este caso de la suma en los dos reactivos que se trabajaron

no existen tantas dificultades sin embargo por medio del taller si se obtuvieron

resultados positivos ya que se incremento el número de alumnos con resultados

positivo.

GRÁFICA 4

En las restas es el mismo caso de las sumas con igual denominador, se mejoraron los

resultados certeros obtenidos en la evaluación inicial en los dos reactivos que se

trabajaron.

SUMA CON IGUAL DENOMINADOR

16

20
19

22

0

5

10

15

20

25

E. INICIAL E. FINAL

RESTA CON IGUAL DENOMINADOR

10

14

17

20

0

5

10

15

20

25

E. INICIAL E. FINAL

 89

GRÁFICA 5

En esta gráfica se observa una diferencia de 11 y 8 alumnos que mejoraron su

puntuación en la suma con denominadores múltiplos entre si. Por consiguiente se

concluye que sí hubo mejoría en el aprendizaje de este contenido.

GRÁFICA 6

Se puede ver un avance significativo en el aprendizaje de las restas con denominadores

múltiplos entre si en los dos reactivos que se incluyeron. Se concluye que sí se

rindieron resultados a favor en el aprendizaje de este contenido.

SUMA CON DENOMINADORES MULTIPLOS

4

10

15

18

0
2
4
6
8

10
12
14
16
18
20

E. INICIAL E. FINAL

RESTA DE DENOMINADORES MULTIPLOS ENTRE SI

0

14
12

21

0

5

10

15

20

25

E. INICIAL E. FINAL

 90

GRÁFICA 7

En esta gráfica se observa mejoría de 13 y 6 puntos respectivamente en cada uno de

los reactivos asignados a este contenido. Se concluye que los resultados obtenidos

fueron favorables.

GRÁFICA 8

En esta gráfica se muestran los resultados de los reactivos de la resta con

denominadores diferentes, a este contenido se asignaron dos ítems y en ambos se

obtuvieron resultados favorables.

SUMA CON DENOMINADORES DIFERENTES

1

14
16

22

0

5

10

15

20

25

E. INICIAL E. FINAL

RESTA CON DENOMINADORES DIFERENTES

4

15

19 20

0

5

10

15

20

25

E. INICIAL E. FINAL

 91

GRÁFICA 9

En esta gráfica se representan los resultados obtenidos en los reactivos asignados a la

suma y resta combinadas en los tres casos (con igual denominador, denominadores

múltiplos y diferente denominador). Se puede observar una diferencia significativa.

GRÁFICA 10

Aquí se muestran los resultados obtenidos tanto en la evaluación inicial y la evaluación

final, a este contenido se asignaron cuatro reactivos y se observa un avance

significativo. Por consiguiente las actividades para abordar el tema sí dieron resultados

positivos en este grupo.

SUMA Y RESTA CON LOS TRES CASOS

5

17

3

16

1

11

0
2
4
6
8

10
12
14
16
18

E. INICIAL E. FINAL

MULTIPLICACIÓN

3

16

10

18

10

14

3

17

0
2
4
6
8

10
12
14
16
18
20

E. INICIAL E. FINAL

 92

GRÁFICA 11

Los resultados que se grafican en esta tabla son correspondientes a la evaluación inicial

y final de los reactivos establecidos para evaluar la división de fracciones, se puede ver

que efectivamente hubo mejoría pues al final del taller incrementó el número de

alumnos que contestaron asertivamente a estos reactivos.

ANÁLISIS CUALITATIVO

Se llevo a cabo a través de ocho categorías (concepto de fracción, representación

gráfica de una fracción en contextos discretos, equivalencia de fracciones, errores en

suma y resta con igual denominador, errores en suma y resta con denominadores

múltiplos entre si, errores en suma y resta con diferentes denominadores, errores en la

multiplicación y la división, socialización e interacción), las cuales fueron identificadas

en el desarrollo de las sesiones. A continuación se presentan y se describen cada una

de estas categorías.

Concepto de fracción.- Esta categoría se refiere al concepto que manejan los alumnos

respecto a la fracción, se identificó en las primeras sesiones del taller que los alumnos

manejaban conceptos erróneos de fracción. Cabe señalar que los conceptos que se

manejaban en el grupo fueron modificados considerablemente en el transcurso de las

sesiones.

DIVISIÓN

3

15

8

18

6

11

3

13

0
2
4
6
8

10
12
14
16
18
20

E. INICIAL E. FINAL

 93

EJEMPLO: En la sesión número uno al trabajar la evocación de contenidos previos con

una lluvia de ideas, el diálogo que se estableció es el siguiente:

- Experimentadora.- ¿Qué significa la palabra fracción?

(El grupo se muestra tímido e inseguro y hay un silencio)

- Experimentadora-Contesten en base a lo que se acuerdan que aprendieron en la

primaria y sin miedo

- Enrique.-Bueno yo creo que es… una parte chiquita de algo.

- Experimentadora.- Bien (lo escribe en el pizarrón)

- Eduardo.- Para mi son dos números, uno debajo de otro y están divididos por

una línea.

- Experimentadora.- OK.

- Miguel.- Es dividir algo por ejemplo un pastel

- (Posteriormente la Experimentadora escribió un ejemplo de cada una de las

definiciones que habían dado y se presentó el concepto de fracción) - “Dividir un

entero en partes iguales de acuerdo a la relación del numerador y el

denominador”

Por otro lado en la sesión número tres en la evocación de contenidos previos se pide

busquen el concepto de Fracción en el diccionario, lo cual llevó a los alumnos a

recordar el concepto trabajado en la sesión uno.

- En la sesión número cinco se presentó el siguiente diálogo:

- Experimentadora.- Ahora vamos a realizar un resumen con la participación

grupal en el cual se incluyen los temas de: concepto de fracción, tipos de

fracción, simplificación de fracciones y componentes de fracciones. (Los

ejemplos que se tomaron son sólo los relacionados al concepto).

- (El grupo dio las respuestas apoyándose de la lista mencionada anteriormente.)

- Rodrigo.- ¡Yo sé qué es una Fracción!, es dividir el entero en partes iguales

- Diana.- ¡Pero falta algo!

- Experimentadora.- ¿Qué falta Diana?

- Diana.- Falta decir que esta división es de acuerdo a lo que se indica en el

numerador y denominador.

 94

Como se muestra en el ejemplo anterior el concepto que manejaban los alumnos es

variado y no le daban un sentido real. A través del taller se logró que la mayoría de los

alumnos modificaran el concepto que tenían por uno apegado al real estableciendo una

relación entre el significante y el significado.

Representación gráfica de una fracción en contextos discretos.- Se refiere a que

cuando los alumnos representan gráficamente una fracción, hay menor dificultad

cuando la representación gráfica es en figuras geométricas regulares que cuando se

pide representar en contextos discretos, es decir cuando el entero se compone por un

conjunto.

EJEMPLO: En la sesión número uno se presentaron cartulinas con fracciones

representadas gráficamente y los alumnos voluntariamente participaron escribiendo la

fracción numérica representada en cada dibujo. Se establece el siguiente diálogo:

- Experimentadora.-En estos dibujos vamos a identificar la fracción que

representan, ¿Quién quiere participar?

(El grupo se muestra indeciso y tímido para participar)

- Experimentadora.- Ya saben que las respuestas son de acuerdo a lo que

recuerden que trabajaron en la primaria y eso nos ayuda para aprender más.

- Miguel.- Yo hago la del cuadrado, es dos quintos

- Experimentadora.- Como supiste que esa era la respuesta

- Miguel.- Porque … no me acuerdo

- Experimentadora.- A ver, dices que son dos quintos, puedes pasar a escribir la

fracción

- Miguel.- Sí se escribe así (y escribe en el pizarrón
5

2
)

- Experimentadora.- Es correcto así se escriben dos quintos ahora identifica el dos

y el cinco relacionándolo con el dibujo.

(El alumno observa el dibujo y no da una respuesta)

- Experimentadora.- ¿Quién le ayuda a su compañero?

- Cristian.- Yo, el dos son los que están coloreados y el cinco son los pedazos que

hay

 95

- Teresa.- Ah! ya entendí es como lo dice el significado de fracción esos números

nos indican cuántos coloreo y en cuántos lo divido.

Podemos ver que a los alumnos se les facilita representar gráficamente una fracción en

contextos continuos y no así en contextos discretos ya que generalmente se muestran

ambas representaciones aisladas, además de carecer de una relación directa.

Equivalencia de fracciones.- En esta categoría se aborda la noción que tienen los

alumnos antes y después del taller respecto a la equivalencia de fracciones. Pues los

alumnos tomaban la simplificación y equivalencia de fracciones como temas totalmente

distintos y sin relación, razón por la que la comprensión de estos contenidos se ve

obstaculizada.

EJEMPLO: En la sesión tres al momento de resolver la hoja de actividades se observa

que los alumnos obtienen más fácilmente fracciones equivalentes por medio de la

multiplicación que por la división o simplificación de fracciones. Se presentó el tema y

posteriormente se comenzaron a relacionar contenidos lo cual facilitó la comprensión y

manejo de éstos en los ejercicios de simplificación-

Errores en la suma y resta con igual denominador.- En esta categoría se identifican

los errores que cometen los alumnos en el procedimiento para realizar una suma o

resta de fracciones con igual denominador. Los errores que más se presentaron son:

*Suman o restan tanto el numerador como el denominador

*En la resta realizan la operación contraria es decir suman

EJEMPLO: En la sesión número cinco cuando se pide que en equipos se exponga el

procedimiento para realizar una suma con igual denominador se suscita el siguiente

debate:

En el equipo formado por Diana, Valeria, Paola Y Teresa.

-Diana.- La suma se hace sólo de los de arriba y el de abajo se copia

-Valeria.-No, se debe sumar tanto los de arriba como los de abajo y luego se simplifican

 96

-Teresa.-Yo digo lo mismo que Valeria porque me acuerdo que esas estaban fáciles y

se suman y ya no haces nada más.

-Valeria.-Bueno vamos a votar a ver quien opina qué cosa se hace aquí. Levante la

mano quién diga que se hace como digo yo y ahora como dice Diana. Allí esta solo eres

tú Diana así que te ganamos.

Experimentadora.- A ver no se trata de quién gana si no quién tenga la razón, veamos

si tenemos en un circulo señalados
8

3
, en otro

8

2
 y en otro más

8

1
 ¿Cuántos octavos

tengo en total? (esto se escribió en un cuaderno)

-Paola.- Seis octavos

-Experimentadora.- OK, es correcto ¿cómo supiste?

-Paola.-Pues contando los pedazos del dibujo

-Experimentadora.- Sí y allí hiciste una suma, ahora sí pueden ver quién tiene la razón y

no quién gana.

Por otro lado en la resta se observó que en la sesión número seis en la lotería se

presento la siguiente situación:

Se menciona una resta:
10

3

10

9

David.- ¡No!, está mal tu respuesta (dirigiéndose a uno de sus compañeros que había

localizado la respuesta correcta)

Juan.- ¿Por qué no? está bien, hazlo para que veas

David.- No mira, fíjate nueve más tres son doce y el diez se copia – (el resto del equipo

le refuerza).

Experimentadora.- SÍ, tú suma esta bien pero ¿qué operación están haciendo?

Juan.- Resta, no suma

Cabe señalar que situaciones similares se repitieron varias veces en la sesión y

también en las de repaso.

El ejemplo muestra que los alumnos mecanizan los procedimientos de una operación

con fracciones y llega el momento en que no ponen la atención suficiente para realizar

las actividades identificando si es suma o resta, además aquí influye que casi siempre

 97

se maneja primero la suma, después la resta y el profesor al trabajar esta última

menciona la frase “es igual que la suma”.

Errores en la suma y resta de fracciones con denominadores múltiplos entre si.-

En esta categoría se identifican los errores que los alumnos cometen en el

procedimiento para realizar una o suma o una resta de fracciones con denominadores

múltiplos entre sí.

Cabe señalar que los errores identificados con más frecuencia son:

*Identifica el denominador más grande y resta los numeradores.

*Suma o resta tanto denominadores como numeradores directamente

*Toma el numerador más grande y lo multiplica por cada uno de los numeradores.

EJEMPLO: En la sesión siete correspondiente a este contenido se identificó en la

realización de operaciones la siguiente situación, Rodrigo realizó la suma de la

siguiente manera:

Rodrigo.- Ah! pues primero encuentro el número más grande, hice una raya larga y

luego abajo puse el número que elegí, después sume los numeradores y puse el

resultado ya después lo convertí a enteros

 Experimentadora.- Bueno pues lo que hiciste es incorrecto, ¿Te acuerdas como

obteníamos fracciones equivalentes con el denominador más grande cuando eran

múltiplos?

Rodrigo.- Sí cuando dividíamos y multiplicábamos

Experimentadora.- Bueno pues es lo que debes hacer como primer paso para estas

operaciones y ya que tienes las fracciones con denominadores iguales, los sumas y

entonces sí conviertes a fracción mixta.

Otro ejemplo de errores se dio en la resta de fracciones con denominadores múltiplos

en la parte de la lluvia de ideas para resolver la resta que se puso como ejemplo y se

suscita lo siguiente:

Experimentadora.- Ahora vamos a resolver esta resta, ¿Quién quiere participar para el

primer paso?

 98

Diana.- Primero se busca el número más grande que es 28 y se pone debajo de una

línea larga

Iván.- Luego se multiplica ese número por cada uno de los…. Numeradores y el

resultado se pone arriba de la línea larga

Damian.- No, esta mal maestra; porque se deben sacar las fracciones equivalentes y

luego ya se restan pero se divide el más grande entre los denominadores y luego se

multiplica y ya tienes los resultados.

Experimentadora.- Esta bien, es correcto lo que dice Damian, el procedimiento es

convertirlos a fracciones equivalentes con denominadores iguales y se realiza la resta.

En las sumas y restas de fracciones con denominadores múltiplos entre sí se identificó

que existen más dificultades, sin embargo al final del taller habiendo trabajado los

contenidos relacionados a la suma y resta por partes se pudieron superar en gran parte

las dificultades como lo muestra el ejemplo anterior.

Errores en la suma y resta de fracciones con denominadores diferentes.- Se

consideran los errores que cometieron en los algoritmos de la suma y resta de

fracciones con denominadores diferentes. Las principales dificultades que se

presentaron fueron:

*Toman el denominador más grande y lo dividen entre cada uno de los denominadores.

*Suman o restan tanto numerador como denominador.

*Multiplica los tres denominadores, el resultado lo coloca en el denominador del

resultado, después multiplica el resultado por cada uno de los numeradores para

finalmente sumarlos.

*Obtienen el mínimo común múltiplo de los denominadores, luego lo multiplican por

cada uno de los numeradores para después dividirlo entre cada uno de los

numeradores.

EJEMPLO: En la sesión número nueve a manera de sondeo se presentó una suma con

diferentes denominadores la cual tendrían que resolver de manera individual, en el

momento de revisar los resultados obtenidos se observó que la mayoría del grupo lo

hizo de manera incorrecta y hubo quiénes definitivamente no la resolvían argumentando

 99

que no se acordaban del procedimiento. Se cuestionó a algunos alumnos sobre el

procedimiento que realizaron y se obtuvieron las siguientes respuestas:

Experimentadora.- ¿Cómo lo hiciste?

Sofía.- Primero sume todos los de arriba y el resultado lo puse en la parte de arriba,

luego sume los de abajo y el resultado lo puse abajo. Después convertí la fracción a

enteros y ya.

Experimentadora.- Y ¿Cómo se llama el de arriba y el de abajo?

Sofía.- Bueno el numerador y el de abajo es denominador.

Experimentadora.- ¿Y tú, cuál fue tu procedimiento?

Teresa.- Ah! pues fácil, solo saqué el mínimo común múltiplo y lo puse en el

denominador del resultado, después multipliqué por el denominador de cada una y

luego lo dividí entre el numerador y ya sumé los resultados.

Experimentadora.- Bien, ahora vamos a ver el procedimiento que se debe de seguir.

Se explicó el procedimiento para una suma de fracciones con diferente denominador.

Otro ejemplo se presenta en la resta, en la sesión número ocho cuando se pide la

participación voluntaria para resolver una resta de fracciones con diferente denominador

y se presenta el siguiente diálogo:

Experimentadora.- Vamos a recordar como se hace una resta de fracciones cuando

tenemos diferentes denominadores, para esto necesitamos la participación de todos,

¿Quién quiere pasar a decir el primer paso?

Carlos.- Yo, primero saco el mínimo común múltiplo de cinco, siete y veinticinco.

Experimentadora.- OK, luego que sigue

Jorge.- Luego se multiplica ese resultado por el numerador de la primera que es cuatro

y lo pongo arriba de la línea, luego hago lo mismo con la segunda y ya después la

tercera fracción.

Juan Carlos.- No, porque se debe hacer con las flechas como en la suma entonces

divido el mínimo común múltiplo entre el denominador de la primera y luego lo multiplicó

por cuatro y el resultado se escribe y le pongo el signo de resta, después el mínimo

común múltiplo entre el denominador de la segunda por el numerador de la primera y

luego hago lo mismo con la tercera fracción.

 100

Experimentadora.- Esta bien, el procedimiento es como lo dijo Juan Carlos, luego que

sigue.

Brenda.- Ya después restas todos esos resultados que están arriba de la raya y ya.

Este caso de suma y resta tiene aún más errores en el procedimiento que en los casos

anteriores, sin embargo a los alumnos se les facilitó el procedimiento separando los

casos en tres y no sólo en dos pues el alumno identifica más fácilmente el

procedimiento por partes además de comprenderlo.

Errores en la multiplicación y la división.- En esta categoría se manejan algunos

errores que cometieron los alumnos en la multiplicación y la división de fracciones, cabe

señalar que los errores que se detectaron fueron:

*Emplean el procedimiento de la suma y la resta de los tres casos manejados en la

multiplicación y la división.

*Invierten los procedimientos de la multiplicación y la división.

EJEMPLO: En la sesión trece se les pide que escriban y resuelvan tres multiplicaciones,

durante este ejercicio la experimentadora realizó un monitoreo por los lugares de los

alumnos y en una pareja de trabajo (Damian, Ana) se discutía a cerca del algoritmo

para realizar la operación:

Damian.- Se debe obtener primero el mínimo común múltiplo y luego es por medio de

las flechas que dividimos y luego multiplicamos.

Ana.- No, yo me acuerdo que se multiplican primero los numeradores y luego los

denominadores y el resultado es en el de arriba y el de abajo.

No lograban ponerse de acuerdo por lo que decidieron pedir la opinión de otra pareja de

trabajo (Gustavo, Alejandro).

Damian.- A ver ¿cómo lo están haciendo?, ¿verdad que se hace igual que las sumas?

Gustavo.- Sí, nosotros también lo estamos haciendo así pero en lugar de sumar se

multiplica.

Interviene la experimentadora - En la multiplicación y en la división de fracciones no se

hace todo ese procedimiento, en estos casos son procedimientos más simples. Vamos

a verlos en el grupo, pongan atención al pizarrón.

 101

-Se dio la explicación del procedimiento para realizar una multiplicación.

Otro ejemplo se presenta en el repaso de la multiplicación y la división (sesión 15), pues

en el juego titulado tripas de gato se observó que en varios casos se realizaba el

procedimiento de la multiplicación en las divisiones y el de estas últimas en las

multiplicaciones. Por lo que se dio nuevamente la explicación al grupo y en la

evaluación final se obtuvieron mejores resultados en estas operaciones.

Socialización e interacción.- En esta categoría se describen algunas formas de

interacción de los alumnos, las cuales se observaron durante las sesiones del taller,

cabe señalar que estuvieron presentes principalmente en las primeras sesiones.

EJEMPLO: En el grupo están marcadas las etiquetas de los inteligentes y los burros, los

que obtuvieron mejores calificaciones en los exámenes son los que saben y no

permiten participar a los que salieron más bajos pues se presentan burlas o sarcasmos.

En una sesión Olga que es una niña a la que se le cataloga como “burra” se le pide que

participe con una pregunta y antes de que conteste interrumpe Enrique diciendo – ¡huy

no le pregunte a ella porque no sabe nada y solo perdemos el tiempo esperando a que

conteste! –

Experimentadora.- A ver, se le preguntó a Olga déjala que dé su opinión o exprese sus

dudas

Olga.- No maestra yo no sé la respuesta

Experimentadora.- ¿Por qué no te la sabes? Si es lo que tú creas que

Olga.- No pero es que esta mal porque a mí siempre me han costado trabajo las

fracciones y no les voy a entender

Enrique.- No pues las fracciones y en todo eres bien burra

Finalmente se le menciono a Enrique que respetara a sus compañeros porque esas

actitudes que tomaba eran una falta de respeto y si él tenía el conocimiento de todo

debería ayudar a sus compañeros a aprender porque eso era ser inteligente y no fijarse

en las debilidades de los demás.

 102

 Por otro lado a Olga se le mencionó que era importante reconocer que se le dificultaba

algo porque así podía preguntar todas las dudas que tuviera para comprender los

contenidos.

Otro aspecto que se presentó es que el grupo es competitivo y no les gusta trabajar en

equipos, cada alumno busca trabajar solo con los que reconoce como inteligentes que

de hecho son los amigos y se rehúsan constantemente a formar equipos para las

actividades propuestas.

Finalmente otra situación es que nadie puede contradecir al niño que salio bien en la

olimpiada del conocimiento el año anterior, pues cree que puede hacer lo que quiera

durante las actividades y de hecho fue una ofensa cuando se le pidió participara y la

respuesta que dio era incorrecta.

En general estas situaciones tan marcadas de segregación y etiquetacion que se

manejan en el ejemplo anterior dificultan en gran medida el aprendizaje de los alumnos

ya que no hay reconocimiento de los errores y el trabajo cooperativo se ve obstruido.

Por consiguiente los alumnos no logran un conocimiento certero.

Una vez concluido el análisis cualitativo podemos identificar una serie de cambios

significativos en el aprendizaje de los alumnos y vemos que el hecho de trabajar los

diferentes contenidos que incluye el algoritmo de las operaciones básicas con

fracciones de manera individual pero relacionándolos brinda la oportunidad de una

comprensión del algoritmo, lo anterior lo permite el modelo de gestión mental ya que se

trabaja desde el conocimiento previo hasta el reforzamiento de contenidos trabajados

en la sesión.

Además el taller propició que los alumnos dieran un significante y significado al

concepto de las fracciones así mismo se elimino el trabajo mecánico en la solución de

las operaciones básicas dando paso a una comprensión de los algoritmos.

 103

De igual manera podemos ver que el taller no sólo dio resultados en el aprendizaje de

las operaciones con fracciones sino que sirvió a los alumnos para disminuir actitudes de

competitividad, sentimientos de devaluación y colocación de etiquetas dando pauta

para mejorar la interacción y socialización del grupo.

 104

CONCLUSIONES GENERALES

A manera de conclusión, con base al análisis cualitativo y cuantitativo llegamos a

apoyar la hipótesis de que un curso-taller basado en el modelo de gestión mental

(MGM) facilitó el aprendizaje de las operaciones básicas con fracciones en alumnos de

primero de secundaria, ya que de un total de 22 alumnos el 100% tuvo incremento en el

número de respuestas contestadas acertadamente, con una diferencia desde 2 hasta

17 reactivos, estadísticas que se obtuvieron de un análisis comparativo entre la

evaluación inicial y la final además de un análisis cualitativo. Con lo que corroboramos

además que se cubrieron los objetivos específicos.

Así mismo se alcanzó el objetivo inicial el cuál fue: diseñar, aplicar y evaluar un

programa de intervención (curso-taller) basado en el MGM para la enseñanza de las

operaciones con fracciones en primero de secundaria.

De igual manera se analizaron cada una de las descripciones de las sesiones y se

identificaron ocho categorías representativas de las dificultades que se trabajaron los

alumnos durante el taller y estas categorías muestran además una mejora importante

en el aprendizaje de los alumnos respecto a las fracciones.

En las sesiones se observó que en el inicio las participaciones voluntarias eran escasas

sin embargo estas participaciones se incrementaron considerablemente logrando así

una participación voluntaria numerosa y acertada a partir de la quinta sesión

aproximadamente. Cabe mencionar que en las sesiones se siguió la estructura del

modelo de gestión mental (enunciado del contenido, evocación de contenidos previos,

explicación y ejercitación y por último reforzamiento del contenido), lo que apoya al

alumno para reestructurar el aprendizaje del contenido trabajado y brinda la oportunidad

de expresar las dudas o dificultades que se presentan al momento de reforzar lo

ejercitado en las sesiones.

Además se corrobora lo que menciona Chich (1991) de que en una secuencia didáctica

la evocación de contenidos es parte fundamental para el proceso de aprendizaje, sobre

 105

todo cuando este contenido a pasado por un sin fin de explicaciones y maneras de

plantear los temas como lo es a nivel secundaria, recordemos que es un contenido que

se aborda de manera dosificada en los diferentes grados de educación como lo

establecen los planes y programas de la SEP (2006)

Un punto más que la investigación permitió identificar es que trabajar el tema de las

fracciones en un inicio con material manipulable, posteriormente dar paso a lo simbólico

y al lenguaje facilita el aprendizaje de las fracciones, así mismo el trabajo con diversas

dinámicas y actividades lúdicas permitió que los alumnos tuvieran visión diferente al

estudio de las fracciones. Dando oportunidad a eliminar la negativa que en un inicio

presentaron, sobre todo cuando se les mencionó el contenido a trabajar en el curso-

taller.

Los resultados arrojan que las dificultades más comunes en la evaluación inicial fueron

la resta con denominadores múltiplos, suma y resta con denominadores diferentes,

cuando se combinan operaciones, multiplicación y división. Dificultades que se vieron

superadas y reflejadas en la evaluación final, ya que incrementaron las respuestas

acertadas.

En el aspecto del grupo, a pesar de ser un grupo catalogado como problemático por

algunos profesores de la escuela, en general respondieron positivamente al taller, ya

que se les dio la oportunidad de expresarse. Una de las principales dificultades que

tenía el grupo era que estaban etiquetados como los burros y los inteligentes tanto por

los mismos alumnos como por los profesores sin embargo se logró que respetaran el

trabajo de los compañeros y brindar el apoyo a aquellos que se les dificultaba

comprender lo trabajado, llegó el momento en que solos se reunían para expresar sus

dudas las cuales se les resolvían entre el mismo grupo.

Es importante que la secuencia didáctica que se emplea para la enseñar de las

fracciones sea agradable para los alumnos, se debe establecer un ambiente de

confianza y equidad, así como un lenguaje adecuado al nivel de los alumnos y el

 106

empleo de materiales de interés, para que se pueda mejorar la enseñanza de

contenidos.

Dentro del campo de la psicología educativa se encuentra un área llamada aprendizajes

escolares, la cual se centra en brindar propuestas de aprendizajes escolares

favoreciendo la promoción de contenidos así como los procesos cognitivos en la

apropiación del conocimiento, es en esta área donde se centra la presente

investigación.

Así mismo el taller permite apoyar el aprendizaje del alumno brindando alternativas de

enseñanza a los profesores, las cuales pueden emplear de manera parcial o total dentro

de su trabajo cotidiano. Principalmente en contenidos como las fracciones que es un

tema de dificultad para los alumnos y que puede interferir en el aprendizaje de otros

contenidos que se abordan en las matemáticas como el álgebra por ejemplo, por lo que

es importante detectar las carencias de aprendizaje que tienen los alumnos de un grupo

para tratar de subsanarlas y así facilitar el desarrollo integral del individuo en el ámbito

educativo.

 107

PROPUESTA DE TRABAJO

Para aplicar el presente taller se propone trabajar de la siguiente manera:

*Se comienza con una evaluación inicial en la que se identifican los conocimientos

previos que tienen los alumnos identificando los contenidos en los que se requiere más

apoyo, debido a que los alumnos no dominan los procedimientos. Cabe señalar que la

intención del taller es que el alumno de primero de secundaria realice las operaciones

(suma, resta, multiplicación y división) de fracciones, para lo que se requiere el manejo

de temas implícitos como son: concepto de fracción, equivalencia de fracciones,

reducción de fracciones y conversión de fracciones a común denominador.

*Una vez identificados los temas que los alumnos requieren trabajar (debido a que aún

no los dominan) se determina la importancia de estos en base al grado de dificultad

para establecer el orden en que se abordarán (de menor a mayor dificultad).

*Se elige la planeación de sesiones propuestas en este trabajo, que puedan ayudar al

alumno, además de realizar las adecuaciones oportunas en función de las necesidades

del grupo; un aspecto importante es que se debe seguir la línea del modelo de gestión

mental (Enunciado del contenido, Evocación de contenidos previos, Explicación y

ejercitación y finalmente Reforzamiento del contenido), tanto en cada sesión como en el

taller general.

*Se lleva acabo el taller; cabe señalar que este taller se presenta como una alternativa

de complemento curricular, sin embargo las sesiones se puede trabajar con las

adecuaciones pertinentes en una clase al abordar los contenidos establecidos.

*Finalmente se lleva acabo una evaluación para confirmar el aprendizaje adquirido en

los alumnos.

 108

ANEXO 1
CUESTIONARIO

 109

CUESTIONARIO

CONTENIDO NUM. DE

REACTIVO

TOTAL DE

REACTIVOS

Introducción a las fracciones 1,2,6,7 4

Fracciones reductibles 4,8 2

Fracciones irreductibles 3 1

Fracciones equivalentes 5,11 2

Conversión de fracciones a un común

denominador

9,10 2

Suma de fracciones con igual denominador 12 1

Resta de fracciones con igual denominador 15,17 2

Suma de fracciones con denominadores

múltiplos

12 1

Resta de fracciones con denominador

múltiplos

16,18 2

Suma de fracciones con diferente

denominador

12 1

Resta de fracciones con diferente

denominador

13,14 2

Suma y resta combinada con igual

denominador

20 1

Suma y resta combinada con diferente

denominador

19 1

Suma y resta combinada con

denominadores múltiplos

21 1

Multiplicación de fracciones 23,24,25,28 4

División de fracciones 22,26,27,29 4

 110

No.___

ALUMNO: ___

INSTRUCCIONES: Escribe en el paréntesis la opción que consideres correcta de
acuerdo al enunciado de cada pregunta.

1.- ¿Qué significa fracción? ()

a) Separación del entero en partes desiguales

b) Segregación de enteros en medidas similares

c) La división de un objeto en diferentes proporciones

d) La división de un entero en partes iguales

2.- En la columna de la izquierda se representan numéricamente algunas fracciones, las

cuales deberás unir con una línea con la columna de la derecha de acuerdo al tipo de

fracciones que se trate.

A)
5

3

1.-Mixta

B)
13

15

2.-Propia

C)
12

7
5

3.-Impropia

3.- Elige la opción en la que la fracción expresada sea irreducible ()

a)
10

7

b)
3

9

c)
8

4

d)
12

6

4.-Si reducimos la fracción
342

174
 , en su mínima expresión nos da: ()

a)
171

87
 b)

16

8
 c)

57

29
 d)

80

40

 111

5.- ¿Cuál es una fracción equivalente a
40

25
? ()

a)
2

1

b)
5

2
 c)

20

12

d)
8

5

6.- En la columna de la derecha se presentan algunos números fraccionarios y en la

columna de la izquierda se representan fracciones con dibujos. Relaciona con una línea

las columnas y considera que las fracciones se pueden repetir.

A)
2

1

B)
10

4

C)
3

1

☻☻☻☻☻☻☻☻☻☻☻☻☻☻

☻☻☻☻☻☻☻☻☻☻

☻☻

 112

7.- Si conviertes las fracciones
5

3
2 y

8

15
 a fracción impropia y mixta respectivamente

las expresiones quedan: ()

a)
8

7
1,

5

13
 b)

8

5
1,

5

6
 c)

8

1
2,

10

3
 d)

7

1
8,

10

6

8.- La opción que tiene una fracción reductible es: ()

a)
13

11
 b)

5

1
 c)

7

6
 d)

24

6

9.-De las fracciones:
9

3
,

8

5
,

4

2
 . El común denominador es: ()

a) 9

b) 4

c) 72

d) 21

10.- En las fracciones
60

9
,

30

6
,

5

2
¿Cuál es el común denominador? ()

a) 60 b) 5 c) 30 d) 95

11.- En la escuela de Juan la maestra repartió las siguientes cantidades de papel lustre

de diferentes colores como se indica: a Sandra le dio
32

16
 de papel rojo, a Omar

4

3
 de

papel azul, a Inés
8

4
 de papel Amarillo y a Juan le dio

16

8
 de papel verde. ¿A quien le

toco más papel? ()

a) Sandra b) Omar c)Juan d) Inés

 113

12.- En la columna de la izquierda están unas sumas y en la columna de la

derecha se presentan los resultados, resuelve las sumas y únelas con una línea

con su respectivo resultado.

 2 9 3 8
 5 5 5 5

 7
 10

 12 2
 5 12

 1
 3

 1 1
 5 2

 1

2

1 3 9
5 15 30

7
10

 1 6 2 1
 8 16 4 2

 2
 5

1 2 1
3 3 3

17
30

II. Resuelve las siguientes restas y elige la opción correcta

13.-
6

1

7

2

4

3
 ()

a) 2
 17

b) 2
 84

c) 25
 84

d) 13
 26

14.- 2 1 ()
 3 2

a) 1
 6

b) 1
 2

c) 1
 6

b) 1
 1

+ = + +

4

6

1

 +

-

= 3 4

1 2 1 1

8

= 3 +

4 + 5 = + 1

= 2 + 3 + 5

= + +

+ + 4 + 1 =

6

10

 114

15.- 8 3
 5 5

a) 5
 25

b) c) 5
 10

d) 1
 2

16.- 9 5 2
 12 96 3

a) 1
 32

b) 1
 43

c) 122
 3

d) 2
 96

17.- 7 5 ()
 8 8

a) 35
 8

a) 1
 4

c) 2
 8

b) 2
 16

18.- 12 9 5 ()
 8 12 24

a) 2
 44

b) 2
 20

c) 13
 24

d) 2
 8

III.- Resuelve las siguientes operaciones

19.- 4 3 2 ()
 6 4 7

20.- 5 3 1
 6 6 6

- =

1

= - -

= -

1

- - =

+ = -

2 = - + 3 1

 115

21.- 9 3 5 8
 12 8 24 96

22.- 2 9
 7 3

23.- 4 2
 5 10

IV.- A continuación se presentan algunas multiplicaciones y divisiones resueltas;
resuélvelas y en el paréntesis de la derecha coloca una V si es correcto el resultado y
una X si es incorrecto el resultado.

24.- 2 2 7
 4 4 8 …………………………………()

25.- 1 2 3
 7 20 7 ………………………………()

26.- 2 1 2
 3 3 9 …………………………………….()

27.- 4 2 1
 6 5 2 ……………………………()

28.- 3 2 8
 9 8 9 ……………………………………….()

29.- 1 4 1
 10 8 5 …………………………………….()

+ + - =

= ÷

X =

2 X =

1 =
X

÷ =

÷ 1 =

X =

÷ =

3

 116

ANEXO 2
CURSO -TALLER

 117

PLANEACION GENERAL

SESION 1: Introducción a las fracciones

SESION 2: Fracciones reductibles e irreductibles

SESION 3: Fracciones equivalentes

SESION 4: Conversión de fracciones a un común denominador

SESION 5: Suma de fracciones con igual denominador

SESION 6: Resta de fracciones con igual denominador

SESION 7: Suma de fracciones con denominadores múltiplos

SESION 8: Resta de fracciones con denominadores múltiplos

SESION 9: Suma de fracciones con denominadores diferentes

SESION 10: Resta de fracciones con denominadores diferentes

SESION 11: Repaso de los tres casos de suma

SESION 12: Repaso de los tres casos de resta

SESION 13: Multiplicación de fracciones

SESION 14: División de fracciones

SESION 15: Repaso de la multiplicación y división de fracciones

 118

SESIÓN NÚMERO 1

INTRODUCCION A LAS FRACCIONES

PROPÓSITO: Que los alumnos definan el concepto de fracción y utilicen las fracciones

en sus diferentes contextos.

DURACIÓN: 60 minutos

MATERIALES:

 Hoja de actividades núm. 1, 2,3, 4 y 5 de la sesión 1, las cuales se anexan el

final del planteamiento de la primera sesión.

 Por alumno una hoja de color, ¼ de cartulina, 30 frijoles y 50 fichas de papel

lustre de colores.

DESARROLLO

A. ENUNCIADO DEL CONTENIDO:

 En el inicio de la sesión se les menciona a los alumnos que los contenidos

que se abordarán son: concepto de fracción, su uso en diferentes contextos y

componentes de la fracción.

B. EVOCACIÓN DE CONTENIDOS PREVIOS:

 En el pizarrón se escriben las palabras: Unidad y Fracción, luego se le

pregunta al grupo ¿Qué significan estas palabras?, se les pide que

respondan en base a sus conocimientos previos; las respuestas que den

los alumnos se escriben y finalmente se realiza una conclusión anexando

la diferencia entre números naturales y números racionales.

 Posteriormente se presenta a los alumnos dos dibujos a los cuales se

presenta una fracción cualquiera y se pide que identifiquen qué fracciones

representan esos dibujos. Después se da una breve explicación de cómo

se fracciona un entero.

 119

C. EXPLICACIÓN Y EJERCITACIÓN :

 Se forman equipos de 5 alumnos cada uno, se explica a todo el grupo el

concepto de fracción y las partes de la fracción (el numerador y

denominador). posteriormente (considerando que sean 4 equipos) a un

equipo se les reparte la hoja número 1 en la cual deben identificar a que tipo

de fracción corresponde cada una (fracción propia, impropia o mixta). A otros

dos equipos se les da la hoja número 2 en la que deben convertir una fracción

impropia a mixta y viceversa. Por ultimo a otro equipo se les proporciona la

hoja número 3 en la cual hay contextos continuos y discretos los cuales

deben fraccionar como se indique en cada caso. Al concluir se socializan las

actividades por parte de los equipos y deberán mencionar cuál es el

denominador y el numerador de la fracción que se trabaja.

 En los mismos equipos formados anteriormente se reparten los materiales

(hojas de color, fichas de papel lustre y cartulina) además de la hoja número 4

la cual indica las fracciones que se deben representar manipulando los

materiales y finalmente con participación voluntaria se explica la actividad

realizada.

D. REFORZAMIENTO DEL CONTENIDO

 Se presentan a los alumnos los conceptos más importantes que se trabajaron

incluyendo un ejemplo de cada uno y si existe alguna duda se aclarará en

este momento. Los temas a resaltar son: definición de fracción, tipos de

fracciones, representación gráfica, numérica y verbal de fracciones y el uso

de fracciones en diferentes contextos.

 Finalmente de manera individual se pedirá a los alumnos que realicen un

resumen en su cuaderno de los contenidos trabajados en la sesión y

resuelvan la hoja número 5 de la sesión 1.

 120

HOJA NÚM. 1 (sesión 1)

Nombre.-__

INSTRUCCIONES: En cada una de las fracciones que se presentan escribe una P si es

PROPIA, una I si es IMPROPIA y una M si es MIXTA y en el último recuadro explica

brevemente porqué.

FRACCIÓN TIPO DE FRACCIÓN ¿POR QUÉ?

6
4

13
26

 1
 7

2
5

10
15

4
9

3

7

 121

HOJA NÚM. 2 (sesión 1)

Nombre.-__

INSTRUCCIONES: Convierte las fracciones mixtas a impropias y las impropias a mixtas

según corresponda.

1.-
 12
 8

2.-
 6
 7

3.-
 2
 9

4.-
 43
 10

5

2

 122

HOJA NÚM. 3 (sesión 1)

Nombre.-__

INSTRUCCIONES: En el siguiente cuadro del lado izquierdo se presentan algunos
dibujos en los cuales debes representar la fracción que se te indica en el lado derecho.
Y en los últimos dos ejercicios solo se presentan las fracciones del lado derecho y
tendrás que representarlas con las figuras que prefieras.

3
8

3
8

9
10

9
10

13
4

12
16

♫♫♫♫♫♫♫♫♫♫♫♫♫♫♫

♫♫♫♫♫♫♫♫♫♫♫♫♫♫♫

 123

HOJA NÚM. 4 (sesión 1)

Nombre.-__

INSTRUCCIONES: Con los materiales que se te proporcionaron representa las
siguientes fracciones e ilustra.

1.-
 5
 7

2.- 8
 3

3.- 5
 8

4.- 13
 12

5.- 7
 9

6.-
 2
 6

2

1

 124

HOJA NÚM. 5 (sesión 1)

Nombre.-__

INSTRUCCIONES: Contesta lo que se te pide.

1.- ¿Qué significa fracción?

2.- ¿Cuántos tipos de fracción existen y cuáles son?

3.- Menciona el procedimiento para convertir una fracción impropia a mixta y viceversa

 6
4.- Representa en contexto discreto la fracción 10

 7
5.- Representa en contexto continuo la fracción 9

 125

SESIÓN NÚMERO 2

FRACCIONES REDUCTIBLES E IRREDUCTIBLES

PROPÓSITO: Que los alumnos identifique las fracciones reductibles e irreductibles

además de reducir a su mínima expresión una fracción reductible.

DURACIÓN: 60 minutos

MATERIALES:

 Hojas blancas

 Hoja de ejercicios núm. 1 de la sesión 2 (se anexa al final de la sesión)

DESARROLLO:

A. ENUNCIADO DEL CONTENIDO:

 Se les menciona a los alumnos que el tema que se tratará en esta sesión

será el de las fracciones reductibles e irreductibles.

B. EVOCACIÓN DE CONTENIDOS PREVIOS:

 8 9 135 11 81

 Se presentan las fracciones 10, 14, 420, 22, 7; se les pide que algunos

voluntarios indiquen cuales de estas fracciones son irreductibles y cuales

son reductibles.

 Posteriormente se divide al grupo en 5 equipos con la instrucción de que

discutan las respuestas que proporcionaron sus compañeros para que en

plenaria expresen sus conclusiones.

C. EXPLICACIÓN Y EJERCITACIÓN

 Se proporciona la definición de fracciones reductibles e irreductibles

manejando uno o dos ejemplos de cada una.

 Se les pide que por equipo escriban en la hoja blanca tres fracciones

reductibles y tres fracciones irreductibles, luego las intercambien.

 126

 De acuerdo a las fracciones que intercambiaron deberán expresar en su

mínima expresión las fracciones reductibles.

 Cuando hayan terminado un representante de cada equipo pasará y explicará

el procedimiento para convertir una fracción reductible a una irreductible.

 Finalmente el asesor hará observaciones, dará formalidad al procedimiento y

explicación al contenido trabajado.

D. REFORZAMIENTO DEL CONTENIDO

 De Manera individual resolverán la hoja núm. 1 de la sesión 2 y si existen

dudas se resolverán en el momento.

 127

HOJA NÚM. 1 (sesión 2)

Nombre.-__

INSTRUCCIONES: En la siguiente tabla escribe si son fracciones reductibles o

irreductibles y en el caso de las reductibles encuentra su mínima expresión.

FRACCIÓN REDUCTIBLE O
IRREDUCTIBLE

MÍNIMA EXPRESIÓN

27
13

48
50

198
147

12
27

10
13

 128

SESIÓN NÚMERO 3

FRACCIONES EQUIVALENTES

PROPÓSITO: Que los alumnos ubiquen y obtengan fracciones equivalentes

DURACIÓN: 60 minutos.

MATERIALES:

 Diccionario

 Hojas de colores

 Hoja número 1 de la sesión 3 (se anexa al final del planteamiento de la

sesión)

DESARROLLO:

A. ENUNCIADO DEL CONTENIDO:

 El tema que se abordará en esta sesión es “Las fracciones equivalentes”,

se escribe el titulo en la parte superior del pizarrón.

B. EVOCACIÓN DE CONTENIDOS PREVIOS

 Se pide a los alumnos que en el diccionario localicen el significado de fracción

y equivalencia.

 Después lo deberán explicar y se escribirán en el pizarrón las respuestas

obtenidas.

 Se recuerda como se convierte una fracción reductible a irreductible.

 Finalmente se les pide que unan las definiciones determinando a qué nos

referimos con fracciones equivalentes.

C. EXPLICACIÓN Y EJERCITACIÓN

 Cada alumno tendrá dos hojas de color, las cuales tendrán que dividir de

acuerdo a la indicación que le corresponda (3 alumnos la dividen en cuartos,

otros tres en octavos, 4 más en dieciseisavos, otros tres en tercios, otros tres

en novenos y otros 4 en doceavos). En la parte posterior de la hoja deberán

 129

colocar la fracción que representa cada pedazo de hoja y en su cuaderno

anotarán cuantos pedazos tienen del mismo tamaño haciendo énfasis que

ese es su entero.

 Posteriormente deberán intercambiar los pedazos de sus hojas manteniendo

siempre un pedazo de sus hojas y formando un entero, cada que realicen un

cambio deberán tomar nota en su cuaderno. Por ejemplo si tienen dos

pedazos de sextos escribirán 2/6, si tienen un pedazo de tercios se escribe

1/3, etc.

 Se piden cuatro ejemplos voluntarios y se anotan en el pizarrón (tratando que

sean 2 múltiplos de 3 y 2 múltiplos de 2) los cuales se escriben en el pizarrón.

 Finalmente se da la explicación de que son fracciones diferentes

numéricamente paro en cantidad son iguales por lo tanto son equivalentes, en

esta parte se anexa la explicación del procedimiento para obtener fracciones

equivalentes con números más grandes y con números más pequeños

(recalcando las fracciones reductibles e irreductibles).

D. REFORZAMIENTO DEL CONTENIDO

 De manera individual en el cuaderno realizarán un resumen y resolverán

la hoja número 1 de la sesión 3.

 130

HOJA NÚM. 1 (sesión 3)

Nombre.-__

INSTRUCCIONES: Escribe los números que faltan para obtener fracciones

equivalentes.

a) 3 __ 12 18 __
 7, 21, 28, ,

b) __ 8 36
 7 , , 35, 63

INSTRUCCIONES: Obtén 3 fracciones equivalentes de las siguientes fracciones.

 5

12

140

352

27

48

 131

SESIÓN NÚMERO 4

CONVERSIÓN DE FRACCIONES A UN COMÚN DENOMINADOR

PROPÓSITO: Que los alumnos dominen el procedimiento para convertir una serie de

fracciones con diferente denominador a común denominador.

DURACIÓN: 60 minutos

MATERIALES:

 Hoja número 1 de la sesión 4 (se anexa al final del planteamiento de la

sesión)

DESARROLLO

A. ENUNCIADO DEL CONTENIDO:

 Se presenta al alumno el tema de conversión de fracciones a común

denominador y se escribe en la parte superior del pizarrón.

B. EVOCACIÓN DE CONTENIDOS PREVIOS:

 Se pide a los alumnos que obtengan el común denominador de 14, 7 y 12 y

uno o dos voluntarios explicaran el procedimiento.

C. EXPLICACIÓN Y EJERCITACIÓN :

 Se colocan en el pizarrón las siguientes fracciones:

2 9 6 8 6 9 10 2 8
5, 10, 15, 30 y 4, 3, 5, 6, 12

 Se les pide que obtengan un común denominador de cada uno de los grupos

de fracciones y obtengan fracciones equivalentes para cada una de las

fracciones con el denominador obtenido.

 132

 En un segundo momento se pide que expongan los procedimientos que

emplearon y establezcan una relación entre las fracciones y el común

denominador.

D. REFORZAMIENTO DEL CONTENIDO:

 Finalmente resolverán la hoja número 1 de la sesión 4 y se revisan los

resultados en plenaria.

 Se escriben los pasos para obtener un común denominador para fracciones

con diferentes denominadores en el cuaderno.

 133

HOJA NÚM. 1 (sesión 4)

Nombre.-__

INSTRUCCIONES: Obtén el mínimo común múltiplo de los siguientes números.

23,56,12,5 20, 56, 12,34 99,76,45,90

INSTRUCCIONES: Obtén el común denominador de las siguientes fracciones y escribe

las fracciones equivalentes que correspondan.

1.- 9 6 13
 12, 34 y 96

2.- 12 4 9 3
 75, 90, 189, 53

3.- 9 5 2 4
 7, 84, 42, 21

 134

SESIÓN NÚMERO 5

SUMA DE FRACCIONES CON IGUAL DENOMINADOR

PROPÓSITO: Que los alumnos realicen sumas de fracciones con igual denominador.

DURACIÓN: 60 minutos.

MATERIALES:

 Hojas de colores

 Hojas de ejercicios 1 de la sesión 5 (se anexa al final del planteamiento)

DESARROLLO:

A. ENUNCIADO DEL CONTENIDO:

 Se escribe el tema a trabajar (fracciones con igual denominador) en la

parte superior central del pizarrón.

B. EVOCACIÓN DE CONTENIDOS PREVIOS:

 Con la participación grupal se realiza un resumen a cerca del tipo de

fracciones que existen (fracción propia, impropia y mixta), las fracciones

reductibles e irreductibles y de los componentes de la fracción (numerador y

denominador).

C. EXPLICACIÓN Y EJERCITACIÓN :

 Se forman 4 equipos a los cuales se les pide que expongan el procedimiento

para realizar una suma con igual denominador; un equipo trabajará con

materiales manipulables, otro con dibujos, otro más con símbolos y el ultimo

trabajará con una dinámica diferente a las anteriores y a libre elección.

 Cabe mencionar que estas exposiciones serán reforzadas por el

experimentador y las fracciones a trabajar para cada equipo serán asignadas

por el mismo, quien tratara de que cada equipo exponga tres sumas (una con

fracciones propias, otra con fracciones mixtas y otra combinada)

 135

D. REFORZAMIENTO DEL CONTENIDO:

Se pide que resuelvan la hoja número 1 correspondiente a la sesión 5, en la cual se

les pide que realicen ejercicios de sumas con igual denominador en dibujos y

números.

 136

HOJA NÚM. 1 (sesión 5)

Nombre.-__

INSTRUCCIONES: Resuelve las siguientes operaciones de acuerdo a lo que se te

pide.

I. Representación gráfica (Con dibujos):

 4 6 8
10 10 10

 5 2 7
 8 8 8

II. Representación numérica (Con números):

 9 3 1
16 16 16

 2 4 1
 3 3 3

 9 3 1
16 16 16

+ + =

+ + =

+ + =

+ + =

+ + =

 137

SESIÓN NÚMERO 6

RESTA DE FRACCIONES CON IGUAL DENOMINADOR

PROPÓSITO: Que los alumnos realicen restas de fracciones con igual denominador.

DURACIÓN: 60 minutos.

MATERIALES:

 4 juegos de lotería

 Frijoles

DESARROLLO:

A. ENUNCIADO DEL CONTENIDO:

 Se menciona a los alumnos que en esta sesión se trabaja la operación contraria

a la sesión anterior y se pide que mencionen cuál es.

B. EVOCACIÓN DE CONTENIDOS PREVIOS:

 Se presentan en el pizarrón dos fracciones y se piden dos voluntarios que

identifiquen el numerador y el denominador; además del tipo de fracción

que es (propia, impropia o mixta), otros dos voluntarios mencionaran si es

fracción reductible o irreductible en caso de la primera se reducirá a su

mínima expresión.

C. EXPLICACIÓN Y EJERCITACIÓN :

 Se explica el procedimiento para resolver una resta de fracciones con igual

denominador.

 Se forman equipos de 5 alumnos cada uno, se les reparte un juego de lotería,

el cual en los tableros tendrá los resultados y las tarjetas contendrán restas

con igual denominador.

 Cada equipo jugará lotería dos veces y gana el alumno que llene primero el

tablero.

 138

D. REFORZAMIENTO DEL CONTENIDO:

 Se pide que los alumnos que ganaron expliquen el procedimiento realizado

para todo el grupo.

 139

SESIÓN NÚMERO 7

SUMA DE FRACCIONES CON DENOMINADORES MULTIPLOS ENTRE SI.

PROPÓSITO: Que los alumnos resuelvan sumas de fracciones con denominadores

múltiplos.

DURACIÓN: 60 minutos.

MATERIALES:

 Hoja numero 1 y 2 sesión 7 (se anexan al final del planteamiento de la sesión)

 Sobres con fracciones

DESARROLLO:

A. ENUNCIADO DEL CONTENIDO:

 Se menciona al grupo que el contenido a trabajar en la sesión es suma de

fracciones con denominadores múltiplos.

B. EVOCACIÓN DE CONTENIDOS PREVIOS:

 Se proporciona a cada alumno la hoja número 1 de la sesión 7 la cual

contiene ejercicios de fracciones equivalentes, conversión de fracciones

mixtas e impropias y números múltiplos.

C. EXPLICACIÓN Y EJERCITACIÓN:

 En plenaria se explica el algoritmo para la suma de fracciones con

denominadores múltiplos.

 Se preparan sobres con 5 fracciones de diferente denominador y se forman

parejas.

 Cada pareja realizará la suma de las fracciones que les toco en el sobre,

posteriormente intercambiarán 2 veces más los sobres y resolverán las

sumas.

 Finalmente se comparan resultados con los equipos que intercambiaron.

 140

D. REFORZAMIENTO DEL CONTENIDO:

 Resolver la hoja número 2 de la sesión 7, la cual consiste en resolver sumas

con denominadores múltiplos.

 141

HOJA NÚM. 1 (sesión 7)

Nombre.-__

INSTRUCCIONES: A continuación se presentan algunas fracciones de las cuales

deberás obtener 3 fracciones equivalentes de cada una.

 7
14

124
 60

3
7

INSTRUCCIONES: Obtén el común denominador de los siguientes grupos de

fracciones.

2 5 8 10
5 , 8 , 9, 14

9 3 7 1
 12, 6, 24, 3

INSTRUCCIONES: Convierte la fracción mixta o impropia según corresponda.

a) 13
 5

b) 5
 8

d) 1
 7

c) 3
 10

=

=

=

1

8

 142

HOJA NÚM. 2 (sesión 7)

Nombre.-__

INSTRUCCIONES: Resuelve las siguientes sumas de fracciones.

 1 1 3
 4 2 8

 2 1 2
 9 18 3

 5 8 2
 5 30 90

 2 1 2
 20 4 5

+ + =

= 8 9 + +

+ + =

= 1 9 + +

 143

SESIÓN NÚMERO 8

RESTA DE FRACCIONES CON DENOMINADORES MULTIPLOS ENTRE SI

PROPÓSITO: Que los alumnos resuelvan restas de fracciones con denominadores

múltiplos entre si.

DURACIÓN: 60 minutos

MATERIALES:

 Hojas numero 1 y 2 de la sesión 8 las cuales se anexan al final de la sesión.

DESARROLLO:

A. ENUNCIADO DEL CONTENIDO:

 Se presenta al alumno el tema de resta de fracciones con denominadores

múltiplos entre si.

B.- EVOCACIÓN DE CONTENIDOS PREVIOS:

 En plenaria se realiza un resumen acerca de los números múltiplos, la

conversión de fracciones impropias a mixtas y viceversa además de la lectura

de fracciones; cada contenido se trabaja con un ejemplo.

C.- EXPLICACIÓN Y EJERCITACIÓN:

 Con lluvia de ideas se establecen los pasos para resolver la resta de

fracciones con denominadores múltiplos, determinando así el algoritmo.

 Posteriormente se pide que formen equipos de tres integrantes y resuelvan la

hoja número 1 de la sesión 8, la cual consiste en resolver una sopa de letras

con los resultados de las restas.

 Durante este proceso si existen dudas se resuelven conforme se expresen.

 144

D.- REFORZAMIENTO DEL CONTENIDO:

 De manera individual cada alumno resolverá la hoja número 2 de la sesión 8

que consiste en relacionar columnas y resolver restas de fracciones con

denominadores múltiplos.

 145

HOJA NÚM. 1 (sesión 8)

Nombre.-__

INSTRUCCIONES: Resuelve las restas que se te presentan a continuación y localiza

los resultados en la sopa de letras.

 9 8 1
15 30 5

 1 3
 2 16

1 1
9 18

1 2
6 24

 8 9 4
7 21 7

10 2 1
32 16 8

U N D O C E A V O F G H Q J K S M N P R S T U U W X

M O Q U I N C E D I E C I O O H O A V O S S X U A Q

W U N D I E C I S E I S A V O H J K L Ñ Z X C N B N

E D C R F V C T G A B U A I N C O D O C E A V S S M

M J U I K L O O P Ñ P E I U Y T R E W Q Ñ L K E H G

F U N E N T E R O U C Q U I N C E A V O C O R P Z O

Q U I N C E D I E N I S E I S A V O S A I R A T C A

P C I O C H O A I S T T R E S E M M O C T A V I S M

Q A A Z W S X U D E R A M O R E S Ñ P O L I K M J U

C V L I M I Q A D B U N D I E C I O C H O A V O S T

B O M O P S C O O N A D A O T A M B I E N P C U P J

C I N C O D I E C I S E I S A V O S S D G T I A D A

U N E D T E R O C U A T R O V E I N T I U N A V O S

- - =

- =

 - =

- =

= - -

- - =

 146

HOJA NÚM. 2 (sesión 8)

Nombre.-__

INSTRUCCIONES: En la columna de la derecha se presenta algunas restas con

denominadores múltiplos y en la izquierda están los resultados desordenados de estas

restas, une con una línea los resultados con sus operaciones.

 1 8
 5 20

 5
 56

1 4
7 56

 1
 8

3 8
2 30

 4
 5

 1 1
 4 8

 7
 30

INSTRUCCIONES: Resuelve las siguientes operaciones.

 1 3 2
 9 18 3

 9 9 5
10 20 50

-

= - 3 1

= -

= -

2 =

2

1

1

2 - - =

- - =

 147

SESIÓN NÚMERO 9

SUMA DE FRACCIONES CON DIFERENTES DENOMINADORES

PROPÓSITO: Que los alumnos resuelvan sumas de fracciones con denominadores

diferentes.

DURACIÓN: 60 minutos

MATERIALES:

 Hoja núm. 1 sesión 9

DESARROLLO

A. ENUNCIADO DEL CONTENIDO:

 Se plantea que en la sesión se trabajará la suma de fracciones con diferentes

denominadores.

B. EVOCACIÓN DE CONTENIDOS PREVIOS:

 Se pide al grupo que recuerde el procedimiento para obtener el mínimo

común múltiplo de una serie de números, la respuesta se anota en el

pizarrón.

 Después se pide que recuerden la definición de fracción equivalente y

también se escribe en pizarrón.

 Finalmente de establece una relación entre los dos conceptos anexando la

conversión de fracciones a común denominador.

C. EXPLICACIÓN Y EJERCITACIÓN :

 Se coloca en el pizarrón una suma con diferente denominador y se pide que

obtengan fracciones equivalentes pero con igual denominador de cada uno

de los componentes de la suma.

 Una vez obtenidas las fracciones comunes se pide que deduzcan el

procedimiento para realizar una suma de fracciones con diferentes

denominadores.

 148

 Después se anota otra suma de fracciones del mismo caso y se les pide que

de manera individual la resuelvan y tomen nota de los procedimientos para

resolverla.

 En plenaria se revisan algunos ejercicios propuestos por los alumnos y se

formaliza el contenido trabajado.

D. REFORZAMIENTO DEL CONTENIDO:

 Se forman equipos de 4 integrantes, y resolverán la hoja número 1 de la

sesión 9, la cual consiste en resolver sumas con diferente denominador.

 149

HOJA NÚM. 1 (sesión 9)

Nombre.-__

INSTRUCCIONES: Resuelve las siguientes sumas con diferentes denominadores.

 2 9 5 1
 6 4 7 9

 9 6 4 4
 3 5 6 8

 3 6 7
 7 9 3

 2 1 2
 5 2 3

+ + +

+ + + =

+ + =

+
 +

+ = 1 3 4

=

 150

SESIÓN NÚMERO 10

RESTA DE FRACCIONES CON DIFERENTES DENOMINADORES

PROPÓSITO: Que los alumnos resuelvan restas de fracciones con denominadores

diferentes.

DURACIÓN: 60 minutos

MATERIALES:

 Tarjetas con restas de fracciones (2 por equipo)

 Hojas blancas

DESARROLLO:

A. ENUNCIADO DEL CONTENIDO:

 Se presenta al alumno el tema de resta de fracciones con denominadores

diferentes.

B. EVOCACIÓN DE CONTENIDOS PREVIOS:

 Con la participación grupal se recuerda el procedimiento para realizar la suma

con denominadores deferentes.

C. EXPLICACIÓN Y EJERCITACIÓN :

 Se forman equipos de 5 integrantes, a cada equipo se le asignan dos tarjetas

de restas de fracciones con diferentes denominadores y las resolverá.

 Una vez resueltas se les pide que en ese mismo equipo propongan una

dinámica para el grupo en la que se tengan que resolver restas con

fracciones de diferentes denominadores.

 A cada equipo tendrán 5 minutos para sus dinámicas, durante este proceso si

el experimentador detecta errores se aclararan inmediatamente.

 151

D. REFORZAMIENTO DEL CONTENIDO:

 Se le reparte una hoja blanca a cada equipo, en la cual deberán anotar 3

restas de fracciones con diferente denominador.

 Posteriormente se intercambian las hojas cuidando que no se queden con las

que formulo su equipo y las resolverán.

 152

SESIÓN NÚMERO 11

REPASO DE LOS TRES CASOS DE SUMA

PROPÓSITO: Que los alumnos concreten el aprendizaje de la solución de las sumas de

fracciones en sus tres casos.

DURACIÓN: 60 minutos.

MATERIALES:

 Tablero de maratón en papel Bond

 2 dados

 Lista de preguntas

 Imanes para pizarrón

DESARROLLO:

A. ENUNCIADO DEL CONTENIDO:

 Se informa que después de haber abordado las tres variables de suma de

fracciones se repasaran las tres en esta sesión.

B. EVOCACIÓN DE CONTENIDOS PREVIOS:

 En esta sesión los contenidos previos se anexan a la actividad del siguiente

apartado.

C. EXPLICACIÓN Y EJERCITACIÓN :

 Se forman equipos de tres personas y en el pizarrón se colocan las casillas,

se le asigna un color a cada equipo y la asesora del grupo tendrá la lista de

preguntas (que se anexa al final del planteamiento de la sesión), las cuales

deberán ser contestadas por los equipos de acuerdo a su turnos, lanzará el

dado y si la respuesta es correcta avanzará el número de casillas, gana el

equipo que llegue primero a la meta.

 153

D. REFORZAMIENTO DEL CONTENIDO:

 Se realiza un recordatorio del procedimiento para los tres casos de la suma,

el cual es dirigido por el asesor.

 154

HOJA NÚM. 1 (sesión 11)

Lista de preguntas para el maratón

1.- ¿Cuál es el componente de la fracción que indica el número de partes que se toman

del entero?

2.- ¿Porqué se dice que la fracción 3/7 es irreductible?

3.- Obtén el mínimo común múltiplo de 5, 76, 21,35
 12 9 5 1
4.- ¿Cuál es el número múltiplo de común denominador de 36, 18, 6 y 3?
5.- ¿Cuáles son los tres tipos de fracciones?

6.- 2/8 + 4/8 + 6/8 =

7.- 3/5+10/20+8/40 =

8.- 1/7+2/4+9/2=

9.- Menciona el procedimiento de la suma con igual denominador.

10.- Explica la relación del cm. y las fracciones.

11.- Los resultados de las operaciones confracciones generalmente se presentan en:

12.- 8/2+5/9+3/5=

13.- 5/10+3/12+5/4 =

14.- 3/9+4/18+1/3+4/9=

15.- 5/24+2/12+3/4 =

16.- 1/5+3/5+4/5=

17.- 6/9+2/9+3/9+12/9=

18.- Cuando el resultado de una suma de fracciones nos da una fracción impropia ¿qué

se recomienda hacer?

19.- ¿Cómo convierto 25/8 a fracción mixta?

 155

SESIÓN NÚMERO 12

REPASO DE LOS TRES CASOS DE RESTA

PROPÓSITO: Que los alumnos concreten el aprendizaje de la solución de las restas de

fracciones en sus tres casos.

DURACIÓN: 60 minutos.

MATERIALES:

 No se requiere material específico, solo el cotidiano.

DESARROLLO:

A. ENUNCIADO DEL CONTENIDO:

 Se menciona que en esta sesión se repasaran los tres casos de resta que

existen.

B. EVOCACIÓN DE CONTENIDOS PREVIOS:

 En esta sesión la evocación de contenidos se trabajara en el siguiente

apartado, pues se trata de evocar los contenidos referente e la resta

trabajados en el taller.

C. EXPLICACIÓN Y EJERCITACIÓN :

 Se forman equipos de 4 alumnos y se divide el pizarrón en el número de

equipos que se hayan formado, asignándole un espacio a cada equipo.

 Se jugara ahorcado, el espacio en el pizarrón es para dibujar al niño ahorcado

de cada equipo.

 La asesora formula una resta en cualquiera de los tres casos y el equipo que

levante la mano primero y de la respuesta correcta (mencionando resultado y

variable de resta) se libra de una parte del ahorcado en cambio los que no

respondieron a tiempo se coloca la raya del muñeco.

 En un segundo momento los equipos serán los encargados de mencionar las

restas.

 156

D. REFORZAMIENTO DEL CONTENIDO:

 Se realiza en el cuaderno un cuadro comparativo en el que se trabajan las

tres variables de la resta y se incluye un ejemplo de cada uno.

 157

SESIÓN NÚMERO 13

MUILTIPLICACIÓN DE FRACCIONES

PROPÓSITO: Que los alumnos resuelvan multiplicaciones con números fraccionarios.

DURACIÓN: 60 minutos.

MATERIALES:

 Memorama de multiplicaciones con fracciones

DESARROLLO:

A. ENUNCIADO DEL CONTENIDO:

 Se menciona al grupo que toca el turno a la multiplicación con números

fraccionarios.

B. EVOCACIÓN DE CONTENIDOS PREVIOS:

 Con participación voluntaria del grupo y en lluvia de ideas se recuerda el

significado de la multiplicación con números naturales y se manejan ejemplos.

C. EXPLICACIÓN Y EJERCITACIÓN :

 Retomando lo trabajado en el apartado anterior se inicia haciendo una

comparación de las fracciones con números naturales y con números

fraccionarios, anexando el procedimiento para realizar las multiplicaciones

con fracciones.

 Se forman equipos de 5 integrantes y se les reparte un memorama a cada

equipo, el memorama consiste en encontrar la multiplicación y su resultado.

D. REFORZAMIENTO DEL CONTENIDO:

 En su cuaderno escribirán las operaciones que obtuvieron durante el juego

(operación y resultado).

 158

SESIÓN NÚMERO 14

DIVISIÓN DE FRACCIONES

PROPÓSITO: Que los alumnos resuelvan divisiones con números fraccionarios.

DURACIÓN: 60 minutos.

MATERIALES:

 Papelitos doblados para asignar pregunta o respuesta

 Hojas blancas

DESARROLLO:

A. ENUNCIADO DEL CONTENIDO:

 En forma de reloj descompuesto se les da una tarjeta a los alumnos que

estén al final de la fila en la que esta escrito el tema que se trabaja y

deberá llegar hasta el primero de la fila, quien tendrá otra tarjeta en blanco

y escribirá lo que entendió.

 Finalmente se menciona la frase correcta.

B. EVOCACIÓN DE CONTENIDOS PREVIOS:

 Se pide a los alumnos realicen un recuento de los temas que se has

trabajado en las diferentes sesiones y que mencionen los contenidos que se

han evocado continuamente.

 Se escribe en el pizarrón y se pide que los tengan presentes para la división

de fracciones.

C. EXPLICACIÓN Y EJERCITACIÓN :

 Se explica el procedimiento para realizar la división, tanto la de productos

cruzados y la de sándwich.

 Se reparten papelitos, en los cuales se asigna pregunta o respuesta. El de

pregunta se refiere a que será el alumno que propondrá una división de

fracciones y el de respuesta es el que la resolverá.

 159

 Se divide al grupo en dos equipos, será una competencia pues por cada

respuesta acertada que sus compañeros de equipo den obtendrán puntaje.

D. REFORZAMIENTO DEL CONTENIDO:

 Se pide a los alumnos que en una hoja blanca escriban 6 fracciones.

 Posteriormente formaran el mayor número de divisiones de fracciones que

puedan con las mismas que ellos propusieron en sus hojas.

 160

SESIÓN NÚMERO 15

REPASO DE LA MULTIPLICACIÓN Y DIVISIÓN

PROPÓSITO: Que los alumnos consoliden el aprendizaje de la solución de

multiplicaciones y divisiones de fracciones.

DURACIÓN: 60 minutos.

MATERIALES:

 Cartulinas con tripas de gato

 Crayolas

DESARROLLO:

A. ENUNCIADO DEL CONTENIDO:

 De la misma forma que se repaso la suma y la resta ahora se dará un repaso

a la multiplicación y la división de fracciones.

B. EVOCACIÓN DE CONTENIDOS PREVIOS:

 En esta sesión se trata de recordar la multiplicación y la división de

fracciones.

C. EXPLICACIÓN Y EJERCITACIÓN :

 Se forman parejas y por cada dos parejas se les proporcionará una cartulina

con multiplicaciones, divisiones y los resultados de estas en desorden.

 Se trata de jugar tripas de gatos en parejas uniendo la multiplicación o la

división con sus resultados.

D. REFORZAMIENTO DEL CONTENIDO:

 Se escribe lo que aprendieron durante la sesión con respecto a la

multiplicación y la división y si existe una duda aun se escribe y se menciona

para darle solución en el momento.

 161

REFERENCIAS BIBLIOGRÁFICAS

Llinares, C. S. y Sánchez, V., (1997). Fracciones, México: Síntesis

Castro, E. y Torralbo, M., (2001). Fracciones en el currículo de la educación primaria.

En: Didáctica de la Matemática en la Educación Primaria.

España: Síntesis.

SEP. (2006). Plan de estudios para la educación secundaria. México

SEP. (2006). Educación secundaria Matemáticas. Programa de estudios. México.

SEP. (2006). Fundamentación curricular Matemáticas. México

García, Llinares y Sánchez. (1994). Conocimiento de contenido pedagógico del

profesor, Tareas y modos de representaciones para las fracciones. Revista de

educación, 304 p.149 – 225.

Block, Solares. (2001). Las fracciones y la división en la escuela primaria: análisis

didáctico de un vínculo. Educación matemática, 13 (2). 5-30

Grupo Anaga. (1993). Sobre el aprendizaje de los números. Revisa de educación, 300.

309-326

López A. y Elosua P. (2002). Formulación y validación de un modelo logístico lineal para

la tarea de adición y sustracción de fracciones y números mixtos. Psicothema 14 (4).

802-809

 162

Cubillo C. y Ortega T. (2003). Análisis de un modelo didáctico para la

enseñanza/aprendizaje del orden de las fracciones. Educación matemática. 15 (2). 55-

75

Veldemoros M. (2001). Las fracciones, sus referencias y los correspondientes

significados de unidad: Estudios de casos. Educación matemática 13 (1). 51-67.

De León. (1998). Procedimientos de niños de primaria en la solución de problemas de

reparto. Revista mexicana de investigación educativa. 1 (2). 5-28

Luelmo M. (2004) Concepciones matemáticas de los docentes de primaria en relación

con la fracción como operador multiplicativo. Revista del centro de investigaciones

Universidad la Salle 6 (22). 83-101

Chamorro Ma. C. (2003) Fracciones, decimales y razón. Desde la relación parte-todo al

razonamiento proporcional. En Didáctica de las matemáticas para primaria. Pearson

Educación. Madrid

Gairín y Sánchez (2002) Los números racionales en la educación secundaria. En

números y algoritmos. Edit. Síntesis Madrid.

Núñez y Bryan (2001) Las matemáticas y su aplicación: las perspectivas del niño. Siglo

XXI México.

Chávez, Chávez, García, reyes, Talavera, y Villar (2001) Matemáticas Sigma 2. Editorial

Norma

