
SECRETARIA DE EDUCACIÓN PÚBLICA

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD 096 DF NORTE

Actividades lúdicas para facilitar el uso de las operaciones básicas
de las matemáticas en alumnos de 4° grado

HUGO FABIAN LEÓN

ASESOR (A): LIC. MARTHA PATRICIA MAYA SOTO

MÉXICO, D.F. 2010

SECRETARIA DE EDUCACIÓN PÚBLICA

UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD 096 DF NORTE

Actividades lúdicas para facilitar el uso de las operaciones básicas
de las matemáticas en alumnos de 4° grado

HUGO FABIAN LEÓN

Tésis presentada para obtener el título de Licenciado en Educación

MÉXICO, D.F. 2010

 3

DICTAMEN DEL TRABAJO PARA

TITULACIÓN

 4

AGRADECIMIENTOS

A mi familia:

A cada uno de los integrantes de mi familia, en especial a mi abuela Beatriz, a mis

padres Jorge y Sonia, mis hermanos Emmanuel, Gabriela y Fabiola por su apoyo y

ser parte importante de este proyecto.

A mi esposa Iliana:

Por ser un apoyo incondicional, por su amor y paciencia.

A mis hijos:

Fernanda y Mateo por ser un ser un motivante en mi vida.

A mi asesora y amiga Martha Patricia Maya Soto.

 5

ÍNDICE

Introducción…………...………………………………….…………………………..........….7

Capítulo 1 Las matemáticas en el centro escolar “Gregorio Torres Quintero”

1.1. Análisis del Contexto…………...........………………………………..…….…….. 10

1.2. Análisis de las prácticas profesionales... 14

1.3. Análisis de la problemática…... 17

1.4. Planteamiento y delimitación del problema………... 19

1.5. Supuestos y preguntas de investigación………..………………..…….……….. 21

1.6. Justificación de la investigación……………………………..…………….……… 23

Capítulo 2 Aprendizajes matemáticos

2.1. Concepción constructivista del aprendizaje escolar...….......…….......……...... 25

2.2. Teoría del desarrollo de Jean Piaget…………..….........…………….….......….. 27

2.3. El aprendizaje significativo de Ausubel...……………………….…...............….. 30

2.4. Materiales y recursos para la enseñanza y el aprendizaje

 de las matemáticas ………... 34

2.5. Enseñanza constructivista de las matemáticas.…........…................................ 35

2.6. Las operaciones básicas dentro y fuera del salón de clases............................ 37

2.7. El juego y sus beneficios………………….. 39

2.8. El juego y las matemáticas………….……………………………………………… 40

2.9 El juego para enseñar matemáticas……………………………………………..... 42

2.10 Juegos y matemáticas en primaria…………………………….……………...…… 43

 6

Capítulo 3 Didáctica de las matemáticas

3.1. ¿Por qué enseñar matemáticas?... 46

3.2. Enseñando a razonar…………………………………………..…………………… 49

3.3. Uso de la operaciones básicas en el planteamiento de problemas……...…… 52

3.4. El papel del maestro en la enseñanza de las matemáticas………………..…… 54

Capítulo 4 Alternativa lúdica para matemáticas

4.1. La matemática como objeto de aprendizaje... 56

4.2. Las matemáticas dentro del plan y programas

 de educación básica de 1993…... 57

4.3. Metodología de la Investigación…………………………………………...…….. 65

4.4. Propuesta didáctica de trabajo... 69

4.5. Cronograma de actividades.. 72

Capítulo 5 Evaluación de la investigación

5.1. Definición de Evaluación...........………………..………....…..…......................... 83

5.2. Tipo de evaluación de la investigación……………..…….................................. 84

5.3. Evaluación de las actividades...................……....................….......................... 85

5.4. Evaluación de mi labor docente (logros y debilidades)………..………………… 90

Conclusiones……………………………………………………………………………….. 92

Bibliografía………………………………………………………………………………….. 94

Anexos………………………………………………………………………………………. 96

 7

INTRODUCCIÓN

Ante la necesidad de mejorar la calidad educativa, se han realizado diversos análisis

de la problemática que enfrentamos en el ámbito escolar, ya que la adquisición de

los conceptos matemáticos constituye un proceso que inicia desde la temprana edad

y avanza paulatinamente, conformando niveles de conceptualizaciòn cada vez más

elaborados. El desarrollo del conocimiento matemático requiere de la manipulación

de objetos por parte del niño y de la transmisión social, función que realiza el

maestro y se va desarrollando primordialmente gracias a la propia actividad

intelectual del niño, quien reflexiona ante los hechos que vive y observa,

estableciendo relaciones entre ellos.

La presente investigación busca potencializar las habilidades de los niños y niñas de

4° grado de primaria, en cuanto al razonamiento lógico del uso de las operaciones

básicas de las matemáticas, ya que la experiencia que a través de mi práctica

docente he desarrollado; muestran como los alumnos de la Educación Básica en su

mayoría mecanizan las operaciones, sin tener un sentido claro del por qué en lugar

de usar una operación especifica utilizan otra.

El tradicionalismo que se sigue practicando en las aulas de la escuela mexicana de

nuestros tiempos, sigue limitando la capacidad de razonamiento de los alumnos. Los

docentes que nos negamos a actualizarnos y aquéllos que carecemos de vocación,

tendemos a actuar con la didáctica que nosotros recibimos en la escuela primaria,

haciendo de nuestros alumnos especialistas en la solución de operaciones

matemáticas; sin comprender, formando parte de la cultura del silencio ante la

sociedad por no tener la capacidad de razonamiento ni de propuesta. Es necesario

que los maestros pongamos en práctica procedimientos y actividades que sean

congruentes con lo que el niño necesita en la actualidad acercándolo lo más que se

pueda a la realidad y dándole las herramientas necesarias para que sean capaces de

 8

enfrentar los retos de su vida cotidiana. Las actuales generaciones exigen un

constructivismo que permita hacer del niño un mejor ciudadano y por consecuencia

generar una mejor sociedad. Ahora bien el desarrollo del pensamiento lógico

matemático implica la posibilidad de aplicar el pensamiento lógico en la comprensión

y el manejo de las situaciones que se le presentan en la vida diaria.

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

experiencias concretas. Paulatinamente, y a medida que van haciendo

abstracciones, pueden prescindir de los objetos físicos.

El diálogo, la interacción y la confrontación de puntos de vista ayudan al aprendizaje

y a la construcción de conocimientos. Así, tal proceso es reforzado por la interacción

con los compañeros y con el maestro. El éxito en el aprendizaje de esta disciplina

depende, en buena medida, del diseño de actividades que promuevan la

construcción de conceptos a partir de experiencias concretas, en la interacción con

los otros. En esas actividades las matemáticas serán para el niño herramientas

funcionales y flexibles que le permitirán resolver las situaciones problemáticas que se

le planteen.

Las matemáticas permiten resolver problemas en diversos ámbitos, como el

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

construyen conocimientos fuera de la escuela que les permiten enfrentar dichos

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

diaria. Los procedimientos generados en la vida cotidiana para resolver situaciones

problemáticas muchas veces son largos, complicados y poco eficientes, si se les

compara con los procedimientos convencionales que permiten resolver las mismas

situaciones con más facilidad y rapidez. Se considera que una de las funciones de la

escuela es brindar situaciones en las que los niños utilicen los conocimientos que ya

tienen para resolver ciertos problemas y que, a partir de sus soluciones iniciales,

 9

comparen sus resultados y sus formas de solución para hacerlos evolucionar hacia

los procedimientos y las conceptualizaciones propias de las matemáticas.

En el primer capítulo se plantea la problemática, la cual surgió de un diagnóstico de

las características de los alumnos, de la comunidad educativa y de la misma práctica

docente, también se da un panorama sobre mi experiencia docente, así como lo que

marcan los planes y programas de educación primaria sobre las matemáticas.

En el segundo capítulo se hace mención de los referentes teóricos que sustentan el

trabajo, de los materiales y recursos para la enseñanza de las matemáticas y de

cómo diferentes tipos de juegos matemáticos intervienen en el proceso enseñanza –

aprendizaje de las matemáticas.

Dentro del tercer capítulo se integran los aspectos de la didáctica de las

matemáticas, que dan sustento teórico a la problemática delimitada y que ayudan a

tener una visión de los procesos de adquisición de los conocimientos matemáticos.

En el capítulo cuarto se describe la propuesta didáctica de trabajo, el tipo de

investigación planteada como una investigación aplicada, el cronograma de

aplicación de las actividades y el compendio de las mismas en el momento de ser

llevadas a cabo. Finalmente en el quinto capítulo se muestra la importancia de la

evaluación en el proceso de enseñanza-aprendizaje, las fases de la misma, los

procedimientos de recolección de datos, y cuales fueron los resultados de la

alternativa planteada para dar solución al problema planteado. Se añaden las

conclusiones de la investigación, el compendio de fuentes bibliográficas y los anexos.

CAPÍTULO 1. LAS MATEMÁTICAS EN EL CENTRO ESCOLAR “GREGORIO
TORRES QUINTERO”

1.1. Análisis del contexto

La presente investigación se lleva a cabo dentro de la escuela primaria “Gregorio

Torres Quintero”, escuela que pertenece a una organización popular, llamada

Coordinadora de Escuelas Democráticas en el Estado de México (CEDEM-

PUEBLO), que dentro de sus principales objetivos se encuentra el elevar la calidad

educativa y liberar al pueblo de la ignorancia, buscándole beneficios dentro y fuera

de la institución educativa, como bienes para la comunidad.

Dentro del tiempo que tiene de existir la escuela que es de 17 años, se ha generado

un ritmo de trabajo participativo, es decir que la comunidad, se involucra en muchas

actividades de la escuela, por ejemplo se hacen cooperaciones para realizar una

marcha o para mejoras físicas a la escuela, como son la construcción de bardas,

canchas deportivas, etc. Es necesario mencionar que dentro de las prácticas

profesionales al interior de las aulas, los docentes tenemos una buena relación y por

tanto una comunicación constante con los padres de familia. Este hecho se constató

en el cuestionario realizado a los padres de familia de los alumnos de 4° grado grupo

“C”, (Anexo 1), en donde, de un total de 30 padres, un 90% manifestó que les agrada

colaborar con la escuela para el bien de sus hijos.

 Además hay algo muy importante de mencionar y es el hecho de que el trabajo

colegiado ha sido determinante en el éxito y permanencia de la escuela, situación

que no se ve del todo reflejada en el nivel educativo de los alumnos. La escuela se

encuentra ubicada dentro de la colonia denominada la Loba 1ª sección en el

municipio de Chimalhuacan donde, a través de los expedientes personales de los

 11

alumnos, se puede determinar que la gran mayoría de la gente que la conforman,

proviene de varias regiones del país, situación que dentro de la comunidad genera

un mestizaje entre culturas distintas, así mismo se entiende que el nivel económico y

académico es bajo.

A diferencia de las escuelas del Distrito Federal, esta institución tiene una manera de

trabajar y de buscar beneficios a las familias más pobres. Se trata de buscar una

buena comunicación entre las comunidades, procurando respetar y no discriminar a

los alumnos y a sus padres. Tomando en cuenta que la colonia esta ubicada dentro

de una zona urbana-marginal, es decir que aún no cuenta con todos los servicios de

una colonia urbana; sin embargo la participación es mucha y constante.

Pero ¿De qué forma cobra importancia este hecho, dentro del proceso de

enseñanza-aprendizaje de las operaciones básicas de las matemáticas en el aula de

4to. Grado?, la respuesta ante este cuestionamiento encuentra su fundamento en

que existen factores que el contexto promueve que hacen más difícil la labor

docente, factores como: la pobreza entre la comunidad y los alumnos carecen de

apoyos económicos, de alimentación y en ocasiones de sus derechos primordiales

como son el derecho a la escuela, tienden a faltar constantemente porque tienen que

trabajar para apoyar a sus familias, la seguridad que rodea a la escuela tampoco es

de mucho beneficio para los alumnos, se encuentran con vicios, malas compañías,

situación que en ocasiones evita que los padres manden a sus hijos a la escuela, lo

que también es un factor determinante del desarrollo y adquisición de los

aprendizajes. Además de conocer el contexto en donde se encuentra la escuela

“Gregorio Torres Quintero”, también es importante conocer cuál es el papel de los

actores involucrados en los procesos educativos, por ello fue necesario aplicarles a

los padres de familia de mi grupo de 4° “C”, un cuestionario (Anexo 1), acerca de los

logros que veían en sus hijos en cuanto a su aprendizaje se refería, en especial en el

área de matemáticas, de que si tenían agrado por la forma de trabajo de mi

desempeño como maestro en cuanto a la enseñanza de las operaciones básicas de

 12

las matemáticas, que si han notado una continuidad en la enseñanza de estas

operaciones de un ciclo a otro, también se les pregunto en qué asignatura

consideraban que tenían atraso académico sus hijos (as), y finalmente si los

alumnos ocupaban las operaciones básicas fuera del salón de clases.

Este cuestionario (Anexo 1) se les aplicó a los 29 padres de familia y de donde se

obtuvieron los siguientes resultados: con respecto al uso de las operaciones básicas

el 100% mencionó que consideran indispensable que sus hijos (as), las sepan

realizar, pero claro que sólo se refirieron a la resolución mecánica y no a la reflexión

del uso de las mismas. En relación al desempeño del profesor, 16 personas

respondieron que veían resultados favorables con sus hijos, que estaban a gusto con

mi desempeño docente, siempre y cuando sus hijos supieran hacer operaciones, sin

identificar por supuesto los procesos que conllevan estas. Los trece padres de familia

restantes contestaron que mientras sus hijos tuvieran buenas calificaciones (8 para

arriba) no había problemas y que mientras no se metieran con sus hijos en el sentido

de maltratarlos todo estaba bien.

Ahora bien, en cuanto a la continuidad en el uso de las operaciones básicas con

relación a los ciclos escolares anteriores, ellos en su mayoría contestaron que han

visto avances, debido a que sus hijos ahora saben hacer más “cuentas”, además de

sumar y restar, ya hacen multiplicaciones y divisiones. En cuanto al atraso en las

asignaturas, 8 respondieron que notaban pocos logros académicos en sus hijos, en

general en todas las asignaturas y en específico en matemáticas. Se daban cuenta

que sus hijos no sabían hacer cuentas (operaciones básicas), que no sabían de

memoria por ejemplo las tablas de multiplicar, cuando lo importante no es la

memorización sin significado, sino más bien el razonamiento y el resto mencionó que

sus hijos estaban bien. Resumiendo las respuestas y dando una visión basada en mi

experiencia puedo mencionar que los padres de familia tienen preocupación por las

calificaciones de sus hijos, sin saber a ciencia cierta si estos están adquiriendo los

aprendizajes, están en desacuerdo con mi forma de trabajo, pero quisieran que los

 13

alumnos pudieran resolver más y más cuentas, pero no tienen en cuenta que las

matemáticas no sólo son las operaciones, sino que involucra un pensamiento lógico,

un razonamiento y muchos otros aspectos, además de ello requieren ver que sus

hijos se sepan de manera memorística los conceptos, sin saber si en el momento de

resolver una operación independiente lo pueden hacer. Por otro lado también es

importante conocer cual es la percepción que mis alumnos tienen con respecto a los

procesos que se llevan al interior del salón. Por ello les apliqué un pequeño

cuestionario a mis 29 alumnos del 4° “C” (Anexo 3), en donde les preguntaba acerca

de la comprensión de los temas, especialmente en matemáticas, si consideraban

que esos conocimientos les sirve dentro de su vida cotidiana y que mencionarán el

por qué. Además se les preguntó qué tan fácil o difícil les resultaba entender las

explicaciones sobre el uso de las operaciones básicas, si entendían cuando usar una

u otra operación, así como cuál es la forma de resolver un problema planteado y si

les gustaría que las clases fueran de forma diferente.

Las repuestas fueron las siguientes: 10 alumnos (30%), contestaron que no

entendían mucho de los conceptos que les explicaba sobre matemáticas, que sólo se

dedican a resolver las operaciones, y el resto de ellos 19 alumnos (70%), mencionó

que si entienden como resolverlas, pero no les gustan mucho, porque son difíciles y

no siempre las usan afuera de la escuela. Un 60% (16 alumnos), mencionaron que

en ocasiones las explicaciones que les brindó, sobre el uso adecuado de las

operaciones básicas de las matemáticas, en la resolución de problemas no son muy

claras y no logran saber que tipo de operación van a utilizar, para la resolución del

mismo y por eso me preguntan ¿qué operación se usa en este problema?, y el resto

(13 niños), mencionaron que no entienden que hacer para resolver un problema.

El 100% de los niños mencionó que si les agradaría aprender matemáticas por medio

de juegos, de competencias, etc., sería más divertido y más fácil, y así tendrían más

confianza en mí como su maestro, contrario a la actitud de algunos maestros que

han tenido los cuales les reflejaban autoritarismo, y les desagradaba su forma de

 14

enseñar porque cuando ellos no entendían, ya no les volvían a explicar, mencionaron

también sobre algunos maestros muy serios y no les daban confianza y sobre las

pocas ocasiones en que jugaban con ellos, desembocando esto en aburrimiento.

1.2. Análisis de las prácticas profesionales

Para reconocer todos los aspectos que conforman una problemática es necesario

identificar todos los posibles factores que influyen en ella, y dentro de esta

investigación además de conocer la influencia del contexto, de los padres, de los

alumnos, también conocer cuales son las características de las prácticas

profesionales.

Dentro del personal docente, somos 25 profesores, de los cuales 24 nos

encontramos frente a grupo y 1 más como maestro de computación, un secretario

escolar, un subdirector y un director, sumando un total de 28 profesores en el turno

matutino, este fue dato tomado de la plantilla de personal registrada. Contando con

18 profesores titulados con una carrera en Educación, Pedagogía, etc., y 7 que

están estudiando ya sea la normal, la UPN, la UNAM, u otro tipo de carrera o no se

han titulado. Es importante hacer mención del grado de formación con el que cuentan

cada uno de los docentes antes mencionados, determina su actuación como

profesional de la educación, y por conclusión se verá reflejado en los resultados de la

intervención pedagógica, de la adquisición y desarrollo de las habilidades de los

alumnos. Es así como dentro del proceso enseñanza-aprendizaje es determinante, la

formación de los docentes, el interés que ellos mismos presenten ante la gran tarea

de ser maestros, guías y formadores de alumnos.

En el análisis de las posibles causas que llevan a los alumnos a tener carencias en el

uso correcto de las operaciones básicas, y en el hecho de no tener un pensamiento

reflexivo, se realizaron entrevistas a los 23 docentes frente a grupo (Anexo 2), en

 15

donde se les cuestionaba acerca de su forma de trabajo que desarrollan al interior

de sus aulas, de los métodos entendiendo como método a la secuencia y orden que

se lleva en la construcción de los conocimientos específicamente en la asignatura de

matemáticas y en especial en la enseñanza de las operaciones básicas, de la

metodología que implementan para su abordaje, es decir, la manera en que llevan

acabo su intervención para enseñar a sus alumnos.

También se les preguntó si conocían métodos distintos de la enseñanza de las

matemáticas y bajo qué corriente se enfocaban. Así mismo se les pidió mencionarán

algunas actividades lúdicas que utilizan para enseñar matemáticas, también se les

preguntó que si los resultados obtenidos a lo largo del ciclo escolar correspondían al

enfoque resolutivo que tienen las matemáticas, a la reflexión del uso de las

operaciones básicas y la relación con la vida cotidiana de los alumnos. Ante estos

cuestionamientos, el 90% de los profesores respondió que si tienen una secuencia

en los contenidos a enseñar, cuentan con una planeación semanal, y con el Plan y

Programas de Educación Básica de 1993. Ahora bien, el 50% de ellos contestó que

si tienen un método de trabajo para la enseñanza de las operaciones básicas y

siguen una metodología. Así mismo mencionaron conocer otros métodos para la

enseñanza de las matemáticas, pero por distintos factores no los llevan a cabo, y en

ocasiones suelen utilizar actividades lúdicas para la enseñanza de las mismas, pero

son pocas debido a los grupos numerosos. Otros 17 profesores contestaron que

lograban obtener el 50% de sus propósitos planteados en relación con el enfoque de

las matemáticas.

Finalmente se encontró que la mayoría de los docentes tratan de vincular las

operaciones básicas con la vida cotidiana de los alumnos, pero no llegan a concertar

esta vinculación. Resumiendo las respuestas puedo mencionar: los docentes les

resulta difícil trabajar las matemáticas, desconocen diferentes actividades lúdicas

para abordar los contenidos, de igual manera existen muchos tiempos muertos que

no se aprovechan, y le dan más peso a otras actividades en lugar de desarrollar el

 16

pensamiento matemático, suelen poner muchas operaciones a resolver para que los

niños practiquen, exigen la memorización aunque saben que la educación tradicional

no es la mejor manera de enseñar (por su preparación académica), caen

constantemente en el error de implementar procesos mecánicos, para la

comprensión de las matemáticas, no propician mucho la participación de los

alumnos, por ser tantos dentro de un mismo grupo, dejan de lado una enseñanza

basada en aprendizajes significativos, debido a diversos factores como actividades

extra curriculares, la asistencia tan inconstante, etc.

Después de caracterizar las prácticas profesionales de mis compañeros docentes, es

importante realizar un análisis de mi desempeño como maestro titular del grupo de 4°

“C”, en donde cabe señalar que mi experiencia como docente surge en el año de

2000, contando sólo con una preparación media superior, lo que en su momento no

fue impedimento para trabajar como maestro de apoyo de 4° grado de primaria, de

una escuela particular ubicada en el Municipio de Nezahualcoyotl. Sin embargo las

disposiciones oficiales y la comprensión de mi parte, de la falta de una metodología

adecuada, para desempeñar mi labor docente frente a grupo, me hizo iniciar la

Licenciatura en Educación, dentro de la Universidad Pedagógica Nacional (UPN), de

la cual soy egresado de la Unidad 096 DF Norte, de la Licenciatura en Educación, de

la línea de Primaria, licenciatura que me brindó las herramientas necesarias para

poder solucionar mis carencias como profesional de la educación.

Actualmente como docente en la escuela “Gregorio Torres Quintero”, en el turno

matutino, teniendo a mi cargo a 29 alumnos del 4° “C”, y desde mi desempeño como

maestro de apoyo, he observado que los alumnos muestran dificultades en especial

en el área de matemáticas, debido la metodología tradicionalista que en ocasiones

recurrimos, en donde los contenidos sólo se transmiten de manera repetitiva y sin

comprensión, a lo que los alumnos responden de una manera negativa, mostrando

aburrimiento, desgano y en ocasiones una actitud indiferente. Sin embargo, también

me puedo percatar que cuando uso algún juego (en ocasiones muy esporádicas), los

 17

niños responden de una manera diferente, se interesaban, participaban y generaban

muchos aprendizajes. Situación que me lleva a hacer una reflexión de mi actuación

como docente, a querer transformar mi labor profesional y por ello a la creación de

esta investigación aplicada.

1.3. Análisis de la problemática

El desarrollo de esta investigación surgió a partir del análisis de los aspectos antes

señalados y se llevó a cabo durante el ciclo escolar 2007 – 2008, en la escuela antes

mencionada “Gregorio Torres Quintero”, frente al grupo de 4° grado, grupo “C”, en

donde desde el inicio del ciclo escolar, por medio de la evaluación diagnóstica pude

darme cuenta, que los alumnos presentaban dificultades en varias asignaturas. Pero

la que más llamo mi atención, por los procesos cognitivos que involucra fue el área

de matemáticas, en especifico por la falta de razonamiento, por la resolución

inadecuada de las operaciones básicas, por tener una tendencia a adivinar los

resultados, por no saber cuando utilizar una u otra operación, situación que a parte

de representar un conflicto en la adquisición de aprendizajes, les genera un grado de

presión a los niños, y cabe mencionar que de rechazo ante la misma asignatura. Es

decir que al no contar ellos con las competencias necesarias, con los elementos

adecuados se sienten frustrados y por ende expresan rechazo ante la materia.

En la intimidad del aula del cuarto grado, grupo "C", después de un tiempo de trabajo

con mis 29 alumnos, pude resaltar que son pocos los alumnos que saben resolver de

manera correcta las cuatro operaciones básicas, entendidas como la suma, la resta,

la multiplicación y la división, que a la mayoría del grupo se les dificultaba el

resolverlas adecuadamente, ya que no saben multiplicar, que las tablas las

desconocen o no las saben, pero que si las repiten de forma corrida, es decir de

memoria si las mencionan, pero en forma aislada no lo hacen y sólo son unos

cuantos los que establecen un orden lógico y analítico al querer resolver un

 18

problema, y que después de insistir con una enseñanza lineal y centrada no pude

lograr que los alumnos se apropiarán de los aprendizajes y lograrán la resolución

correcta de las operaciones básicas.

Esta situación se convirtió en un problema pedagógico, el cual ya se me había

presentado en ciclos anteriores, pero ahora se había hecho más latente pues llegue a la

conclusión de que muchas veces no cuento con actividades atractivas para mis alumnos

en la signatura de matemáticas y sigo aplicando métodos tradicionalistas, consiguiendo

que ellos no adquieran las habilidades y aptitudes suficientes en lo que a esta materia se

refiere, ya que por lo general se trabaja de una manera mecanizada y lineal.

Esto es observable, porque el alumno no sabe que hacer, se miran entre ellos, como

manifestando y “Ahora qué hacemos". Algunos se atreven a preguntar “¿Una suma o

una resta?" y otros dicen por ahí, se trata de una multiplicación, o quizás una

división, es decir que sólo tratan de adivinar la operación y en el momento en que

alguien sabe cual es la operación correcta, no todos la resuelven bien, porque

tienden a no hacer los procedimientos de forma correcta.

La educación formal que el educando recibe en la Escuela Primaria, me ha llevado a

poner énfasis en la utilización del juego como un proceso didáctico de carácter

pedagógico y en la implementación de estrategias por medio de las cuales el alumno

adquiera un aprendizaje significativo en esta asignatura. Sin embargo, no todos los

juegos son interesantes desde el punto de vista de las matemáticas que se aprenden, ni

todas las actividades que sirven para aprender matemáticas son realmente juegos. El

reto es entonces descubrir o construir actividades, que sean realmente juegos para los

niños y a la vez propicien aprendizajes interesantes en las matemáticas.

Es por eso que el principal interés de este trabajo, es brindarles a los alumnos las

herramientas necesarias, desarrollar sus competencias para la comprensión de un

 19

problema, para la elección de una u otra determinada operación, para quitar esa

mala imagen que manifiestan ante las matemáticas, y para vincular su vida diaria con

el uso de las operaciones básicas, para omitir la mecanización sin razonamiento de

las operaciones, dentro del salón de clases y de su contexto social. Sabemos que el

uso de las operaciones básicas son importantes en el transcurso de la escuela

primaria, ya que estos conocimientos le permitirán al alumno desarrollarse

plenamente en su vida cotidiana, aunado a esto, los alumnos deberán construir sus

propios conocimientos, lo cual les permitirá resolver cualquier tipo de planteamientos

que se le presenten en el proceso de E-A (enseñanza aprendizaje), asimismo

desarrollar su creatividad e inventiva para la resolución de dicho problema. La

enseñanza de las operaciones básicas dentro de la asignatura de matemáticas,

puede resultar muy agradable, si yo como profesor comienzo las clases de manera,

sencilla y divertida, aplicando alguna de las actividades lúdicas que permitan el

desarrollo mental de mis alumnos, logrando despertar el interés por superarse cada

día más, convirtiéndose en sujetos activos del proceso.

1.4. Planteamiento y delimitación del problema

En la experiencia docente realizada en el 4° grado de primaria grupo “C”, se detectó

a través de la praxis diaria, que no existe una adecuada enseñanza de las

operaciones básicas, detectando que las prácticas se limitaban a la mecanización sin

sentido de las operaciones básicas de las matemáticas y que no había considerado

que el uso adecuado de estas operaciones, representa una herramienta para poder

resolver problemas, que permite actuar con eficacia e iniciativa en las cuestiones

prácticas de la vida y me limitaba a brindar una instrucción tradicionalista en donde

se limita a los alumnos a mecanizar los procesos. Después del análisis de estos

aspectos surgidos de la autoevaluación de mi práctica docente, pude detectar que

existe dificultad por parte de mis alumnos para aprender en mi clase de matemáticas,

situación identificada por medio de la observación en clase y los registros realizados

en mi diario de campo. Ahora bien, el planteamiento del problema se determina por

 20

la interrogante: ¿Por qué los alumnos de 4° grupo ”C” no resuelven de forma correcta

las operaciones básicas de las matemáticas y no saben identificar en un problema

determinado cuál es la operación correcta que se debe de realizar?

Esta situación obedece a diferentes factores que van desde lo pedagógico, entre

ellos se puede mencionar las cargas de trabajo, la implementación de pocas

actividades que representen un reto a los alumnos, la didáctica de trabajo, hasta

factores sociales que tienen que ver con el contexto familiar. Dentro de mi práctica

docente como profesor de 4to. Grado de Educación Primaria, me interesa llevar a

cabo un proceso de comprensión de mi actuación como docente, así como de

identificar cuales son las condicionantes que hacen que mis alumnos, respondan de

una o de otra determinada forma, en especifico en el área de matemáticas, en el uso

de las operaciones básicas, con el fin de brindarles una estrategia de trabajo bajo el

aspecto lúdico. Por tanto, la propuesta a desarrollar consecuencia de este análisis se

denomina: “Actividades lúdicas para facilitar el uso de las operaciones básicas
de las matemáticas en alumnos de 4° grado”

Este tema abarca el análisis y descripción de las experiencias desarrolladas en el

grupo, analizando con mayor interés el proceso de enseñanza-aprendizaje, en

específico de la asignatura de matemáticas, principalmente las operaciones básicas.

Para abordar la problemática antes mencionada delimitó mi rol, como docente

investigador que participa en el proceso de transformación de las prácticas, a los

procesos de comprensión de los alumnos y las alumnas como el resultado de la

aplicación de una alternativa de trabajo basada en el uso de actividades lúdicas y

finalmente el proceso de enseñanza-aprendizaje de las matemáticas como el medio

para lograr desarrollar en los alumnos capacidades de entendimiento y reflexión, y el

problema como: el poco razonamiento y uso no adecuado de las operaciones
básicas de las matemáticas, entendidas estas como la suma, la resta, la

 21

multiplicación y la división, por parte de los alumnos de 4° grado de educación
primaria, por no contar con una metodología de trabajo atractiva y efectiva por
parte mía como docente titular del grupo.

1.5. Supuestos y preguntas de investigación

Tomando como base los antecedentes que se muestran en el análisis del contexto,

el análisis de la problemática y la delimitación del problema de investigación definida

anteriormente y en aras de orientar la labor investigativa, se proponen los siguientes

supuestos y preguntas de investigación:

 Las formas tradicionales de enseñar las matemáticas afectan

considerablemente la comprensión de esta asignatura por parte de los

alumnos (as) de educación básica y en general de todos los niveles

educativos.

 Las formas de resolución de las operaciones básicas de las matemáticas, son

realizadas en forma mecánica y sin sentido por los alumnos en especifico del

grupo de 4° grupo “C”, situación que disminuye el interés de los alumnos por

el estudio de esta materia.

 Las actividades lúdicas pueden ser utilizadas en las clases de matemáticas

como medios y recursos didácticos.

 Los alumnos y alumnas del 4° grupo “C”, tienen dificultades en la utilización de

modelos matemáticos en situaciones prácticas.

A partir de estos supuestos se proponen las siguientes preguntas de investigación:

 ¿Por qué los alumnos de 4° grupo ”C” no resuelven de forma correcta las

operaciones básicas de las matemáticas y no saben identificar en un problema

determinado cuál es la operación correcta que se debe de realizar?

 22

 ¿Qué aspectos teóricos deben tenerse presentes para propiciar en los

alumnos (as) la utilización de las operaciones básicas en situaciones

prácticas, como vía para contribuir al desarrollo de sus habilidades en la

solución de problemas en la vida fuera del aula?

 ¿Cuáles son las deficiencias en los estudiantes de 4° grado de primaria en la

aplicación de la Matemática en la resolución de problemas de la vida

cotidiana?

Por lo que la hipótesis para la investigación es:

Si se lleva a cabo la aplicación de una metodología dinámica por parte del docente,

en la asignatura de matemáticas, basada en el uso de actividades lúdicas, entonces

los Alumnos de 4° grupo “C”, tendrán más posibilidades de favorecer su lógica, su

razonamiento, su interés, su agrado, y el uso adecuado y resolución correcta de las

operaciones básicas (suma, resta, multiplicación y división), dentro del contexto

escolar y su vida diaria. Se plantea que al usar una serie de actividades lúdicas, en

donde los alumnos se sientan plenos, divertidos, confiados, estos lleguen a

desarrollar las habilidades necesarias y se generó en ellos, las destrezas para

resolver situaciones problemáticas, que los alejen de estar adivinando que tipo de

operación tienen que usar y den una respuesta lógica del por qué y sobretodo en el

momento de la elección de la operación, estos sean capaces de resolverla de forma

correcta, situación que les generará una mayor confianza en sí mismos y agrado por

la materia.

La presente investigación tiene como propósito general:

Que los niños de 4° grado de primaria del grupo “C”, a través del uso de diferentes

actividades lúdicas, reconozcan el uso adecuado de las cuatro operaciones básicas

de las matemáticas, sean capaces de usarlas en contextos escolares y en los de su

vida cotidiana, mediante el razonamiento lógico del por qué se usa uno u otra

determinada operación.

 23

Así mismo se pretende el logro de los siguientes propósitos específicos:

-Destacar la importancia del juego como un auxiliar didáctico para obtener una mayor

atención del niño, con conocimiento de las características del niño de 4º grado (de 8

a 10 años), para la elección de los juegos más adecuados.

-Proponer algunos juegos que puedan realizarse con el grupo de 4º Grado en la

Escuela Primaria, que impliquen un reto y una reflexión.

-Crear una enseñanza de las matemáticas que respondan a una necesidad o interés

del niño, en donde se destaque el razonamiento del uso de las operaciones básicas.

-Generar individuos capaces de resolver diversas situaciones problemáticas en

diferentes contextos, haciendo uso de las estrategias que ellos consideren

convenientes.

-Que los niños de 4° grado, sean capaces de resolver de manera correcta

operaciones básicas y sobretodo que sepan razonar y utilizar la lógica.

1.6. Justificación de la investigación

La mayor parte de los maestros de educación básica trabajan las matemáticas, bajo

una enseñanza verbalista y tradicional a la cual los alumnos están acostumbrados.

Esta poderosa inercia ha impedido a los estudiantes desarrollar su razonamiento

lógico. La enseñanza de las matemáticas, bajo el modelo tradicional de recepción de

conocimientos elaborados, pone toda su preocupación en los contenidos, de forma

que subyacía una visión despreocupada del propio proceso de enseñanza,

entendiéndose que enseñar constituye una tarea sencilla que no requiere especial

preparación, por ello la urgencia del diseño de nuevas estrategias de trabajo, en

donde los alumnos no mecanicen las operaciones, sino que razonen el por qué del

uso de ellas. También es preciso partir, en el análisis específico de la enseñanza y el

aprendizaje de las matemáticas, del generalizado rechazo y temor hacia ellas

 24

existente en nuestra sociedad, situación que hace urgente un cambio en los

procesos al interior de las aulas.

La educación requiere no sólo de quienes interactúan en el aula de clases, sino de

todos los actores quienes están involucrados en ella. La participación conjunta y

decidida de maestros, alumnos, padres de familia, autoridades civiles y educativas,

fructificará en el buen desarrollo comunitario, en la apropiación de saberes y

destrezas que respondan a la satisfacción de las necesidades del aprendizaje del

niño. Los rasgos centrales del plan y programas de estudio 1993 señalan que, "a la

enseñanza de las matemáticas se le dedicará una cuarta parte del tiempo de trabajo

escolar a lo largo de los seis grados"1.

También se le pondrá un "mayor énfasis en la formación de habilidades para la

resolución de problemas y el desarrollo del razonamiento matemático a partir de

situaciones prácticas"2. Aunado a esto las exigencias de la sociedad representa otro

factor que clama de manera apremiante que los sujetos que se educan en las

instituciones educativas fortalezcan sus competencias, conocimientos y valores

fundamentales.

Ahora bien, los contenidos que presentan mayores dificultades, y mayor índice de

reprobación, son sin duda, las matemáticas, en donde el alumno construye nociones

sin llegar a los conceptos y por ende, no puede transportarlos a una realidad

concreta, ya que por ejemplo mecaniza las operaciones sin llegar al razonamiento

del por qué el uso de uno u otra determinada operación. Por tanto el presente trabajo

se justifica en razón de mejorar el proceso educativo, la práctica educativa, y de

proporcionarles a los hombres y mujeres del mañana las herramientas para que

puedan confrontar los problemas que se les presenten y tener una calidad de vida

digna y competente.

1 SEP. Plan y Programas de Estudios 1993. México. Pág.15.
2 Ibídem. Pág. 16.

 25

CAPÍTULO 2. APRENDIZAJES MATEMÁTICOS

2.1. Concepción constructivista del aprendizaje escolar

En pedagogía se denomina Constructivismo a una corriente que afirma que el

conocimiento de todas las cosas es un proceso mental del individuo, que se

desarrolla de manera interna conforme el individuo obtiene información e interactúa

con su entorno.3

La teoría constructivista del aprendizaje esta apoyada principalmente en la psicología

operativa de Piaget y fundamentalmente en las estructuras cognitivas del niño, junto

con la exploración ambiental y tratamiento de la información que recibe de su

entorno, mediante un proceso activo de los aspectos afectivos sociales y de las

propias experiencias. Piaget también valora el trabajo en grupo o en equipo, porque

favorece el intercambio de experiencias y el desarrollo del pensamiento.

Similarmente Vigotsky propone que hay aún aprendizaje en donde la ayuda de sus

semejantes y la adecuada guía del profesor son cruciales para lograrlo; así también

para alcanzar el desarrollo próximo que tiene en puerta el niño. El maestro, para

lograr el nivel de desarrollo a partir de los elementos culturales previos que tienen los

alumnos, como lo menciona Ausubel se hace mediante procesos evocadores que

graban en los alumnos aprendizajes significativos. Los factores indispensables de

todo aprendizaje son: los alumnos, los docentes, los saberes y todos los procesos

que de ellos se desprenden.

El alumno, quien con su actitud autónoma, tolerante y respetuosa de las diferentes

personalidades en el grupo de alumnos y motivación intrínseca para la realización del

3 COLL, César S. Aprendizaje escolar y construcción del conocimiento. Barcelona, 1991. Paidós. Pág.
22

 26

proceso enseñanza-aprendizaje, ayuda a construir las experiencias de los demás y

construye así sus propios conocimientos. Los contenidos, los cuales tendrán que

estar dispuestos de acuerdo al nivel de desarrollo cognitivo, ser del interés y

atracción por los alumnos, no deberán ser impuestos arbitrariamente y tendrán que

ver con los conocimientos previos que tienen los niños.

El constructivismo nos lleva a señalar que más allá de conceptualizar al ser humano

como constructor activo de sus representaciones en el curso de su desarrollo

evolutivo, como sostenía el constructivismo genético de Piaget, el constructivismo

social de Vygotsky enfatizó el rol del individuo como constructor permanente de su

entorno, actividades e interacciones sociales.

Sin embargo, el aporte de ambas posturas del constructivismo radica en la

resignificación de la inteligencia desde el aspecto cualitativo en un proceso de

diferenciación activa del individuo en relación con su entorno. En tal sentido, el

constructivismo ha redefinido la perspectiva del sujeto cognoscente, el objeto de

conocimiento y la relación entre ambos.

 Se define, pues, a un sujeto cognoscente con intereses y motivaciones particulares

hacia su contexto sociocultural, que vive procesos intrapersonales e interpersonales

dialécticos, donde la estabilidad y el cambio son aspectos cualitativos de su

estructura cognoscitiva y de sus modelos de conceptualización del mundo,

permitiéndole generar construcciones singulares que lo hacen creador y

transformador de saberes en comunión crítica con su grupo social de referencia. “La

tarea del educador constructivista”, mucho más compleja que la de su colega

tradicional, consistirá entonces en diseñar y presentar situaciones que, apelando a

las estructuras anteriores de que el estudiante dispone le permitan asimilar y

acomodar nuevos significados del objeto de aprendizaje y nuevas operaciones

asociadas.

 27

2.2. Teoría del desarrollo de Jean Piaget

Respecto a esto, tomo en cuenta lo que dice Jean Piaget “sobre las etapas del

desarrollo cognoscitivo y de la inteligencia, en un 1er. Estadio, denominado

sensoriomotor, que abarca desde el nacimiento hasta los 24 meses de vida, un 2°

Estadio llamado preoperatorio, que abarca desde los 2 a los 6-7 años, un 3er.

Estadio llamado de operaciones concretas que van de los 7 a los 11 años y

finalmente un 4to. Estadio denominado de operaciones formales, que se inicia

alrededor de los 11/12 años y alcanza su pleno desarrollo tres años más tarde”4.

De acuerdo a estas etapas, se consideraron las características de los alumnos de 4°

grado, los cuales están en el periodo de “las operaciones concretas, ya que

corresponde a una lógica que no versa sobre enunciados verbales, que se aplica

únicamente sobre los propios objetos manipulables, será una lógica de clases,

porque puede reunir objetos en conjunto, o bien, será una lógica de relaciones que

puede combinar los objetos siguiendo sus diferentes relaciones o una lógica de

números que permite ordenar materialmente y manipular los objetos”5 pero todo esto

no llegará a ser todavía una lógica de proposiciones porque el alumno se concentra

principalmente en su pensamiento y busca la resolución de un planteamiento de

manera directa, sin fijarse en detalles. Por ejemplo, a un alumno se le muestran dos

recipientes con agua idénticos y se le pregunta: ¿Cuál tiene más?, el alumno

responde: tienen lo mismo. Cuando se le muestran al niño los recipientes de agua

diferentes y se le pregunta: ¿Cuál tiene más?, el niño escoge el que es más grande

aunque tenga la misma cantidad de agua que el otro recipiente pero con diferente

forma. Con la teoría de la equilibración Piaget proporciona una estructura capaz de

abarcar varios aspectos de la problemática sobre cómo el estudiante mejora sus

4 PIAGET, Jean. El niño desarrollo y proceso de conocimiento. En UPN El niño su desarrollo y
proceso de construcción del conocimiento, Antología Básica, México 1994 Pág. 106.

5 PIAGET, Jean. Estrategias de enseñanza aprendizaje. En Pedagogía dinámica. México 2001 Pág.
77

 28

nociones en la construcción del conocimiento; esta teoría dice que un individuo

posee un sistema cognitivo que funciona mediante un proceso de adaptación, en

donde el sujeto al aproximarse al objeto de conocimiento por medio de procesos de

adaptación utiliza dos elementos fundamentales que componen cualquier sistema

cognitivo el primero es la asimilación o la incorporación de un elemento exterior,

objeto de conocimiento, en un sistema sensorio motor o conceptual del sujeto. El

segundo proceso central es la acomodación, es decir la necesidad de que la

asimilación encuentre una lógica y prevalezca sobre el conocimiento previo, para

llegar finalmente a una adaptación. Es necesario tomar en cuenta las características

del 3er. Estadio de operaciones concretas, para el diseño adecuado de las

estrategias, el nivel de complejidad y el grado de interés de las mismas, debido a que

debemos tener en cuenta cuales son las capacidades y las necesidades de los

alumnos, pero cabe mencionar que hay alumnos que a pesar del estadio en el que

deben encontrarse no suelen tener las mismas características del resto de sus

compañeros, ya que todos y cada uno de ellos son diferentes. Piaget ha definido las

operaciones concretas como ”acciones interiorizadas, reversibles y coordinadas en

estructuras totales.”6

Durante esta etapa el niño puede operacionalizar porque identifica ya claramente al

objeto y la acción, lo que implica que ha adquirido reversibilidad a nivel de su

pensamiento, pudiendo ejecutar una misma acción en dos sentidos. Lo particular de

la etapa, radica en que el niño podrá lograr siempre y cuando el objeto o la situación

puedan ser manipulados en su campo perceptual. El lenguaje en esta etapa se da a

través de la comunicación que debe tener claridad en sus vocablos para que así

tengan un sentido; es decir el lenguaje va a preparar la capacidad de recepción y

expresión creativa en los niños a nivel de su aprendizaje. La etapa de las

operaciones concretas que se relaciona con la etapa de la educación primaria debe

promover principalmente la formación de hábitos de estudio, responsabilidad y

actividades de producción creativa a nivel cognitivo. Durante esta etapa no debe

6 ZUBIRIA, Remy Hilda Doris. El constructivismo en los procesos de enseñanza-aprendizaje en el
siglo XXI. Ed. Plaza y Valdés. Año. 1992. Pág. 47.

 29

fomentarse la competencia entre un niño y otro para no interferir áreas relacionadas

con el autoconcepto y la autoestima. Por el contrario, resulta importante reforzar la

regulación del comportamiento inteligente fomentando el trabajo intergrupal.

La etapa de las operaciones concretas supone la configuración de la identidad a nivel

social y profesional, por lo que a nivel de los procesos de enseñanza-aprendizaje se

debe facilitar que el estudiante no únicamente adquiera contenidos y destrezas, sino

que pueda desempeñarse competentemente en roles sociales asumiendo posturas

propositivas que logren transformar su entorno sociocultural.

A continuación se muestra un cuadro sobre la etapa de operaciones concretas:

7

Resulta importante señalar que las estrategias de aprendizaje se vinculan, además,

al material didáctico, los recursos tecnológicos y los medios de comunicación, los

7 ZUBIRIA, Remy Hilda Doris. El constructivismo en los procesos de enseñanza-aprendizaje en el
siglo XXI. Ed. Plaza y Valdés. Año. 1992. Pág. 77.

Etapa operacional –concreta

Etapa evolutiva Estrategias cognitivas Estrategias metacognitivas

Operacional

concreta

(7-11 años)

(Etapa escolar

primaria)

- Repetición de procedimientos que también vinculan la formación
de hábitos.

- Adquisición de conceptos

- Mapas mentales

- Clasificación de categorías simples

- Relaciones de causa-efecto

- Orden jerárquico

- Investigación rutinaria en trabajos de laboratorio, al aire libre y de
proyección social

- Toma de decisiones relacionadas con la corrección de
procedimientos

- Promover la interdependencia y responsabilidad en roles
articulados a través de trabajos en equipo, grupos colaborativos,
grupos operativos, sociodrama, etcétera.

- Autoevaluación y co-

evaluación

- Promover competencia

entre grupos y no individuos

- Enseñanza a niños

menores

 30

cuales posibilitan el acceso al conocimiento de la realidad desde múltiples

perspectivas, de manera que el alumno pueda generar su red semántica al interior de

su propio sistema de conocimientos.

2.3. El aprendizaje significativo de Ausubel

Ausubel insiste sobre la importancia de que el 8“aprendizaje sea significativo, tanto

en el aspecto intelectual como afectivo; sobre los conocimientos previos que posee el

alumno”, es conveniente trabajar con material manipulable, donde el sujeto tenga

más contacto con el objeto de conocimiento, así sabrá sobre las características del

mismo, permitiendo desarrollar con esto sus habilidades matemáticas, destrezas y

mecanismos, con los cuales resolverán y trabajarán acorde al planteamiento que

ellos más asimilen. Dentro de mis estrategias se utilizan juegos lógico-matemáticos,

los cuales la principal característica es la manipulación y comprensión del

planteamiento, a la vez ir desarrollando su inteligencia, en donde a lo largo del

proceso, el alumno interactúa con el objeto del conocimiento, realizando actividades

con las que puede ir mejorando la habilidad para la solución de planteamientos,

utilizando varios recursos previamente adquiridos y comprobando, que para las

matemáticas existen varias formas de llegar a la incógnita, sabiendo que el resultado

siempre será el mismo.

De esta manera, se motiva al alumno para que surja el interés por buscar diferentes

formas de llegar al resultado correcto y con los alumnos que presentan más

deficiencias en sus habilidades para desarrollar la resolución de algún planteamiento

matemático, se trabaja de manera individual retroalimentando otra vez los temas

vistos y posteriormente corroborando que hayan sido asimilados dichos contenidos.

8 DIAZ, Barriga Arceo Frida. Estrategias docentes para un aprendizaje significativo. Una interpretación
constructivista. México 2002. Ed. Mc Graw-Hill. Pág. 465

 31

Después de realizado el aprendizaje por descubrimiento el contenido descubierto se

hace significativo, en gran parte, de la misma manera que el contenido presentado se

hace significativo en el aprendizaje por recepción.

En su mayoría, los grandes volúmenes de material de estudio se adquieren en virtud

del aprendizaje por recepción, mientras que los problemas cotidianos se resuelven

gracias al aprendizaje por descubrimientos; pero es obvio que ambas funciones

coinciden en parte: el conocimiento que se adquiere a través del aprendizaje por

recepción se usa también para resolver problemas de la vida diaria y el aprendizaje

por descubrimiento se emplea comúnmente en el salón de clase para aplicar,

extender, aclarar, integrar y evaluar el conocimiento de la materia de estudio y para

poner a prueba la comprensión.

Son mucho más defendibles las afirmaciones de que ambos, aprendizajes por

recepción y por descubrimiento, pueden ser repetitivos o significativos, según las

condiciones en que suceda el aprendizaje.

En lo que concierne al aprendizaje del salón de clases y a otros tipos semejantes, es

evidente que el “aprendizaje significativo es más importante con respecto al

aprendizaje por repetición o mecánico”9, de la misma manera que éste lo es con

respecto al aprendizaje por descubrimiento; lo mismo dentro que fuera del salón de

clase, el aprendizaje significativo constituye un medio principal para adquirir

conocimientos.

La transmisión del conocimiento

Considerando que la matemática es un “objeto de enseñanza, éste puede

transmitirse de tal forma que quién posee el conocimiento puede ofrecerlo a quien no

9 CARRETERO, Mario. Constructivismo y educación. Ed. Paidos. Madrid, 2009. Pág. 222

 32

lo posee sin riesgo de que el conocimiento se modifique en el proceso de

transmisión”. 10

La tarea del profesor consiste en inyectar el conocimiento en la mente del estudiante

y la tarea del estudiante es decodificarlo; como el paso de lo simple a lo complejo, de

lo particular a lo general, en esencia para los constructivistas el sujeto se acerca al

objeto de conocimiento dotado de ciertas estructuras intelectuales que le permiten

“ver” al objeto de cierta manera y extraer de él cierta información, misma que es

asimilada por dichas estructuras. El conocimiento desde el punto de vista

constructivista, hace que el sujeto vaya asignando al objeto una serie de significados,

cuya multiplicidad determina conceptualmente al objeto, conocer es actuar, pero

conocer también implica comprender de tal forma que permita compartir con otros el

conocimiento Ausubel considera que no todos los tipos de aprendizaje son iguales,

como se había señalado en el conductismo, si no que en el aula ocurren diferentes

tipos de aprendizaje, mismo que ubica en dos dimensiones.

La primera dimensión se conforma en torno al tipo de aprendizaje realizado por el

alumno (forma en que incorpora la nueva información a su esquema cognitivo).

La segunda dimensión es el tipo de estrategia o metodología de enseñanza que se

sigue. También se distingue que la primera dimensión se estructura con dos

modalidades de aprendizaje: el memorístico y el significativo; y la segunda con los

aprendizajes por recepción y por descubrimiento.

El aprendizaje memorístico es al pie de la letra, como puede ser el aprendizaje de un

poema, de multiplicar, etcétera. El aprendizaje significativo consiste en la adquisición

de la información de forma sustancial/esencial, que se logra relacionando el

10 SEP. La transmisión del conocimiento. La enseñanza de las matemáticas en la escuela primaria.
Libros de apoyo al docente. México 1999 Pág. 30.

 33

conocimiento previo con la nueva información. El aprendizaje receptivo es la

adquisición de una información ya dada, que el alumno simplemente interioriza; este

aprendizaje puede ser memorístico o significativo.

Este cuadro muestra las dimensiones y tipos de aprendizaje que ocurren en el aula.

11

11 ORTIZ, Rodríguez Francisca. Estrategias de enseñanza y aprendizaje. Ed. Pax. México, 1992. Pág.
86.

Aprendizaje

Significativo

Clasificación

relaciones

entre

conceptos

Instrucción

Audio tutorial

bien

diseñadas

Investigación

Científica. Música

o arquitectura

nuevas

 Conferencias

o la mayoría

de las

presentaciones

en libros de texto

Trabajo en el

laboratorio

escolar

Mayoría de la

investigación o

la producción

intelectual

rutinaria

Aprendizaje

Memorístico

Tablas de

multiplicar

Aplicación de

fórmulas para

resolver problemas

Soluciones de

Acertijos por

Ensayo y error

 Aprendizaje

Receptivo

Aprendizaje por

descubrimiento

guiado

Aprendizaje por

descubrimiento

autónomo

 34

2.4. Materiales y recursos para la enseñanza y el aprendizaje de las
matemáticas

La enseñanza de las matemáticas parte del uso del material concreto porque permite

que los alumnos experimenten el concepto desde la estimulación de sus sentidos,

logrando llegar a interiorizar los conceptos que se quieren enseñar a partir de la

manipulación de los objetos de su entorno. Como bien lo dice Piaget los alumnos

necesitan aprender a través de experiencias concretas, en concordancia a su estadio

de desarrollo cognitivo.

La transición hacia estadios formales del pensamiento resulta de la modificación de

estructuras mentales que se generan en las interacciones con el mundo físico y

social. Es así como la enseñanza de las matemáticas inicia con una etapa

exploratoria, la que requiere de la manipulación de material concreto, y sigue con

actividades que facilitan el desarrollo conceptual a partir de las experiencias

recogidas por los alumnos durante la exploración. A partir de la experiencia

concreta, la cual comienza con la observación y el análisis, se continúa con la

conceptualización y luego con la generalización.

Lo anterior, lleva a reconocer la importancia que tiene la enseñanza de las

matemáticas en la educación primaria, a través del uso de instrumentos y objetos

concretos para los alumnos, ya que estos buscan lograr un aprendizaje significativo,

de las matemáticas. Además las estrategias que el maestro utiliza para la enseñanza

de la matemáticas no garantizan la comprensión del alumno frente al tema estudiado,

caso que suele pasar cuando “el docente se limita a utilizar estrategias memorísticas

y visuales que no crean ningún interés en el alumno y por lo tanto ningún aprendizaje

significativo” 12

12 SEP. Manual del profesor de primaria. En recursos y técnicas para la formación en el siglo XX1.
España 2001 Pág. 334

 35

Dentro de la práctica diaria, existen un conjunto de materiales y recursos a nuestro

alcance para poder trabajar con el alumnado los contenidos de cada área, en

específico para las matemáticas podemos utilizar desde los dedos de las manos,

ábacos, calculadoras, domino de fracciones, regletas, rompecabezas, guías de

números, etc.

Además como parte de motivar a los alumnos a trabajar con determinado material,

este debe de ser manipulable y que les llame la atención, y con base en esta

perspectiva, dentro de las actividades de esta investigación se utilizaron objetos

como caramelos, corcholatas, piedras, etc., objetos que ayudaron al proceso de

construcción del conocimiento por ser de interés para los niños, y cabe mencionar

que son de fácil adquisición para cualquier docente que tenga ganas de realizar un

trabajo diferente y creativo.

2.5. Enseñanza constructivista de las matemáticas

En el área de matemáticas existen unos objetivos generales que todo niño debería

desarrollar, estos objetivos son de carácter general y se concretan en determinados

contenidos, así como con distintas propuestas didácticas y los cuales deben ser

trabajados bajo los siguientes criterios prácticos para la enseñanza constructivista de

las matemáticas:

1. Adaptar los contenidos matemáticos a los diferentes momentos evolutivos del

alumnado y adecuarlos a sus procesos cognitivos.

2. Poner al alcance del alumnado de todas las edades las estrategias necesarias para

facilitar la formación de los conceptos matemáticos.

3. Secuenciar los contenidos de cada ciclo alrededor de los principales aspectos

matemáticos y equilibrar el tratamiento de los distintos bloques de contenidos.

 36

4. Establecer un tratamiento cíclico de los contenidos que haga posible este equilibrio y

permita su aprendizaje continuado.

5. Interrelacionar los contenidos que se trabajan.

6. Incorporar contenidos correspondientes a los ejes transversales del currículum.

7. Adecuar los contenidos y las actividades de enseñanza y aprendizaje a las

posibilidades del alumnado.

8. Realizar propuestas de trabajo abiertas que permitan diferentes concreciones

individuales.

9. Velar por la funcionalidad de los contenidos.

10. Presentar los contenidos en contextos diversos.

11. Organizar las tareas del alumnado de modo que se facilite su interacción.

12. Procurar que el alumnado sea feliz aprendiendo. 13

Los anteriores doce puntos están basados en una propuesta constructivista para

trabajar en el área de matemáticas se basa en el planteamiento de unas relaciones

bidireccionales entre los docentes y el alumnado facilitadoras de la construcción

autónoma de conocimientos en contextos de interacción social; un docente como

mediador, facilitador y guía, el protagonismo de cada alumno y alumna en su propio

aprendizaje, el desarrollo de destrezas facilitadoras de la construcción de

conocimientos.

13 SEP. Manual del Profesor de Primaria. Recursos y técnicas para la formación en el siglo XXI. Ed.
Edilar. Año 2001. Pág. 323.

 37

2.6. Las operaciones básicas dentro y fuera del salón de clases

Actualmente hacemos cálculos mentales con los dedos, papel, piedritas, etc., pero

muchas veces para facilitar el trabajo nos ayudamos con calculadoras y

ordenadores, que ayudan a realizar las operaciones más complicadas.

Desde el punto de vista personal el uso de la calculadora no es adecuado porque

rompe con el esquema y no permite que los alumnos perfeccionen y dominen el uso

de las operaciones básicas, además el uso de la calculadora no es conveniente

porque no le permite al alumno la reflexión, ni la aplicación de su razonamiento, y es

conveniente mencionar que los padres de familia en su mayoría no tienen la

supervisión adecuada del uso de la misma, ni la atención y por ende los alumnos

tienden a mal usarla sin saberse adecuadamente las tablas de multiplicar y/o los

procesos necesarios para resolver operaciones básicas.

A continuación se da una explicación sobre la importancia de cada una de las

operaciones básicas:

Comenzamos con las sumas que es añadir, siempre se puede añadir algo a una

cosa, con tal de que sea de la misma clase, por ejemplo aún rebaño de ovejas sólo

se le puede añadir ovejas, y por ejemplo a perros no le podemos sumar focas, y no

debemos olvidar este principio con las unidades, las decenas y las centenas y así

sucesivamente, para empezara a sumar comenzamos por la derecha, decimos 5 y 8

son 13 y llevo una, ¿Dónde te la llevas? ¿A casa? No, ya sabes que la llevas a la

columna de las decenas, y así continuamos con la suma si es que hay más cifras.

Esta apreciación tan sencilla de la suma, resulta a veces muy complicada para los

alumnos, los cuales tienden a confundir la posición de los números, ahora bien

cuando se trata de realzar una suma o adición la resuelven, pero cuando intentan

resolver un problema, la parte de reflexionar el por qué de la operación se les

complica. Ahora bien, otra de las operaciones básicas es la resta, que significa dos

 38

cosas, una es quitar, por ejemplo, de un rebaño de 120 ovejas quitamos (o sacamos)

40 ovejas y la otra es hallar la diferencia por ejemplo entre la altura de un perro (52

cm.) y un gato (20 cm.), la diferencia es 52 – 20 = 32 cm, situación que en la práctica

a los alumnos aún les confunde.

Como ocurre con la suma, para poder restar cosas tienen que ser de la misma

clase. Aunque el perro y el gato no son de la misma clase, lo que se resta es la

estatura de los dos, los centímetros, lo que si es de la misma clase. Imaginemos que

lo que estoy restando es esto, 175 – 28, al 5 no le podemos restar del 8, por eso le

pedimos prestada una ¿A quién le pides?, es decir, que aspectos como estos son los

que impiden al alumno una comprensión de lo que representa por ejemplo la posición

de los números.

De igual forma la multiplicación debe ser entendida como una suma repetida, si

queremos saber cuántos caramelos hay en 20 bolsas, cada una de las cuales tiene 5

caramelos, en lugar de hacer; 5+5+5+5+... (y sumar veinte veces), escribimos y

calculamos de forma más sencilla: 20 x 5 = 100 caramelos. Y ya está. Para esto

podemos también utilizar las tablas de multiplicar, si nos damos cuenta, una mitad de

la tabla es igual que la otra, esto significa que, en realidad, hay que aprenderse y

lograr el razonamiento y comprensión del porque 6 x 9 es igual que 9 x 6, sin

embargo a los alumnos esto les cuesta trabajo, por significar para ellos en primer

lugar una reflexión sobre que operación es la más conveniente o después por no

saber realizar el calculo de forma correcta. Finalmente la división nos sirve para

“repartir” en partes iguales, por ejemplo, si tenemos que repartir 45 cromos en 5

montones iguales, hacemos. 45/5=9, es decir, que cada montón tendrá 9 cromos. No

siempre es así de exacto, si los cromos hubieran sido 47, nos habrían quedado dos

cromos sueltos. La división es una operación más complicada que las demás, porque

los números se colocan de forma distinta y, además, se obtienen dos resultados, el

cociente y el resto. Además de repartir, la división sirve para comparar. Cabe

mencionar que esta última operación es la más complicada para los alumnos, por

 39

que cuando se llega a este punto, ya se debe de tener el manejo adecuado de las

otras tres operaciones básicas.

Es necesario mencionar que dentro de la vida cotidiana de los alumnos, es muy

importante que vean la utilidad de estás operaciones, y que no son conocimientos sin

sentido y además que no son difíciles sino que son producto de reflexión y

continuidad y que la práctica constante mejora su dominio.

2.7. El juego y sus beneficios

Según Piaget, el primer tipo de juego de los bebés es el de la manipulación sensoria

motriz, en cuanto el bebé puede controlar sus movimientos los empieza usar y

explorar en forma de juego. El juego sensorio motriz puede ser chuparse el dedo,

patear los costados de la cuna. Los juegos son importantes porque son el método de

exploración de las cosas nuevas. Con el juego los bebés, manipulan, exploran y

actúan pero también le brindan apego y seguridad. Hay otro tipo de juegos en los

cuales los niños y niñas echan a volar su imaginación y fantasía, en donde los

objetos pueden convertirse en cualquier otra cosa: un palo puede ser un caballo y

cuatro líneas una casita, estos juegos han sido llamados simbólicos, que en

vinculación con las matemáticas tienen ese carácter de abstracción y son

importantes para comprender los significados y determinantes para desarrollar la

inteligencia y las relaciones de los niños con otros. Posteriormente los juegos con

reglas le dan una nueva dimensión al desarrollo del intelecto y le imprimen un sentido

social. En estos juegos los niños aceptan voluntariamente las reglas como limites

convencionales sometiéndose a las consecuencias y recompensas de su acción. Las

reglas en sí, le dan estructura al juego y aumentan el reto.

El juego es un modo de acción, de expresión y de vivencia de experiencias altamente

desarrollado e insustituible para el desarrollo intelectual de los niños y niñas. Toma

 40

diversas formas a través de las etapas de la vida de las personas y de su entorno

histórico, social y tecnológico.

Y de acuerdo a los propósitos del Plan y Programa de estudios de Primaria “El

aprendizaje de las matemáticas debe ser adquirido a través de actividades

significativas que favorezcan la resolución de problemas reales y que a su vez

promuevan el desarrollo de la capacidad de razonamiento y para la búsqueda de

procedimientos propios”.

Para lograr que el niño construya con mayor facilidad el aprendizaje de las

matemáticas, es importante tener en cuenta que 14“el juego es la base para

desarrollar los conocimientos, le permite explorar, experimentar y ser creativo a lo

largo del trabajo”. Es importante tomar en cuenta que la formación de sus propias

estructuras mentales y conceptuales es la base de todo aprendizaje. El juego es una

verdadera posibilidad de hacerse con habilidades de pensamiento adecuados para

resolver problemas matemáticos bajo un esquema de pensamiento lógico.

2.8. El juego y las matemáticas

La matemática es un instrumento esencial del conocimiento científico. Por su

carácter abstracto y forma, su aprendizaje resulta difícil para una parte importante de

los alumnos y de todos es conocido que la matemática es una de las áreas que más

incide en el fracaso escolar en todos los niveles de enseñanza; es el área que arroja

los resultados más negativos en las evaluaciones escolares. Los juegos y las

matemáticas tienen muchos rasgos en común en lo que se refiere a su finalidad

educativa. Las matemáticas dotan a los individuos de un conjunto de instrumentos

que potencian y enriquecen sus estructuras mentales, y los posibilitan para explorar

y actuar en la realidad.

14 DECROLY, Ovide. El juego educativo. Ed. Morata Madrid. Año. 1986. Pág. 43.

 41

Los juegos enseñan a los escolares a dar los primeros pasos en el desarrollo de

técnicas intelectuales, potencian el pensamiento lógico, desarrollan hábitos de

razonamiento, enseñan a pensar con espíritu crítico, los juegos, por la actividad

mental que generan, son un buen punto de partida para la enseñanza de la

matemática, y crean la base para una posterior formalización del pensamiento

matemático.

El juego está en el origen de una gran parte de la matemática. Si los matemáticos de

todos los tiempos se lo han pasado tan bien jugando y contemplando su juego y su

ciencia, ¿por qué no tratar de aprenderla y comunicarla a través de esta actividad?.

Además de facilitar el aprendizaje de la matemática, el juego, debido a su carácter

motivador, es uno de los recursos didácticos más interesantes que puede romper la

aversión que los alumnos tienen hacia la matemática.

He aquí un texto de Martín Gardner que con mucho acierto expresa esta misma idea:

“siempre he creído que el mejor camino para hacer las matemáticas interesantes a los

alumnos y profanos es acercarse a ellos por medio del juego. El mejor método para

mantener despierto a un estudiante es seguramente proponerle un juego matemático

intrigante, un pasatiempo, un truco mágico, una paradoja, un modelo, un trabalenguas o

cualquiera de esas mil cosas que los profesores aburridos suelen rehuir porque piensan

que son frivolidades”.15

Los juegos lúdicos desde siempre han sido importantes para el desarrollo de los

seres humanos y porque no continuar bajo esa misma perspectiva, pero con otro tipo

de intensión; el juego matemático para desarrollar en los alumnos otro tipo de

habilidades los cuales propiciaran en ellos un mejor entendimiento para encontrar la

solución a un problema matemático.

15 CRATTY, J. Bryant. Juegos didácticos activos. Editorial Paz. México. 1974. Pág. 38.

 42

2.9. El juego para enseñar matemáticas

El conocimiento matemático no es algo que ya está preestablecido o prehecho, se

trata que el estudiante construya en una interacción con su ambiente permitiendo,

que sus estructuras cognoscitivas se modifiquen a medida que va adquiriendo el

conocimiento matemático, y de esta manera poder aplicarlo en la resolución de

problemas. Es importante presentar al alumno un ambiente de interacción que le

permita involucrarse en situaciones lúdicas que lo conllevan al conocimiento.

Las matemáticas y las actividades lúdicas no siempre se han visto vinculadas para

favorecer en los niños los aprendizajes, debido a que se considera que las

matemáticas deben de ser una actividad que requiere de mucha concentración y

mucha dedicación y quizás el juego pueda perder este sentido, sin embargo

numerosas aportaciones en investigaciones han demostrado que muchas de las

profundas reflexiones alrededor de los problemas matemáticos han estado teñidas

de una motivación y un reto apasionante que produce placer y sensación de

búsqueda y logro, sensaciones que se desprenden de actividades de carácter lúdico.

Para Arquímedes, Euclides, Leibniz o Einstein las matemáticas tuvieron los trazos de

una apasionante aventura del espíritu. 16“Las matemáticas, al igual que están en todo

lo que conocemos, se encuentran claramente dibujadas en los juegos y acertijos.”

Al igual que las matemáticas el juego es parte de la vida y tiene un papel

determinante en el desarrollo intelectual de la infancia. El juego en los niños y niñas

puede ser serio, acaparador y bastante agotador, algunos juegos son de imitación,

otros tienen que ver con la fantasía, algunos pueden ser ritos muy determinados,

puede ser un actividad de grupo o individual, pueden ser fuente de placer y de gran

esfuerzo o disgusto.

16 SEGURA, Lluis. Juegos Matemáticos para estimular la inteligencia. Grupo. Ed. Ceac. España 2002.
Pág. 171

 43

2.10. Juegos y matemáticas en primaria

Actualmente son muchos los teóricos que no dudan en afirmar la importancia y

conveniencia de utilizar juegos y actividades lúdicas en el aula. Científicos

procedentes de distintas disciplinas: psicólogos, pedagogos, didáctas, matemáticos,

etc., coinciden en que la actividad lúdica constituye una pieza clave en el desarrollo

integral del niño. Por otro lado, cada día aumentan las publicaciones de profesionales

de la enseñanza, de todos los niveles, que comunican sus experiencias con juegos

matemáticos en el aula, con un alto grado de satisfacción.

Por lo tanto dentro de la Educación Primaria es recomendable usar los juegos y

actividades lúdicas como recursos para el aprendizaje de las matemáticas, debido a

que son muchas las ventajas y los posibles beneficios y éstos superan con creces las

dificultades que conlleva una organización de aula de forma tradicionalista.

Se ha observado en varias ocasiones cómo 17“un buen juego en una clase de

matemáticas produce satisfacción y diversión, al mismo tiempo que requiere de los

participantes esfuerzo, atención, memoria, etc.”, y se ha comprobado también cómo

algunos juegos se han convertido en poderosas herramientas de aprendizajes

matemáticos. Los juegos con contenidos matemáticos en Primaria se pueden utilizar,

entre otros objetivos, para:

• Favorecer el desarrollo de contenidos matemáticos en general y del

pensamiento lógico y numérico en particular.

• Desarrollar estrategias para resolver problemas.

• Introducir, reforzar o consolidar algún contenido concreto del currículo.

17 ALSINA, Pastells, Ángel. Desarrollo de competencias matemáticas con recursos lúdicos
manipulativos. Para niños y niñas de 6 a 12 años. Ed. Narcea. Madrid 2004. Pág. 156.

 44

• Diversificar las propuestas didácticas.

• Estimular el desarrollo de la autoestima de los niños y niñas.

• Motivar, despertando en los alumnos el interés por lo matemático.

No hay una única fórmula para su utilización, encontramos experiencias, desde las

más elaboradas tipo taller, hasta las más puntuales en las que se usa un solo juego

como recurso para presentar, reforzar o consolidar un contenido concreto del

currículo. De todas formas, existen una serie de recomendaciones metodológicas

útiles para cualquier diseño; entre ellas podemos destacar:

1. Al escoger los juegos hacerlo en función de:

 El contenido matemático que se quiera priorizar

 Que no sean puramente de azar

 Que tengan reglas sencillas y desarrollo corto

 Los materiales atractivos, pero no necesariamente caros, ni complejos

 La procedencia, mejor si son juegos populares que existen fuera de la

escuela.

2. Una vez escogido el juego se debería hacer un análisis detallado de los

contenidos matemáticos del mismo y se debería concretar qué objetivos

de aprendizaje se esperan para unos alumnos concretos.

3. Al presentar los juegos a los alumnos, es recomendable comunicarles

también la intención educativa que se tiene. Es decir, hacerlos partícipes

de qué van a hacer y por qué hacen esto, qué se espera de esta

actividad: que lo pasen bien, que aprendan determinadas cosas, que

colaboren con los compañeros, etc.

 45

4. En el diseño de la actividad es recomendable prever el hecho de permitir

jugar varias veces a un mismo juego (si son en distintas sesiones mejor),

para posibilitar que los alumnos desarrollen estrategias de juego. Pero al

mismo tiempo se debería ofrecer la posibilidad a los alumnos de

abandonar o cambiar el juego propuesto al cabo de una serie de rondas o

jugadas, ya que si los niños viven la tarea como imposición puede perder

su sentido lúdico.

5. Es recomendable también favorecer las buenas actitudes de relación

social. Promover la autonomía de organización de los pequeños grupos y

potenciar los intercambios orales entre alumnos, por ejemplo,

organizando los jugadores en equipos de dos en dos y con la regla que

prohíbe actuar sin ponerse de acuerdo con el otro integrante del equipo.

6. Por último, no debemos olvidar destinar tiempos de conversación con los

alumnos en distintos momentos del proceso.

 Una vez presentado el juego y de forma colectiva se puede conversar

acerca de qué podríamos aprender con este juego.

 Durante el desarrollo de las sesiones el maestro tiene la oportunidad de

interactuar de forma individual o en pequeño grupo.

 Una vez finalizado el juego, y de forma colectiva, debe hacerse el análisis

de los procesos de resolución que han aparecido, potenciar la

comunicación de las vivencias, así como estimular la verbalización de los

aprendizajes realizados.

 46

CAPÍTULO 3. LA DIDÁCTICA DE LAS MATEMÁTICAS

3.1. ¿Por qué enseñar matemáticas?

La matemática puede ser encontrada en todos los diseños curriculares del ámbito

escolar, es casi sin dudar, la disciplina con mayor carga horaria tanto en la

enseñanza obligatoria como en la posterior. Aún en las carreras universitarias, son

pocas las orientaciones que no incluyen una o más materias de matemáticas. La

presencia de las matemáticas en la escuela aparece como algo natural y a la vez

cuestionado; se empiezan a escuchar muchas voces que la cuestionan: ¿por qué

estudiar matemática en la escuela? Y, ¿es necesario que todos los alumnos estudien

matemática?

Esta es una pregunta que ha dado respuestas como: Hay que aprender matemáticas

en la escuela porque las matemáticas son útiles en la vida. Y a continuación se

hacen observaciones como: pero en realidad, pocas personas recurren en la realidad

de la vida cotidiana a una matemática un poco sustancial. Y además, de más en

más, las calculadoras o computadoras evitan tener que usar las nociones

matemáticas, empezando por las operaciones aritméticas. Si este argumento se

refiere a las necesidades de la vida cotidiana o a las necesidades que se plantean en

los distintos oficios, no se necesita muchas matemáticas. Por supuesto, para alguien

que no pueda realizar los cálculos elementales, calcular o controlar un vuelto, medir

los objetos que lo rodean, será muy difícil desenvolverse en la vida, pero esos son

aprendizajes de los primeros años escolares... cuya presencia en la escuela no

necesita demasiada justificación.

En una casa en construcción o en el molde que dibuja una modista hay muchas

matemáticas; se le puede identificar pero no es necesario conocerla. El albañil no

sabe que está usando el teorema de Pitágoras para lograr que la esquina de la casa

 47

le quede en ángulo recto; tiene recursos prácticos, como la famosa escuadra de

lados 3, 4 y 5. Y no está nada claro que construiría mejores casas si supiera

demostrar el teorema de Pitágoras. Está claro que si el objetivo fuera lograr que los

alumnos aprendan solamente esas matemáticas, es demasiado el tiempo asignado a

su aprendizaje en la escuela. No se está afirmando que no sea necesario que esos

aprendizajes se realicen en la escuela: se afirma que la escuela y la enseñanza de

las matemáticas en ella no se puede justificar únicamente por esos aprendizajes. Por

ejemplo, durante bastante tiempo, se enseñó el sistema binario de 1 y 0 (sólo en

educación especializada) porque las computadoras lo necesitan para su

funcionamiento, y efectivamente en una época era necesario conocer y dominar esto

para poder comunicarse con una computadora. Hoy día, si bien las computadoras

siguen usando esto en sus circuitos eléctricos, ya nadie lo precisa para comunicarse

con la ella y los estudiantes que sigan estudios de informática pueden aprenderla en

un tiempo muy reducido. También los números romanos aparecían en la escuela

para aprender a leer la hora en viejos relojes que los usan, para comprender los

capítulos de los libros, el siglo en el que vivimos o conocer el siglo en el que sucedió

tal o cual hecho, etc. Es decir que se solía dar un uso muy reducido a las

matemáticas, y todo lo que en ella se encuentra inmerso, dejando de lado los usos

prácticos, la resolución de problemas y el uso de la reflexión.

En conclusión las matemáticas se usan en muchos ámbitos de la vida, pero la

mayoría de los alumnos, no reconoce su utilidad de forma muy certera, lo que

representa en ocasiones un desinterés por ellas, pero esta comprobado que estudiar

matemáticas en la escuela es una manera de proveer una manera particular de

pensar y producir conocimiento; es un sistema teórico que permite conocer la

realidad de una cierta manera y eso tiene un valor formativo si se piensa a la escuela

como distribuidora de cultura.

Partiendo de la interrogante, ¿qué puede aportarle a un alumno aprender

matemáticas en la escuela?, se determina un punto importante de esta cuestión y es

 48

que no se puede pensar en el aspecto individual, sino todo lo contrario se debe de

pensar en que es parte de una sociedad que le circunda, en donde se tienen

necesidades matemáticas por satisfacer, y es por esto que se necesita que los

alumnos en las escuelas aprendan matemáticas. La escuela es el lugar por

excelencia donde se cuestiona sobre el mundo, donde se aprende a conocer el

mundo, en donde el desarrollo de habilidades mentales en los alumnos les abre paso

ante las nuevas exigencias que se van generando en la misma sociedad.

Como actividad humana, las matemáticas son una forma particular de organizar los

objetos y los acontecimientos en el mundo. Podemos establecer relaciones entre los

objetos de nuestro conocimiento, contarlos, medirlos, sumarlos, dividirlos, etc., y

verificar los resultados de las diferentes formas de organización que escogemos para

nuestras actividades. Por ejemplo si tuviéramos ante nosotros la tarea de repartir una

cosecha de frijoles entre 30 familias, podemos contar cada grano y después dividirlo

entre 30 familias, para saber cuantos le tocan a cada familia, y después contarles sus

frijoles, pero al llevarla a cabo descubriríamos que es una solución absurda aunque

matemáticamente correcta, es decir que la organización de esta actividad requiere de

una solución más viable, es entonces cuando se decide tomar una medida, ya sea en

un bote; en un costal, se pesan las cantidades, en fin se usan de muy diversas

formas las matemáticas para dar una solución más práctica, de ahí que son

consideradas como una actividad humana, indispensable en la vida cotidiana Piaget

reconoció que la lógica y las matemáticas pueden ser tratadas como formas de

organización de la actividad humana. Él mencionaba que “el desarrollo de las

estructuras lógico-matemáticas se aplican fuera de la escuela”.18

Es decir que el ámbito escolar los alumnos usan las operaciones básicas, entre otros

saberes matemáticos para dar resolución a las necesidades que ahí se les

presentan, resolver problemas, realizar cálculos, estimar resultados, contar, etc., y

18 PIAGET, Jean. Necesidad y significado de las búsquedas comparativas en psicología. Revista
Internacional de Psicología. Volumen 1. Número 1. 1996. Pág. 12.

 49

fuera de la escuela también tienen la necesidad de realizar estas y otras más

actividades que van por ejemplo desde contar el dinero, dar cambio, usan su

ubicación espacial para guardar sus juguetes, en fin cosas tan simples de la actividad

humana cotidiana, que los alumnos tienen que resolver, buscar sus estrategias, etc.

De tal manera que la Educación debe de considerar que la enseñanza de las

matemáticas es una práctica que se ve beneficiada por las actividades cotidianas de

los alumnos, de ahí la necesidad de tomar los saberes previos y plantear situaciones

en el aula en donde los alumnos encuentren practicidad y relación con su vida diaria.

3.2. Enseñando a razonar

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

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

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

conceptos básicos, seguramente esta afirmación se basa en la idea de que al estar

los conocimientos básicos ya construidos, estructurados con arreglo a determinadas

leyes lógicas válidas e incuestionables, entonces se cree que si mostramos a los

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

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

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

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

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

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

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

el cual una persona se convierte en "razonadora" no es rápido ni simple. Se necesita

establecer una especie de diálogo intelectual con los datos que el medio ofrece para

ir, por aproximaciones sucesivas, organizándose mentalmente.

 50

En este sentido, el pensamiento no puede ser "transmitido", aunque sí podemos

facilitar su desarrollo. De ello es de lo que se trata. La importancia educativa del

aprendizaje lógico-matemático, no radica en la imitación de modelos ni en el

aprendizaje de las operaciones lógicas (poniendo a los niños, por ejemplo: a contar,

a clasificar, o a seriar, sistemáticamente, a resolver operaciones de suma, resta, etc.,

de manera mecánica) porque ello acelere el ritmo de desarrollo operatorio. Más bien,

la conveniencia de que los niños se empleen en este tipo de actividades, se debe a

su propia naturaleza ya que constituye un campo idóneo apropiado para ejercitar el

pensamiento naciente. Actuar, reflexionar sobre la propia acción, adaptar las

acciones a la realidad, prever las consecuencias de las mismas, codificarlos, operar

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

concienciarse de ellos.

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

y competencias que pretenden lograrse. Entre ellas, señalamos las siguientes:

1. Interiorizar las acciones en forma de imágenes mentales.

2. Construir esquemas mentales.

3. Contrastar y coordinar progresivamente dichos esquemas.

4. Aplicar los esquemas mentales al conocimiento del mundo físico y social.

5. Operar intuitivamente con los conocimientos construidos.

6. Estructurar los elementos trabajados.

Razonar en matemáticas tiene que ver con:

• Dar cuenta del cómo y del porqué de los procesos que se siguen para llegar a

conclusiones.

• Justificar las estrategias y los procedimientos puestos en acción en el

tratamiento de problemas.

• Formular hipótesis, hacer conjeturas y predicciones, encontrar contraejemplos,

usar hechos conocidos, propiedades y relaciones para explicar otros hechos.

 51

• Encontrar patrones y expresarlos matemáticamente.

• Utilizar argumentos propios para exponer ideas, comprendiendo que las

matemáticas más que una memorización de reglas y algoritmos, son lógicas y

potencian la capacidad de pensar.

Para favorecer el razonamiento debemos:

• Propiciar una atmósfera que estimule a los estudiantes a explorar, comprobar

y aplicar ideas. Esto implica que los maestros escuchen con atención a sus

estudiantes, orienten el desarrollo de sus ideas y hagan uso extensivo y

reflexivo de los materiales físicos que posibiliten la comprensión de ideas

abstractas.

• Crear en el aula un ambiente que sitúe el pensamiento crítico en el mismo

centro del proceso docente. Toda afirmación hecha, tanto por el maestro como

por los estudiantes, debe estar abierta a posibles preguntas, reacciones y

reelaboraciones por parte de los demás.

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

apliquen los conocimientos que les han enseñado previamente “Lo que un niño es

capaz de aprender en un momento determinado, depende tanto de su nivel de

desarrollo, como de los conocimientos que ha construido en sus experiencias previas

de aprendizaje”19 ; sin embargo, la experiencia nos dice que a pesar de que se

dedican muchas horas de trabajo con este propósito, cuando los alumnos se

enfrentan a la resolución de problemas, la mayoría presenta serias dificultades para

aplicar dichos conocimientos. Una de las principales causas de estas dificultades

reside en que los contenidos se han trabajado de manera aislada, es decir, fuera de

un contexto que le permita al alumno descubrir su significado, sentido y

funcionalidad.

19 COLL, César Salvador. Hacia la elaboración de un modelo de diseño curricular. Cuadernos de
Pedagogía No. 139. Página 8.

 52

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

los alumnos se enfrenten realmente a ellos. Se les dice cómo resolverlos o se les

proponen problemas modelo en los que deben aplicar el conocimiento que se ha

enseñado previamente (por ejemplo el algoritmo de la suma). Es decir, no se

estimula la búsqueda personal y la creación de procedimientos propios.

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

matemático y el desarrollo de la capacidad de razonamiento de los alumnos, es

necesario invertir el orden en el que tradicionalmente hemos procedido. Enfrentar

desde el principio a los alumnos a la resolución de problemas utilizando sus propios

recursos, les permitirá construir nuevos conocimientos y, más adelante, encontrar la

solución de problemas cada vez más complejos.

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

toda la estructura de nuestro pensamiento adulto ordinario. Los principales, entre

estos conceptos, son las nociones de espacio y tiempo, de número, orden y medida,

de forma y tamaño, las ideas de las nociones lógicas fundamentales: el todo y las

partes, las clases, etc. Estos conceptos son los que nos proporcionan el marco de

referencia coherente de nuestro mundo normal del pensamiento mediante el que

ordenamos e interpretamos toda la sucesión de impresiones y experiencias que se

presentan frente a nosotros.

3.3. Uso de las operaciones básicas en el planteamiento de problemas

En los primeros grados (1° y 2°) de Educación Básica, los alumnos pueden resolver

numerosos problemas, aunque no todos sepan todavía leer y escribir, ellos suelen

sumar usando sus dedos, saben que la palabra sumar es juntar, y que restar es

quitar, aspectos que les sirven para resolver los problemas que los docentes les

planteamos, de tal manera que en la práctica docente, los docentes deben

 53

plantearles, oralmente, diversos problemas para que los resuelvan como puedan,

contando con sus dedos, usando material concreto o haciendo dibujos. Es decir que

cuando los alumnos tienen la libertad para buscar por sí mismos, la manera de

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

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

procedimientos, ya que se deben de socializar las diferentes formas que han

encontrado para dar solución a los planteamientos.

Ahora bien, en los grados superiores, que es el caso de la investigación en curso 4°

grado, se deben de favorecer la evolución de los procedimientos de los alumnos, se

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

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

hacer dibujos para resolverlo; promover que conozcan los procedimientos que

siguieron sus compañeros o ayudarlos directamente a mejorarlos, pero todo ello

deben de tener una base sobre la cual, los alumnos pueden trabajar, y es entonces

cuando recurren a utilizar las operaciones básicas de las matemáticas, como los

auxiliares en la resolución del problema, sin embargo si no existe una comprensión

total de lo que implica cada una de estas operaciones, los niños tienden a confundir

las operaciones en el momento de aplicarlas, y aplican una por otra y además de

ello, la resuelven de manera incorrecta.

Ahora bien, que los alumnos reconozcan que tipo de operación deben de realizar,

refuerza que encuentren diferentes formas de solución para un mismo problema, lo

que tiene un gran valor didáctico, ya que les permite darse cuenta de qué para

resolver un problema existen varios caminos, algunos más largos y complicados que

otros, pero que lo importante es acercarse a la solución.

Les permite también percatarse de sus errores y favorece que por sí mismos valoren

sus resultados. Probar, equivocarse, volver a probar hasta lograr la solución, propicia

 54

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

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

situaciones a las que se enfrentan.

3.4. El papel del maestro en la enseñanza de las matemáticas

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

allá de la transmisión de conocimientos, definiciones y algoritmos matemáticos:

 Busca o diseña situaciones problemáticas para propiciar el aprendizaje de los

distintos contenidos.

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

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

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

favoreciendo la reflexión y la búsqueda de nuevas explicaciones.

 Favorece la evolución de los procedimientos utilizados inicialmente por los

alumnos para aproximarlos hacia los procedimientos convencionales de las

matemáticas.

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

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

preguntas que les permitan conocer el porqué de sus respuestas.

El maestro debe tomar en cuenta que su papel no se limita a ser un facilitador de la

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

debe intervenir con sus orientaciones, explicaciones y ejemplos ilustrativos cuando

así se requiera. Éste es uno de los momentos más difíciles de su quehacer

 55

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

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

alumnos ni obstaculice su proceso de aprendizaje.

Cuando se resuelven problemas matemáticos en la escuela, los alumnos tienden a

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

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

reconozcan si el procedimiento que emplearon los llevó a la solución del problema,

verifiquen sus resultados y localicen el error, si es que lo hay.

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

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

ellos, avancen en sus conocimientos. Se sugiere que el maestro promueva el uso de

material concreto como apoyo para que los alumnos resuelvan y verifiquen sus

respuestas, que facilite la socialización de los diferentes procedimientos utilizados y

la búsqueda de errores.

 56

CAPÍTULO 4. ALTERNATIVA LÚDICA PARA MATEMÁTICAS

4.1. La matemática como objeto de aprendizaje

Para Piaget (y, en esencia, para todos los constructivistas), el sujeto se acerca al

objeto de conocimiento dotado de ciertas estructuras intelectuales que le permiten

“ver” al objeto de cierta manera y extraer de él cierta información, misma que es

asimilada por dichas estructuras.

La nueva información produce modificaciones –acomodaciones- en las estructuras

intelectuales, de tal manera que cuando el sujeto se acerca nuevamente al objeto lo

“ve” de manera distinta a como lo había visto originalmente y es otra la información

que ahora le es relevante. Sus observaciones se modifican sucesivamente conforme

lo hacen sus estructuras cognoscitivas, construyéndose así el conocimiento sobre el

objeto. De una forma u otra, el propósito de todas las corrientes pedagógicas ha sido

el análisis de las relaciones entre el sujeto cognoscente y el objeto de conocimiento,

y la forma en que se genera el conocimiento mediante tal interacción. El modelo de

enseñanza tradicional privilegia el objeto de conocimiento y concede un papel pasivo

al sujeto. En la perspectiva constructivista, es la actividad del sujeto lo que resulta

primordial: no hay “objeto de enseñanza” sino “objeto de aprendizaje”.

La construcción del conocimiento

Diversos estudios relativos a la forma en que los estudiantes resuelven problemas

matemáticos, han llevado a la explicación, de corte constructivista, de que la

estructura de la actividad de resolución de problemas surge como un objeto

cognoscitivo (un esquema) a partir de la reflexión que el sujeto hace sobre sus

propias acciones. El conocimiento matemático, es resultado de esta reflexión sobre

acciones interiorizadas –la abstracción reflexiva-.

 57

El conocimiento, desde la perspectiva constructivista, es siempre contextual y nunca

separado del sujeto; en el proceso de conocer, el sujeto va asignando al objeto una

serie de significados, cuya multiplicidad determina conceptualmente al objeto.

Conocer es actuar, pero conocer también implica comprender de tal forma que

permita compartir con otros el conocimiento y formar así una comunidad de

aprendizaje, en esta interacción, de naturaleza social, un rol fundamental lo juega la

negociación de significados.

Al poner el énfasis en la actividad del estudiante, una didáctica basada en teorías

constructivistas exige también una actividad mayor de parte del docente. Ésta ya no

se limita a tomar conocimiento de un texto y exponerlo en el aula, o en unas notas, o

en otro texto, con mayor o menor habilidad. La actividad demandada por esta

concepción es menos rutinaria, en ocasiones impredecible, y exige del docente una

constante creatividad.

4.2. Las Matemáticas dentro del Plan y Programas de Educación Básica de
1993

Para poder diseñar una propuesta de trabajo innovadora en donde se tome en

cuenta los saberes de los niños y los conocimientos que estos deben adquirir es

necesario primero conocer el enfoque de las matemáticas, el cual es tomado del Plan

y Programas de Educación Básica de 1993 y el cual dice:

Las matemáticas permiten resolver problemas en diversos ámbitos, como el científico, el

técnico, el artístico y la vida cotidiana. Si bien todas las personas construyen

 58

conocimientos fuera de la escuela que les permiten enfrentar dichos problemas, esos

conocimientos no bastan para actuar eficazmente en la práctica diaria. Los

procedimientos generados en la vida cotidiana para resolver situaciones problemáticas

muchas veces son largos, complicados y poco eficientes, si se les compara con los

procedimientos convencionales que permiten resolver las mismas situaciones con más

facilidad y rapidez.

El contar con las habilidades, los conocimientos y las formas de expresión que la

escuela proporciona permite la comunicación y comprensión de la información

matemática presentada a través de medios de distinta índole.

Se considera que una de las funciones de la escuela es brindar situaciones en las que

los niños utilicen los conocimientos que ya tienen para resolver ciertos problemas y que,

a partir de sus soluciones iniciales, comparen sus resultados y sus formas de solución

para hacerlos evolucionar hacia los procedimientos y las conceptualizaciones propias de

las matemáticas.20

La investigación aplicada a que se hace referencia en este trabajo, dentro del campo

de las matemáticas esta fundamentada en los aspectos del Plan y Programas, los

cuales indican los propósitos, los contenidos, los ejes temáticos, que son la base

para la implementación de cualquier estrategia de enseñanza-aprendizaje.

A continuación menciono los siete propósitos del Plan y Programas de Educación

Básica en el cual dice que los alumnos de educación primaria tienen que adquirir los

mismos conocimientos no importando ninguna condición.

Propósitos generales:

Los alumnos en la escuela primaria deberán adquirir conocimientos básicos de las

matemáticas y desarrollar:

20 SEP. Plan y programas de estudio. México, 1993. Pág. 49

 59

• La capacidad de utilizar las matemáticas como un instrumento para reconocer,

plantear y resolver problemas.

• La capacidad de anticipar y verificar resultados.

• La capacidad de comunicar e interpretar información matemática.

• La imaginación espacial.

• La habilidad para estimar resultados de cálculos y mediciones.

• La destreza en el uso de ciertos instrumentos de medición, dibujo y cálculo.

• El pensamiento abstracto por medio de distintas formas de razonamiento, entre

otras, la sistematización y generalización de procedimientos y estrategias21.

En resumen, para elevar la calidad del aprendizaje, es indispensable que los

alumnos se interesen y encuentren significado y funcionalidad en el conocimiento

matemático, que lo valoren y hagan de él un instrumento que les ayude a reconocer,

plantear y resolver problemas presentados en diversos contextos de su interés.

Organización general de los contenidos

La selección de contenidos de esta propuesta descansa en el conocimiento que

actualmente se tiene sobre el desarrollo cognoscitivo del niño y sobre los procesos

que sigue en la adquisición y la construcción de conceptos matemáticos específicos.

Los contenidos incorporados al currículum se han articulado con base en seis ejes, a

saber:

• Los números, sus relaciones y sus operaciones

• Medición

• Geometría

21 SEP. Plan y programas de estudio. México, 1993. Pág. 50.

 60

• Procesos de cambio

• Tratamiento de la información

• La predicción y el azar

La organización por ejes permite que la enseñanza incorpore de manera

estructurada no sólo contenidos matemáticos, sino el desarrollo de ciertas

habilidades y destrezas, fundamentales para la buena formación básica en

matemáticas. A continuación se menciona el eje temático que es el centro de partida

de esta investigación aplicada.

Los números, sus relaciones y sus operaciones

Los contenidos de esta línea se trabajan desde el primer grado con el fin de

proporcionar experiencias que pongan en juego los significados que los números

adquieren en diversos contextos y las diferentes relaciones que pueden establecerse

entre ellos. El objetivo es que los alumnos, a partir de los conocimientos con que

llegan a la escuela, comprendan más cabalmente el significado de los números y de

los símbolos que los representan y puedan utilizarlos como herramientas para

solucionar diversas situaciones problemáticas. Dichas situaciones se plantean con el

fin de promover en los niños el desarrollo de una serie de actividades, reflexiones,

estrategias y discusiones, que les permitan la construcción de conocimientos nuevos

o la búsqueda de la solución a partir de los conocimientos que ya poseen.

Las operaciones son concebidas como instrumentos que permiten resolver

problemas; el significado y sentido que los niños puedan darles deriva, precisamente,

de las situaciones que resuelven con ellas. La resolución de problemas es entonces,

a lo largo de la primaria, el sustento de los nuevos programas. A partir de las

acciones realizadas al resolver un problema (agregar, unir, igualar, quitar, buscar un

faltante, sumar repetidamente, repartir, medir, etcétera) el niño construye los

significados de las operaciones.

 61

El grado de dificultad de los problemas que se plantean va aumentando a lo largo de

los seis grados. El aumento en la dificultad no radica solamente en el uso de

números de mayor valor, sino también en la variedad de problemas que se resuelven

con cada una de las operaciones y en las relaciones que se establecen entre los

datos.

Medición

El interés central a lo largo de la primaria en relación con la medición es que los

conceptos ligados a ella se construyan a través de acciones directas sobre los

objetos, mediante la reflexión sobre esas acciones y la comunicación de sus

resultados. Con base en la idea anterior, los contenidos de este eje integran tres

aspectos fundamentales:

- El estudio de las magnitudes.

- La noción de unidad de medida.

- La cuantificación, como resultado de la medición de dichas magnitudes.

Geometría

A lo largo de la primaria se presentan contenidos y situaciones que favorecen la

ubicación del alumno en relación con su entorno. Asimismo, se proponen actividades

de manipulación, observación, dibujo y análisis de formas diversas. A través de la

formalización paulatina de las relaciones que el niño percibe y de su representación

en el plano, se pretende que estructure y enriquezca su manejo e interpretación del

espacio y de las formas.

Procesos de cambio

El desarrollo de este eje se inicia con situaciones sencillas en el cuarto grado y se

profundiza en los dos últimos grados de la educación primaria. En él se abordan

fenómenos de variación proporcional y no proporcional.

 62

El eje conductor está conformado por la lectura, la elaboración y el análisis de tablas

y gráficas en las que se registran y analizan procesos de variación. Se culmina con

las nociones de razón y proporción, las cuales son fundamentales para la

comprensión de varios tópicos matemáticos y para la resolución de muchos

problemas que se presentan en la vida diaria de las personas.

Tratamiento de la información

Analizar y seleccionar información planteada a través de textos, imágenes u otros

medios es la primera tarea que realiza quien intenta resolver un problema

matemático. Ofrecer situaciones que promuevan este trabajo es propiciar en los

alumnos el desarrollo de la capacidad para resolver problemas.

Por ello, a lo largo de la primaria se proponen contenidos que tienden a desarrollar

en los alumnos la capacidad para tratar la información. Por otro lado, en la actualidad

se recibe constantemente información cuantitativa en estadísticas, gráficas y tablas.

Es necesario que desde la primaria los alumnos se inicien en el análisis de la

información de estadística simple, presentada en forma de gráficas o tablas y

también en el contexto de documentos, propagandas, imágenes u otros textos

particulares.

La predicción y el azar

En este eje se pretende que, a partir del tercer grado, los alumnos exploren

situaciones donde el azar interviene y que desarrollen gradualmente la noción de lo

que es probable o no es probable que ocurra en dichas situaciones. Dentro del Plan

y Programas de Educación Básica de 1993, en específico en el área de matemáticas,

en 4° grado, menciona que los niños deben desarrollar las siguientes habilidades, y

cabe mencionar que es importante conocerlas para esta investigación, pues marcan

el punto de partida de las actividades a realizar dentro de esta propuesta de trabajo.

 63

A continuación se mencionan los contenidos de cada uno de los ejes temáticos,

resaltando que el eje temático que se aborda en esta investigación es el de “Los

números, sus relaciones y sus operaciones”.

A) Los números, sus relaciones y sus operaciones

A1.- Números naturales

• Los números de cinco cifras

• Reglas para la escritura de los números ordinales y su uso en diferentes contextos

• Planteamiento y resolución de problemas diversos, más complejos, de suma y
resta con números hasta de cinco cifras

• Planteamiento y resolución de problemas diversos de multiplicación

• Planteamiento y resolución de problemas de división, mediante diversos
procedimientos

• Algoritmo de la división, con divisor hasta de dos cifras

A2.- Números fraccionarios

• Fraccionamiento de longitudes para introducir nuevas fracciones (por ejemplo,
tercios, quintos y sextos)

• Diversos recursos para encontrar la equivalencia entre algunas fracciones

• Fracciones con denominador 10, 100 y 1000

• Comparación de fracciones manteniendo constante el numerador o el
denominador

• Ubicación de fracciones en la recta numérica

• Planteamiento y resolución de problemas que impliquen suma y resta de
fracciones con denominadores iguales

• Algoritmo convencional de la suma y la resta de fracciones con igual denominador

A3.- Números decimales

• Lectura y escritura de cantidades con punto decimal hasta centésimos, asociados
a contextos de dinero y medición , planteamiento y resolución de problemas de
suma y resta de números decimales asociados a contextos de dinero y medición

B) Medición

B1.- Longitudes, áreas y volúmenes

• Resolución de problemas que impliquen la medición de longitudes utilizando el
metro, el decímetro, el centímetro y el milímetro como unidades de medida

• Introducción del kilómetro como la unidad que permite medir grandes distancias y
recorridos largos

• Introducción a la noción de volumen mediante diversas construcciones en las que
se utilicen cajas o cubos de masa o plastilina y planteamiento y resolución de
problemas diversos que impliquen el cálculo de perímetros

 64

• Medición del área de figuras de lados rectos, utilizando cuadrículas

• Resolución de problemas que impliquen la medición de superficies con el
centímetro y el metro cuadrado

• Introducción a la fórmula del área del rectángulo, el cuadrado y el triángulo

• Resolución de problemas que impliquen el uso de instrumentos de medición: la
regla graduada en milímetros y la cinta métrica

B2.- Capacidad, peso y tiempo

• Situaciones sencillas que ilustren el uso del mililitro y el miligramo (por ejemplo,
empaques de medicamentos)

• Uso del reloj y el calendario

• El lustro, la década, el siglo, el milenio

• Uso de instrumentos de medición: la báscula, recipientes graduados en mililitros y
centilitros para medir líquidos

C) Geometría

C1.- Ubicación espacial

• Representación de puntos y desplazamientos en el plano

• Diseño, lectura e interpretación de croquis y planos

• Lectura e interpretación de mapas

C2.- Cuerpos geométricos

• Clasificación de cuerpos geométricos bajo los criterios: forma de las caras, número
de caras, número de vértices y número de aristas

• Actividades para introducir la construcción de cuerpos geométricos (por ejemplo,
mediante el trazo de forros con restricciones)

C3.- Figuras geométricas

• Comparación de ángulos, en forma directa y con intermediario

• Uso del transportador en la medición de ángulos

• Clasificación de figuras geométricas a partir del número de lados, número de lados
iguales, ángulos iguales y número de ejes de simetría

• Reconocimiento de diferentes triángulos respecto a sus lados y ángulos (triángulo
isósceles, escaleno y equilátero; triángulo rectángulo)

• Trazo de las alturas de los triángulos (casos sencillos)

• Composición y descomposición de figuras geométricas

• Trazo de líneas paralelas y perpendiculares utilizando diversos procedimientos

• Trazo del círculo utilizando una cuerda

D) Tratamiento de la información

• Recolección y registro de datos provenientes de la observación

• Representación de información en tablas de frecuencia y gráficas de barras

• Uso de la frecuencia absoluta en el manejo de la información

• Análisis e interpretación de la información proveniente de una pequeña encuesta

 65

E) Procesos de cambio

• Problemas sencillos que introduzcan al alumno a la elaboración de tablas de
variación proporcional

F) La predicción y el azar

• Registros de los resultados de experimentos aleatorios

• Representación de los resultados de un experimento aleatorio en tablas y gráficas

• Uso de las expresiones más probable y menos probable en la predicción de
resultados

• Realización de juegos o experimentos cuyos resultados dependen del azar 22

Es importante conocer los contenidos específicos de cada eje temático para saber

que estrategias se van a diseñar y como se van a aplicar con los alumnos, se debe

partir de los contenidos pues son los que establecen el actuar del docente dentro de

su práctica cotidiana.

4.3. Metodología de la Investigación

La metodología estudia, la construcción y validación de los métodos. Al analizar los

hechos esenciales del proceso de aprendizaje se pone de manifiesto un variado

número de procedimientos, criterios, recursos, técnicas y normas prácticas que el

profesor puede utilizar en cada caso. "La metodología estudia también el proceder

del investigador y las técnicas que emplea".23

Se pretende que para tener el éxito deseado los procedimientos a emplear sean

ecuánimes y dinámicos para darle vida a la construcción del conocimiento, en cuanto

a apoyos didácticos, que el libro del alumno y los auxiliares del maestro sean

explotados al máximo, así como algunos elementos de las guías didácticas

22 SEP. Plan y programas de estudio. México, 1993. Pág. 60

23 DE SHUTTER. La metodología y el método. En UPN, Metodología de la Investigación II, Antología
Básica. México, 1997. Pág. 111.

 66

comerciales. Por último las técnicas y normas prácticas tendrán una aplicación

práctica, como: dinámicas, juegos, etc.

Los contenidos mínimos se centrarán en los recursos didácticos y materiales para la

enseñanza de los tópicos matemáticos en la Educación Primaria, con especial

referencia a la enseñanza de las operaciones básicas.

La metodología a emplear en la presente propuesta es el juego, y consiste en:

articular los diversos tipos de juego, como el simbólico y el juego de reglas y el

diseño en el aula se planteará en base al desarrollo de las siguientes orientaciones:

Se buscará que el alumno tenga un alto grado de intervención y que no ocupe el

papel de mero observador y repetidor de lo observado, ocupando el profesor el papel

de orientador en el aprendizaje.

La organización del aula como espacio psico-pedagógico en el que vamos a realizar

nuestra labor, se basará en la filosofía de la estructura de laboratorio que enfatiza el

“aprender haciendo”. Contaremos para ello con un espacio organizado y equipado

con materiales que darán soporte a las actividades de investigación y a la

construcción y consolidación de los conceptos.

Estrategia de trabajo

A manera de definición, la estrategia consiste en definir el objetivo a alcanzar y el

plan para lograrlo. En términos generales la estrategia es el camino, la forma o la

manera para lograr cierto fin o meta específica. Para comprender un concepto tiene

mucha utilidad conocer e identificar que partes lo componen, en vez de conformarse

con una definición. La estrategia definida para alcanzar la solución de la

problemática es el juego porque proporciona al niño una sensación de poder, los

 67

niños son dueños del ambiente en que se encuentran, allí ejecutan actividades que

tienen significado y son reales. A medida que el niño experimenta el éxito por medio

del juego, su confianza, su sensación del poder y su iniciativa se fortalecen. El juego

estimula la resolución de problemas, por medio del juego, niños aprenden a

discriminar, a formular juicios, a analizar, a sintetizar y a resolver problemas. Por otro

lado se buscó una solución práctica en razón del Plan y programas 1993 y de lo que

el juego representa para los niños en su actividad diaria.

Se puede aseverar que el juego es voluntario, participativo, placentero y espontáneo

tiene un fin en sí mismo exige la participación activa de quien juega y guarda ciertas

relaciones con actividades que no son propiamente juegos sino más bien de

razonamiento, creatividad y solución de problemas.

En la investigación realizada con referencia al uso de actividades de carácter lúdico

para mejorar la adquisición de los aprendizajes y del uso de las operaciones básicas

(suma, resta, multiplicación y división), se determinó el utilizar un procedimiento en

donde el investigador (docente), formará parte del desarrollo del trabajo, es decir que

se convirtiera en acción y participación, acción entendida no sólo como el simple

actuar, sino como resultado de una reflexión e investigación continua sobre la

realidad (en este caso la práctica docente) no sólo para conocerla, sino para

transformarla, y de participación, porque abarca un proceso de retroalimentación

(entre la comunidad educativa), así como realizar una reflexión entre lo investigado,

el contexto y los sujetos de la investigación, generando un conocimiento que permita

enfrentar situaciones de la vida cotidiana, de manera real y directa. Dicho lo anterior,

se considera a la investigación acción participativa como el eje central de la

observación, aplicación, reflexión y transformación de un problema real de la práctica

docente. De tal manera que esta investigación representa la búsqueda de

conocimientos o de soluciones a problemas, la cual se caracteriza por ser un proceso

en el cual se desarrollan aspectos como:

 68

• Sistematización: A partir de la formulación de un objetivo de trabajo, se

recogen datos según un plan preestablecido que, una vez analizados e

interpretados, modificarán o añadirán nuevos conocimientos a los ya

existentes.

• Organización: Es el conocimiento de lo que se debe hacer durante toda la

investigación, aplicando las mismas definiciones y criterios a todos los

participantes y actuando de forma idéntica ante cualquier duda. Para

conseguirlo, es imprescindible escribir un protocolo de investigación donde se

especifiquen todos los detalles relacionados con ella.

• Objetivo: las conclusiones obtenidas de la investigación no se basan en

impresiones subjetivas, sino en hechos que se han observado y medido, y que

en su interpretación se evita cualquier prejuicio que los responsables del

estudio pudieran tener.

Y dentro de este proceso de investigación existen aspectos que deben ser tomados

en cuenta como son: social, ético, ambiental, económico y tecnológico, y la manera

en como estos influyen en el desarrollo tanto del desempeño de los alumnos como el

de los docentes, debido a que son factores que posibilitan o en la mayoría de los

casos limita la actuación profesional del docente.

Ahora bien cabe señalar que para la realización de esta investigación se toma como

guía el proceso investigativo que va desde plantearse una situación problemática, a

través de la observación, hasta el análisis de las posibles causas, en donde se hace

necesario reconocer todos los fundamentos teóricos que dan una explicación

científica de los procesos por los cuales pasan en este caso los niños para

desarrollar su pensamiento lógico matemático.

 69

A continuación se presenta en la siguiente tabla los pasos que se llevaron a cabo

para la realización de este trabajo de investigación:

24

4.4. Propuesta didáctica de trabajo

Dado que en el momento actual el sistema educativo está pasando por una etapa de

cambios generados dentro de la sociedad y que han tenido una gran incidencia en él,

no sólo es necesario que se perfilen innovaciones institucionales a través de nuevos

proyectos sino que se diseñen nuevos caminos para mejorar el proceso de

enseñanza-aprendizaje. Debido a estas circunstancias surge esta investigación

entendida como una propuesta de innovación, que abarca el desarrollo de varias

24 GRAJALES, Guerra Trevni. Los Procesos de la Investigación. En Revista Internacional de Estudios
de Educación, 2001. Pág. 25

MOMENTOS DEL PROCESO INVESTIGATIVO

PLANTEAMIENTO

1. Planteamiento del

problema

2. Adopción de una

teoría o marco

referencial

3. Determinación del

diseño, metodología,

instrumentos y recursos

necesarios.

4. Identificación de las

fuentes de información

 OBSERVACIÓN

Es la aplicación en el

terreno, de las

estrategias,

instrumentos y

tratamientos

determinados según el

plan propuesto.

Debe seguir a lo sumo

el plan establecido, se

permite ajustes

menores y se debe

llevar un registro de

dichas alteraciones.

 ANÁLISIS E

INTERPRETACION

Fase posterior a la observación por la

cual se organiza, analizan los datos a

la luz de los objetivos e hipótesis

propuestos.

Se aplican los análisis estadísticos

previstos en el plan y se hacen ajustes

en caso de que sea necesario.

Se cotejan los resultados con la teoría.

 ELABORACIÓN DEL

INFORME DE

INVESTIGACIÓN

Proceso por el cual se

prepara un documento que

describe la investigación

realizada y que pretende

demostrar la validez,

confiabilidad de la

observación así como la

objetividad y sistematización

del trabajo hecho.

REVISIÓN DE LA LITERATURA ACTIVIDAD CONTINUA

 70

actividades de carácter lúdico, para mejorar la adquisición de destrezas y habilidades

en cuanto al uso correcto de las operaciones básicas en 4° de educación primaria.

Es decir que esta propuesta intenta concretar actividades basadas en el juego, y con

ellas desarrollar, mejorar y motivar en los niños los aprendizajes matemáticos, de

una forma diferente y divertida, que les brinde las herramientas para afrontar

situaciones reales.

En las actividades se ha tomado en cuenta que es mejor enseñar los contenidos

disciplinares partiendo de los intereses reales de los alumnos y entendiendo que

sean significativos, atractivos y próximos a sus deseos y conocimientos previos, de

modo que ellos se involucren y realicen el esfuerzo necesario para aprender. Se

espera que el enfoque de esta investigación facilite en gran medida la concreción y

operatividad de dichos referentes, así como el análisis de la toma de decisiones en

situaciones concretas y que las actividades satisfagan, en parte, las inquietudes y

necesidades de la práctica docente, pues la educación es un campo que

permanentemente busca construir conocimientos y encontrar los mejores caminos

para lograr dichos aprendizajes en los niños.

Esta investigación representa una propuesta de innovación educativa, ya que el

proceso de innovación se caracteriza además por la complejidad que supone

introducir cambios sustanciales en los sistemas educativos, dado que la mayoría de

dichos cambios involucra también nuevas formas de comportamiento y un

acercamiento diferente a los alumnos.

Aún cuando la innovación estuviera referida a materiales, como por ejemplo un

nuevo tipo de libro de texto, ésta tiene que ir acompañada de una actitud favorable

por parte de los docentes que se encargarán de manera directa de su utilización, de

la comprensión de los supuestos teóricos y metodológicos que orientaron su

elaboración, de la disposición a sustituirlos por otros que ya les eran ampliamente

 71

conocidos. Así, esta investigación tiene ante sí, como principal reto, mejorar los

procesos de adopción por parte de los docentes y los alumnos, brindándoles

estrategias más fáciles de manejar y de introducir en su vida cotidiana y que les

representa cambios en actitudes, y prácticas. Para la propuesta de innovación del

uso de actividades lúdicas en niños de 4° de primaria, se toma en cuenta las

aportaciones de Wesley, quien menciona que la innovación educativa se da en tres

procesos que son:

En primer lugar, las innovaciones que ocurren generalmente mediante la

acumulación de una variedad de cambios. Así mismo como la mayor amplitud de los

medios de trabajo, como la transformación de los sistemas de formación de

docentes; los diversos cambios se van desarrollando lentamente, pero por lo general,

el efecto total es una mejora continua del sistema educativo en su conjunto.

En segundo lugar, existen los cambios que se desarrollan desde la base, esto es, la

generación constante de nuevas ideas por parte de los involucrados en el sistema

educativo, algunas de esas ideas, especialmente las que el sistema está preparado

para asimilar, son transformadas e incorporadas en consonancia con sus propias

normas y prácticas.

En tercer lugar, los cambios ocurren a través de decisiones emanadas de una

política adoptada: una autoridad del gobierno central, regional o local, decide adoptar

una idea nueva y dicta los reglamentos e instrucciones necesarias para llevarlas a

efecto.

De tal manera que cabe señalar que siguiendo las ideas de Wesley esta propuesta

cuenta con las características de la innovación, establecidas en párrafos anteriores,

específicamente en la acumulación de cambios constantes, que mejoren las

prácticas profesionales y por ende la adquisición por parte de los alumnos.

 72

4.5. Cronograma de actividades

Como resultado de la investigación realizada se considera importante la

implementación de una serie de actividades en su mayoría de carácter lúdico, las

cuales representan la innovación de la práctica docente. Estas actividades se

realizarán semanalmente, en un periodo de tiempo de 3 meses y para dar un

panorama de los tiempos y las formas de aplicación, se presenta a continuación una

calendarización de dichas actividades, correspondientes al ciclo escolar 2007- 2008.

Este cronograma se diseño de tal forma que las actividades les sean atractivas a los

alumnos y que les ayuden en los procesos que conlleva la utilización de las

operaciones básicas (suma, resta, multiplicación y división) y así refuercen su

Fechas Día Actividades

Septiembre de 2007

6

13

20

 Una imagen en clave

 Basta

 Ladrillos

Octubre de 2007

11

18

25

 El número faltante

 Maratón de operaciones básicas

 Vamos a medir

Noviembre de 2007

15

22

29

 El reparto

 Crucimático

 La dulcería

 73

pensamiento lógico, su reflexión y a la vez les genere un gusto por su aplicación,

resaltando la importancia de las matemáticas en la vida cotidiana.

Formato de actividades

Cada una de las actividades del cronograma, está diseñada en un formato que

incluye elementos que determinan su aplicación:

• Eje temático

• Habilidad a favorecer

• Objetivo de la actividad

• Situación didáctica

• Desarrollo

• Criterios de evaluación

• Materiales, tiempo y lugar

Todas las actividades serán realizadas según los tiempos establecidos en el

cronograma y el cómo se llevarán a cabo, está contenido en la planeación semanal

del docente, en donde se trabajarán como actividades extras del trabajo cotidiana del

aula.

Ahora bien, para explicar el cómo se realizarán cada una de ellas, se tiene la

explicación del desarrollo junto con el objetivo de manera explicita en cada uno de

los formatos de las actividades.

A continuación se presentan los formatos de dichas actividades, las cuales rescatan

a cada momento el uso de las operaciones básicas.

 74

Escuela: “Gregorio Torres

Quintero”
Grado: 4° Grupo: “C”

Alumnos: 29 Fecha: 6 de septiembre de 2007
Eje temático: Los números sus relaciones y sus operaciones

Habilidad: Practicar las multiplicaciones
Actividad: “ Una imagen en clave”

Objetivo de la actividad:
Que los alumnos y alumnas, practiquen los procedimientos para la resolución de multiplicaciones,

por medio de una actividad lúdica, creativa y divertida.

Situación didáctica:
Consiste en un actividad lúdica que tiene como objetivo el encontrar una imagen en clave, que se

les presentará a los alumnos, explicando las reglas del juego, el tiempo, y dando una introducción

de que ellos podrán llegar a la solución por medio de la resolución de las operaciones en el menor

tiempo posible.

Inicio: Se les brinda su ejercicio en fotocopia y se explican los lineamientos de resolución y de

tiempo.

Desarrollo: En un cuadrado cuadriculado con diez columnas verticales y horizontales con

diferentes cantidades adentro de cada cuadricula, el alumno tendrá que ir formando una figura al

encontrar el resultado de veintiséis multiplicaciones, los cuales equivalen a cada una de las partes

de la imagen en clave, y se hará en un determinado tiempo.

Cierre: Al finalizar la mayoría de los niños y niñas, se comprobarán los resultados en el pizarrón, se

compararán con los de los compañeros, se tomará nota en el anecdotario de las formas de

resolución de las operaciones y de los resultados.

Forma de trabajo: Individual

Criterios de evaluación: Se toma en cuenta la resolución correcta de las operaciones

(multiplicaciones), y el logro de formar la figura correcta. Es importante observar la forma de

resolución de las multiplicaciones, su lógica y los resultados. (Registro en anecdotario)

Materiales: Hoja cuadriculada, lápiz

Tiempo: 45 minutos

Lugar: El salón de clases

 75

Escuela: “Gregorio Torres

Quintero”
Grado: 4° Grupo: “C”

Alumnos: 29 Fecha: 13 de septiembre de 2007
Eje temático: Los números sus relaciones y sus operaciones

Habilidad: Clasificación, resolución de operaciones

Actividad: “ Basta”

Objetivo de la actividad:
Que los alumnos practiquen la operación básica de sumar o de multiplicar, cantidades a partir de decenas y

centenas, ubicando la forma correcta de colocar las cantidades, por medio de la clasificación.

Situación didáctica:
Consiste en un juego llamado “Basta”, en el cual por medio de la clasificación de diferentes aspectos, los

cuales deberán de iniciar con la consonante o vocal, que se indique en el momento, los alumnos y alumnas

obtendrán una puntuación que va desde 50, 100, 150 puntos, los cuales deberá de ir sumando para obtener

subtotales, los cuales formarán parte de un gran total, el cual se obtendrá la final de la actividad.

Inicio: Se les explica el juego, se determinan en forma grupal cuales serán las diferentes clasificaciones, se

determina el puntaje en caso de escribir una misma palabra, o escribir una palabra diferente del resto de los

compañeros, se les indica a los alumnos que deberán de resolver sus operaciones en la parte de debajo de la

hoja, para ser revisadas por el docente y se inicia el juego

Desarrollo: En una hoja de su cuaderno se escriben las clasificaciones y cada uno de los alumnos participa

en empezar a decir de memoria el abecedario y el docente le indicará “basta”, para que se detenga y con esa

inicial, escribirán los conceptos, al final se sacan los puntajes.

Cierre: Al finalizar el juego, se realizarán las operaciones que cada alumno considere adecuado, para la

obtención de total de su puntaje, se revisarán los resultados y las operaciones en las hojas de los niños y se

determinará quien obtuvo mayor puntaje, usando los números cardinales para indicar el lugar que cada uno

obtuvo.

Forma de trabajo: Individual y grupal

Criterios de evaluación: Se toma en cuenta la asignación de la puntuación, las operaciones que usan para

la obtención de los subtotales y los totales y finalmente se considera la correcta comparación de resultados.

(Registro en anecdotario)

Materiales: La libreta y el lápiz

Tiempo: 30 minutos

Lugar: El salón de clases

 76

Escuela: “Gregorio Torres

Quintero”

Grado: 4° Grupo: “C”

Alumnos: 29 Fecha: 20 de septiembre de 2007

Eje temático: Los números sus relaciones y sus operaciones

Habilidad: Uso de operaciones de forma lógica y resolución de operaciones
Actividad: “ Ladrillos”

Objetivo de la actividad: Que los alumnos practiquen la inferencia de resultados, la resolución de

operaciones y la obtención de resultados.

Situación didáctica:
Consiste en un juego llamado “Ladrillos”, en el cual por medio de la lógica de los alumnos y la resolución de

operaciones, podrán llegar a la obtención de cantidades faltantes en las casillas que están representadas por

cada uno de los ladrillos de la pirámide, en un tiempo establecido.

Inicio: Se les explica el juego, se les entrega las hojas de trabajo, se les pide dibujen su pirámide de diez

casillas, cuatro en la parte inferior, tres en la segunda parte, dos en la tercera parte y una en la parte superior,

se les indicó colocar determinados números en determinadas casillas, colocan las cantidades dadas por el

docente e inician la búsqueda lógica de los resultados faltantes y la operación que los lleve al resultado.

Desarrollo: Observan las cantidades, dadas y las relaciones que están guardan entre sí y empiezan a

plantearse operaciones para la obtención de los resultados faltantes, realizan las operaciones en su hoja en la

parte inferior, para ser revisada por el docente.

Cierre: Al finalizar el tiempo, se detiene la resolución de operaciones y se pide a los niños muestren sus

ejercicios y su pirámide, para comparar resultados y escuchar la lógica que los llevó a ellos, se determinan las

mejores soluciones y se completa de forma grupal la pirámide en el pizarrón.

Forma de trabajo: Individual y grupal

Criterios de evaluación: Se toma en cuenta que los alumnos realicen las operaciones de forma correcta, se

considera la habilidad y la rapidez para hacerlo, así como la lógica de sus explicaciones y finalmente se

considera la correcta comparación de resultados. (Registro en anecdotario)

Materiales: Hojas de colores y lápiz

Tiempo: 20 minutos

Lugar: El salón de clases

 77

Escuela: “Gregorio

Torres Quintero”

Grado: 4° Grupo: “C”

Alumno: 29 Fecha: 11 de octubre de 2007

Eje temático: Los números sus relaciones y sus operaciones

Habilidad: Practicar las resolución de operaciones de sustracción.
Actividad: “ El número faltante”
Objetivo de la actividad:
Que los alumnos practiquen la inferencia de resultados, la resolución de operaciones

(sustracciones) y la obtención de resultados, por medio del razonamiento lógico.

Situación didáctica:
Consiste en un juego llamado “El número faltante”, en el cual por medio del razonamiento lógico, a partir de la

observación de unas cantidades dadas, los alumnos y alumnas, realizarán operaciones de sustracción para

determinar cuales son las cantidades faltantes, que completan el esquema de una figura en forma de pirámide

de resultados, en un tiempo establecido.

Inicio: Se les explica el juego, se les entrega las hojas de trabajo, se les pide dibujen su pirámide de diez

casillas, cuatro en la parte inferior, tres en la segunda parte, dos en la tercera parte y una en la parte superior,

se les indicó colocar determinados números en determinadas casillas, colocan las cantidades dadas por el

docente e inician la búsqueda lógica de los resultados faltantes y la operación que los lleve al resultado.

Desarrollo: Observan las cantidades, dadas y las relaciones que están guardan entre sí y empiezan a

plantearse operaciones de sustracción, para la obtención de los resultados faltantes, realizan las operaciones

en su hoja en la parte inferior, para ser revisada por el docente.

Cierre: Al finalizar el tiempo, se detiene la resolución de sustracciones y se pide a los niños muestren sus

resultados y la forma lógica en que estos completan su pirámide y se comparan resultados.

Forma de trabajo: Individual y grupal

Criterios de evaluación: Se toma en cuenta que los alumnos realicen las operaciones de forma

correcta, se considera el razonamiento lógico, la habilidad y la rapidez para hacerlo y finalmente se

considera la correcta comparación de resultados. (Registro en anecdotario)

Materiales: Hoja cuadricula y lápiz

Tiempo: 20 minutos

Lugar: El salón de clases

 78

Escuela: “Gregorio

Torres Quintero”
Grado: 4° Grupo: “C”

Alumnos: 29 Fecha: 18 de octubre de 2007

Eje temático: Los números sus relaciones y sus operaciones

Habilidad: Practicar las cuatro operaciones básicas
Actividad: “Maratón con operaciones básicas”
Objetivo de la actividad:

Que los alumnos practiquen la resolución de operaciones básicas de las matemáticas y la obtención de

resultados, por medio de la adecuada solución de las mismas.

Situación didáctica:

Por medio de un juego de maratón, los niños divididos en equipos, resolverán las operaciones dadas, según el

número obtenido en un tiro de dado, el cual les irá dando la oportunidad de avanzar en el maratón, todo se

resolverá por tiempos.

Inicio: Se les explica el juego, se coloca en el pizarrón las casillas que conforman el recorrido del maratón, se

divide al grupo en equipos de 3 y se asignan nombres a los equipos, se les comenta que deberán resolver en

equipo las operaciones que se les pidan según el tiro de un dado, y si las resuelven bien, entonces podrán

avanzar en el maratón del pizarrón.

Desarrollo: Por equipos van pasando y según el número del dado, entonces obtienen 3 operaciones básicas

que pueden ser suma, resta, multiplicación y división, las cuales por equipo resolverán, en un tiempo dado y

entregarán los resultados, para obtener puntaje en el maratón, así sucesivamente irán pasando equipo por

equipo.

Cierre: Al finalizar el tiempo, se determinará que equipo resolvió el mayor número de operaciones de forma

correcta, y cuales fueron los errores en la resolución incorrecta de las operaciones del resto de los equipos.

Forma de trabajo: Grupal

Criterios de evaluación: Se toma en cuenta que los alumnos realicen las operaciones de forma correcta, se

considera la habilidad y la rapidez para hacerlo y finalmente se considera la correcta comparación de

resultados. (Registro en anecdotario)

Materiales: Maratón en el pizarrón y hojas de colores, un dado.

Tiempo: 2 horas.

Lugar: El salón de clases.

 79

Escuela: “Gregorio

Torres Quintero”

Grado: 4° Grupo: “C”

Alumno: 29 Fecha: 25 de octubre de 2007

Eje temático: Los números sus relaciones y sus operaciones

Habilidad: Practicar operaciones básicas, medidas y formas
Actividad: “Vamos a medir”
Objetivo de la actividad:

Que los alumnos y alumnas por medio de medidas no convencionales resuelvan problemas que implican medir

magnitudes.

Situación didáctica:

Por medio de un juego llamado “Vamos a medir”, los niños divididos en equipos, resolverán problemas

planteados por el docente, en donde las consignas sean obtener el resultado en la medida establecida, que van

desde milímetros, decímetros y centímetros, por medio de usar un objeto no convencional como tiras de papel,

reglas, etc.

Inicio: Se les explica el juego, se les proporcionan sus utensilios para medir, se les dan sus problemas, y se

dividen en equipos y se les marca el tiempo para resolverlos, acción para lo cual deberán de medir, anotar, y

realizar operaciones básicas.

Desarrollo: Por equipos van pasando por sus materiales y en cuanto todos tienen el suyo, se marca el tiempo

para resolver los problemas y se comienza, y es aquí en donde los alumnos en equipo van a medir lo solicitado

en el problema y a resolver las operaciones entre todos los integrantes de cada equipo, se observa como se

desarrolla la actividad y se orienta si es necesario.

Cierre: Al finalizar el tiempo, se determinará que equipo resolvió el mayor número de operaciones de

problemas, de forma correcta, y cuales fueron las diversas maneras de hacerlo, se comparan los resultados y

se establecen planteamientos entre todos, sobre la dificultad de la actividad.

Forma de trabajo: Grupal
Criterios de evaluación: Se toma en cuenta que los alumnos realicen las operaciones de forma correcta, se

considera la habilidad y la rapidez para hacerlo y finalmente se considera los procesos de razonamiento que

usaron para encontrar la solución a los problemas dados, se revisan las operaciones.(Registro en anecdotario)

Materiales: 20 tiras de cartulina, reglas, hojas.

Tiempo: una hora y diez minutos.

Lugar: El salón de clases.

 80

Escuela: “Gregorio

Torres Quintero”

Grado: 4° Grupo: “C”

Alumnos: 29 Fecha:15 de noviembre de 2007

Eje temático: Los números sus relaciones y sus operaciones

Habilidad: Practicar operaciones básicas, medidas y formas
Actividad: “El reparto”
Objetivo de la actividad:

Que por medio del planteamiento de diversos problemas, los alumnos y alumnas practiquen la resolución de

operaciones que impliquen “repartir”, cantidades, usando material concreto, que simule el dinero que usan en

su vida real.

Situación didáctica:

Por medio de un juego llamado “El reparto”, los niños divididos en equipos, resolverán problemas planteados

por el docente, en donde las consignas sean repartir cantidades de dinero, de formas diversas e irán anotando

los resultados obtenidos, así como las operaciones que realizaron.

Inicio: Se les explica el juego, se les proporciona el material (dinero falso), se les dan sus problemas, y se

dividen en equipos y se les marca el tiempo para resolverlos.

Desarrollo: Cuando ya tienen su material, comienzan a repartir el dinero según las indicaciones de cada

problema, por ejemplo: Se tienen 348 pesos, los cuales se deben repartir en dos sobres, y donde colocarán la

misma cantidad de dinero y que les sobre lo menos posible, entonces lo resuelven usando el dinero falso y

además con operaciones en una hoja.

Cierre: Al finalizar el tiempo, se determinará que equipo resolvió el mayor número de problemas de forma

correcta y se da oportunidad de dar sus explicaciones de resolución, se comparan los resultados, se plantean

preguntas para razonar, como por ejemplo para determinado problema, que operación se usa y por que.

Forma de trabajo: Grupal

Criterios de evaluación: Se toma en cuenta que los alumnos resuelvan los problemas de forma correcta, se

considera la habilidad y la rapidez para hacerlo y finalmente se considera los procesos de razonamiento que

usaron para encontrar la solución a los problemas dados, se revisan las operaciones.(Registro en anecdotario)

Materiales: Billetes de cartoncillo, hojas y sobres de papel.

Tiempo: 1 hora

Lugar: El salón de usos múltiples.

 81

Escuela: “Gregorio

Torres Quintero”

Grado: 4° Grupo: “C”

Alumnos: 29 Fecha: 22 de noviembre de 2007

Eje temático: Los números sus relaciones y sus operaciones

Habilidad: Practicar operaciones básicas
Actividad: “Crucimático”
Objetivo:

Que los alumnos y alumnas, favorezcan la practica para resolver operaciones básicas de las matemáticas, por

medio del uso de los diferentes signos.

Situación didáctica:

Por medio de un juego llamado “Crucimático”, los niños de forma individual, resuelvan diferentes ejercicios en

donde las consignas a seguir serán los signos ya marcados para cada ejercicio, en un tiempo establecido.

Inicio: Se les explica el juego, se les proporcionan sus hojas de trabajo y se toma tiempo con un cronometro.

Desarrollo: Cuando ya tienen su material, comienzan a resolver de forma individual las operaciones que se les

pide en cada caso, por ejemplo:

 - 1

+ X

 + 1

5 4

Cierre: Al finalizar el tiempo, se determinará quien resolvió la mayoría de los ejercicios, se resuelven en forma

grupal en el pizarrón, para que los niños vayan comparando resultados.

Forma de trabajo: Individual y grupal

Criterios de evaluación: Se toma en cuenta que los alumnos resuelvan los ejercicios de forma correcta, se

considera la habilidad y la rapidez para hacerlo y finalmente se considera los procesos de razonamiento que

usaron para encontrar la solución a los problemas dados, se revisan las operaciones.(Registro en anecdotario)

Materiales: Hojas blancas con los ejercicios y lápiz

Tiempo: 30 minutos.

Lugar: El salón de clases

 82

Escuela: “Gregorio

Torres Quintero”

Grado: 4° Grupo: “C”

Alumnos: 29 Fecha: 29 de noviembre de 2007

Eje temático: Los números sus relaciones y sus operaciones

Habilidad: Practicar operaciones básicas
Actividad: “La dulcería”
Objetivo de la actividad:

Que los alumnos y alumnas utilizan la operación básica de división, en situaciones variadas, que implican poner

en juego la resolución correcta.

Situación didáctica:

Por medio de un juego llamado “La dulcería”, los niños divididos en equipos, resuelvan diferentes

planteamientos dados por el docente, en donde las consignas a seguir, implican repartir cantidades de dulces

entre el número de alumnos del salón.

Inicio: Se les explica el juego, se les proporcionan sus hojas de trabajo, se forman equipos y se incia con el

planteamiento de los problemas.

Desarrollo:

Los alumnos se sientan en equipos y el docente usando 4 bolsas de caramelos, las cuales cada una contenía

100 caramelos, entonces empieza por decir cuantos dulces les toca por equipo, y les reparte los dulces, con los

cuales se apoyaran para los siguientes planteamientos. Los alumnos deberán de ir registrando sus operaciones

en hojas.

Cierre: Al finalizar el tiempo, se determinará quien resolvió la mayoría de los ejercicios, se comprueban los

resultados y se verifican los procesos.

Forma de trabajo: Grupal

Criterios de evaluación: Se toma en cuenta la forma correcta, de resolver los problemas, se considera la

habilidad y la rapidez para hacerlo y finalmente se considera los procesos de razonamiento que usaron para

encontrar la solución a los problemas dados, se revisan las operaciones.(Registro en anecdotario)

Materiales: Caramelos, hojas blancas.

Tiempo: 1 horas.

Lugar: el patio de la escuela.

 83

CAPÍTULO 5. EVALUACIÓN DE LA INVESTIGACIÓN

5.1. Definición de Evaluación

Dentro de la investigación realizada y como parte de la interpretación de los procesos

de transformación de la práctica docente, la evaluación ha de entenderse como un

proceso de investigación a través del cual el profesor, constata los datos que obtiene

sobre la dinámica de la clase sobre la que se diseño la propuesta, lo que le permite

tomar decisiones para ajustar mejor sus intenciones y expectativas con la realidad,

dando cabida en ellas a las finalidades que emergen de la vida del aula.

Desde la visión sistémica del currículum, el qué enseñar, el cómo hacerlo, el qué y

cómo evaluar son tres elementos que se influyen mutuamente. En este sentido, la

evaluación ha jugado tradicionalmente un papel selectivo y ha sido el instrumento

fundamental para mantener una estructura de dominación en las instituciones

educativas.

De la misma manera que una visión enciclopédica del conocimiento escolar es

incompatible con una metodología investigativa, una evaluación como la tradicional

es totalmente contraproducente para la construcción significativa de conceptos,

procedimientos y valores en el aula.

Es importante mencionar que para esta investigación la evaluación serán los logros,

las habilidades, las capacidades, desarrolladas tanto en los alumnos como en el

profesor. Si los alumnos se perciben a sí mismos como personas sujetas a una

posible valoración, tenderán a ocultar sus propias ideas, a no expresar sus intereses

y a buscar los indicadores que les permitan saber qué es lo que el profesor espera

de ellos y qué conductas han de mostrar para ser considerados positivamente. "Nada

 84

más lejos el ambiente necesario para compartir, negociar y modificar significados a

través de la investigación."25

Finalmente es necesario resaltar que la evaluación representa los indicadores de

cambio, de transformaciones que son necesarias dentro de la innovación de la

práctica docente.

Fases de la Evaluación

Se sabe que los tipos de evaluación, según sea el momento, van desde aplicar la

inicial o de diagnóstico, la formativa y la sumativa.

Las fases van desde la definición de los propósitos de la evaluación, que en este

sentido son la interpretación de la práctica, la aplicación de estrategias innovadoras,

los cambios cualitativos en los alumnos, que se observan en el razonamiento en

cuanto al uso correcto de las operaciones básicas, hasta las reflexiones que se

derivan de estos.

5.2. Tipo de evaluación de la Investigación

En la presente investigación se toman en cuenta los aspectos cualitativos que

describen los rasgos del hecho encontrado, en este caso de la comprensión de los

alumnos del grupo de 4° “C”, con relación al razonamiento y uso correcto de las

operaciones básicas de las matemáticas.

25 PORLAN, Rafael. Construir el conocimiento escolar. En UPN El niño, la escuela y la naturaleza,
Antología básica, LE´94. México, 1994. Pág.17.

 85

Para esta investigación se utilizaron las siguientes técnicas de evaluación:

• Registros de observación en los anecdotarios: Describen y registran

sistemáticamente el resultado los objetivos planteados en cada uno de las

situaciones didácticas.

 • Diario de clases: Registra de manera individual el desempeño de los alumnos, así

como sus avances.

Y dentro de los mecanismos se contemplan tres momentos:

• La inicial, que tuvo la finalidad de conocer a los alumnos y la situación concreta en

la que se encuentran, describió el diagnóstico, caracterizando el entorno escolar, las

prácticas al interior de las aulas, las formas de aprendizaje de los alumnos,

señalando una problemática y una hipótesis.

• La evaluación continúa que se realizó como parte integrante del proceso y que se

caracterizo por las observaciones directas en el momento de la aplicación de las

actividades, las cuales se describen en los anecdotarios.

• La evaluación final, que se plasma en las reflexiones que se obtuvieron al término

de las aplicaciones, las consideraciones que resultaron de estas actividades y los

planteamientos a los que se llegaron.

5.3. Evaluación de las actividades

La presente investigación, desembocó en la implementación de una propuesta de

trabajo, la cual se llevó a cabo con la puesta en marcha de una serie de actividades,

plasmadas en situaciones didácticas, y que conforman el plan de trabajo, en donde al

 86

termino de la aplicación de las mismas, se rescataron una serie de situaciones que

van desde los aprendizajes en el aula, la innovación de la práctica docente, la

transformación del ambiente de aula, el uso adecuado de los materiales siempre con

un enfoque educativo, hasta el hecho de potencializar los aprendizajes matemáticos

de los niños, por medio de situaciones de juego, en donde las actividades lúdicas se

convirtieron en una herramienta de mucho valor. La evaluación de cada una de las

situaciones didácticas puede plasmarse de la siguiente manera, en donde se

especifican los porcentajes de logro y las dificultades encontradas.

Situación didáctica: “Una imagen en clave”

En esta actividad el 70% de los alumnos dejaron muestra del uso de diferentes

procedimientos, en los cuales usaron su razonamiento lógico, buscaron sus propias

estrategias, de forma creativa y encontraron la solución, sus procedimientos fueron

simples pero creativos. Al resto del grupo les cuesta trabajo la resolución de las

operaciones, debido a que aún no saben las tablas de multiplicar y realizan de forma

muy mecánica los procedimientos.

Situación didáctica: “Basta”

Con esta actividad se observó que un 90% de los niños saben realizar

clasificaciones, conteo, sumatorias y finalmente mostraron una capacidad de

respuesta de forma ágil, pero solo un 80% realizaron las operaciones de suma y

posteriormente de multiplicación de forma correcta. También se observó que existe

un 20% de alumnos que necesitan reforzar dichas operaciones.

Situación didáctica: “Ladrillos”

Para esta actividad se puede resumir que el 50% de los alumnos, tienden a adivinar

resultados, aún les cuesta trabajo el resolver las operaciones, por ello se

compararon los resultados y se compartieron los procedimientos, quedando más

 87

claros los procedimientos, sin embargo aún existen niños que no usan su lógica y

continúan adivinando resultados.

Situación didáctica: “El número faltante”

En un 80% los alumnos ya muestran rapidez, mayor concentración, desarrollan sus

propias estrategias para obtener un resultado, aunque la resolución de las

operaciones aún les cuesta trabajo, pero se observan avances, su razonamiento va

en aumento y usan con más frecuencia su lógica. Para el resto de los alumnos se

considera importante seguir con este tipo de ejercicios tanto en casa como en la

escuela.

Situación Didáctica: “Maratón de operación básicas”

En esta actividad, como ya se han venido practicando con más frecuencia la

resolución de las operaciones básicas, los alumnos mostraron mayor habilidad al

momento de resolverlas, y casi un 70%, ya las resuelve de forma correcta, son más

lógicos, usan su creatividad, buscan la resolución por sus propios medios. Pero cabe

mencionar que existe un 30% de alumnos a los cuales se les necesita favorecer y

apoyar.

Situación didáctica: “Vamos a medir”

La mayoría de los alumnos dieron una clara muestra de su ingenio, en un 90%,

usaron su lógica, investigaron las formas de realizar la actividad, identificaron la

manera más rápida de medir, y finalmente para la conversión de una medida a otra,

realizaron operaciones básicas de forma correcta.

Situación didáctica: “El reparto”

En esta actividad los alumnos en un 85%, ya son capaces de usar sus experiencias

de vida, mostraron reflexión, razonamiento, conocimiento pleno del valor de las

 88

monedas, y para resolver los problemas en la mayoría de los casos usaron su

abstracción, a pesar de que aún existe un 15% de alumnos que no es capaz de

realizarlo sólo, se ha observado que poco a poco van adquiriendo mayor capacidad.

Situación didáctica: “Crucimático”

Para esta actividad, ya un 95% de los alumnos mostraron una mayor habilidad en el

uso de los signos, en la resolución correcta de operaciones sólo un 85% lo logró,

pero se puede decir que el 100% es capaz de usar su lógica, cabe hacer mención de

que los niños en este punto de la alternativa expresan mucho agrado por las

actividades.

Situación didáctica: “La dulcería”

Finalmente en esta actividad, ya los niños en un 95% dan muestra de sus

habilidades y destrezas, en el momento de resolver un problema, se observó como

analizan los datos del problema, escogen la operación que se requiere, usando su

lógica y la resuelven correctamente.

De tal manera que la aplicación de las actividades en forma general, dejo ver entre

muchos aspectos los siguientes elementos:

 Durante la aplicación de las actividades comprobé que el aprendizaje es más

eficaz a través del movimiento y el juego, por ser este un ejemplo de

estrategia de trabajo en el aula, el cual potencializa los saberes de los niños y

promueve sus aprendizajes.

 Se logro un mejor equilibrio entre las actividades intelectuales y las

actividades lúdicas, ya que con anterioridad se realizaba una separación, por

 89

desconocimiento de los elementos que favorece el juego, como el gusto, la

disposición, la toma de decisión, la creatividad, la reflexión, etc.

 Se pudo constatar que los niños mejoraron sus procesos de lógica y de

razonamiento, debido a que se observó que se centraban en la resolución de

las actividades, siempre y cuando les causen interés.

 Fue evidente la alegría de los niños al realizar actividades de carácter lúdico

con ello se logró aminorar el ausentismo escolar.

 Se constato que los niños construían las nociones y conceptos matemáticos,

de forma más fácil y correspondiente a su nivel evolutivo señalado por los

planes y programas.

 Se destacó la participación de los niños y niñas, para realizar las actividades,

lo cual represento el logro de los objetivos, en forma y tiempo, mejorando

significativamente el uso correcto de las operaciones básicas de las

matemáticas, de forma razonada y lógica.

 La práctica constante de las operaciones, fue perfeccionando su uso e hizo

que los alumnos tuvieran más aciertos que desaciertos en cuanto a la

resolución correcta de las mismas. Los tiempos, los recursos y las formas de

aplicación, fueron las adecuadas, y se promovió la participación de todos los

niños

 Las situaciones didácticas fueron interesantes, pero también se observó un

cierto nivel de frustración por parte de algunos niños, quienes no lograban

obtener el resultado correcto, y en este caso de tuvo que implementar una

 90

estrategia diferente para apoyar a estos niños, mostrándoles que si pueden

realizar las actividades.

Es decir a manera de conclusión, el diseño de las actividades tuvo un impacto

positivo en los alumnos, los contenidos trabajados, favorecieron los procesos

mentales, tales como razonamiento y comprensión, representaron en forma general

retos cognitivos a los niños, lo que se observó en la disposición que mostraron, los

tiempos, los materiales y los espacios apoyaron el logro de los objetivos.

5.4. Evaluación de mi labor docente (logros y debilidades)

A manera de evaluación de la investigación, se realiza una confrontación de los

aspectos que motivaron la realización de ésta, con los elementos que se

desprendieron de la misma, señalando que la realización de esta investigación

conllevó a la transformación de mi práctica, al análisis de mi actuar, las formas, los

medios, las estrategias y todo lo que involucra ser docente.

A partir de esta investigación puedo resumir que existen elementos que apoyan mi

labor docente y que sin embargo no siempre los tomo en cuenta, y podríamos

entenderlos como debilidades, ejemplo de ello es el poco uso del juego como

herramienta de trabajo, situación motivada a veces por el desconocimiento o por falta

de tiempo, otra reflexión importante es que las prácticas en el aula deben de

promover constantemente la participación de los niños, de tomar en cuenta sus

saberes previos y de no dar por hecho que cuando llegan a un determinado grado es

por que ya han favorecido ciertas habilidades, pues caemos en la cadena de seguir

con los tropiezos, también a partir de esta investigación se abrió mi campo de

actuación, pude denotar mis logros y aciertos, debido a que promuevo la

 91

comunicación con mis alumnos, les permito opinar en todo momento, y a partir de

esta experiencia, trato de retomar todas sus experiencias y sus saberes previos. Por

otro lado he de mencionar que el planteamiento inicial (hipótesis) si se logró

comprobar y las expectativas de la alternativa se cumplieron en un 90%, debido a

que los niños llegaron a un punto en donde sintieron agrado por las matemáticas,

quitándose la idea de una materia tediosa, y cabe mencionar que se comprobó que

el juego es un potencializador de saberes y habilidades y que abre un sin fin de

posibilidades para favorecer las habilidades de los niños y les da las bases que les

permitirá seguir con la adquisición de nuevos conocimientos en un futuro.

Realmente al confrontar mi práctica con los hechos encontrados en el proceso de la

investigación, se generaron cambios significativos, de tal forma que la visión que hoy

tengo de cómo se debe de llevar a cabo la labor docente, es muy diferente a la que

tenía en un inicio, debido a que la puesta en marcha de una investigación, me

permitió observar desde otro ángulo, algunas situaciones que desde la simple vista

del docente no se observan, como es el poner atención a las formas de resolución de

los alumnos, a los recursos con los que ellos cuentan para realizar una actividad,

etc., aspectos que a veces pasaban desapercibidos.

Otro aspecto que deseo señalar en esta confrontación es que mi labor debe de ser

flexible, con intención educativa, que genere retos, que motive a mis alumnos y que

no deje de lado el favorecer en ellos sus habilidades para enfrentar su cotidianeidad.

De tal forma que podemos mencionar que por parte de los alumnos, hubo un cambio

significativo a partir del trabajo realizado en la innovación de la práctica, ellos

lograron desarrollar sus habilidades mentales, fueron utilizando poco a poco su

razonamiento hasta lograr un cambio en la aplicación específica de las operaciones

básicas, argumentando el por qué de su razonamiento, se logro con esto que los

alumnos obtuvieran un verdadero conocimiento de su participación, detallando lo

favorable y desfavorable de la misma, para hacer modificaciones consigo mismo y

mejorar su desempeño individual y grupal.

 92

CONCLUSIONES

Esta investigación con la implementación de la propuesta de trabajo es un

concentrado de los elementos que la Universidad Pedagógica Nacional, aporto a mi

preparación académica, deja claro las grandes transformaciones que en mi labor

docente ha dejado, invitándome a la constante preparación.

He visto que a lo largo de una serie de actividades, se pueden dar cambios en los

conocimientos de los alumnos de manera positiva. Por esto es importante que el

profesor se preocupe por modificar estrategias, tantas veces se requiera, para que el

alumno comprenda la importancia que tiene el razonar, el reflexionar, el analizar, en

que momento determinado y cómo utilizar las operaciones básicas como elementos

primordiales en su vida diaria.

De esta forma puedo decir que las matemáticas es un mundo por descubrir,

solamente hay que guiar al alumno paso a paso, según sus necesidades, para esto

existe una diversidad de materiales didácticos que pueden ser de gran utilidad para

la comprensión de las operaciones básicas y que no siempre representan un gasto

económico, lo que podría entenderse como un obstáculo.

La enseñanza de las matemáticas se propone contribuir directamente a hacer que la

vida sea más positiva, más inteligente y más plena. A la hora de trabajar con los

niños fue una experiencia inolvidable, ya que demostraron atención e interés a la

hora de explicar una actividad, a la vez jugaron y se divirtieron tanto sin pensar que

de todo esto estaban aprendiendo algo nuevo, lo pude comprobar al ver los

resultados en los planteamientos de problemas, en la reflexión al momento de los

exámenes y los ejercicios que realizaban en clase. Debo mencionar que el trabajo

en equipo fue de gran importancia, ya que se organizaban para poder terminar

primero y ser los ganadores, de esta forma aprendieron a ser tolerantes, respetando

 93

las opiniones de cada uno de ellos, para así llegar a un resultado y poder explicar

ante los demás qué pasos siguieron para llegar a dicha solución.

La mayoría de las actividades fueron un éxito, lo que agradó a los niños, ya que

salían del tradicional maestro que trabaja solamente con el cuaderno, el gis y el

pizarrón, sin enseñar nuevas formas de trabajo, haciendo una clase de poco interés

para el alumno.

Algunas estrategias tuve que modificarlas en el momento, ya que no resultaron como

yo me lo esperaba. Sé que no es una tarea fácil, pero hay que asumir una

responsabilidad al estar frente a un grupo, además de conocer las inquietudes e

intereses naturales de los niños y saber que no basta conocerles únicamente sino

comprenderles.

Así mismo como docente puedo mencionar que dejo en mí, una experiencia más

agradable que las anteriores. Me creo el compromiso constante de seguir

preparándome e innovando mi práctica, para lograr un desarrollo o desempeño de

mis alumnos, ya sea dentro del salón de clases o en su vida cotidiana, basándome

en que hay que desarrollar nuevos caminos para un mejor rendimiento en los

procesos de enseñanza-aprendizaje tanto en los alumnos como en el aspecto

laboral.

 94

BIBLIOGRAFÍA

ALSINA, Pastells Ángel. Desarrollo de competencias matemáticas con recursos

lúdicos manipulativos. Para niños y niñas de 6 a 12 años. Ed. Narcea. Madrid 2004.

190 p.

CARRETERO, Mario. Constructivismo y Educación. Ed. Paidos. Año. 2009. 320 p.

COLL, César Salvador. Aprendizaje escolar y construcción del conocimiento. Ed.

Paidos. Barcelona, 1993. 206 p.

COLL, César Salvador. Hacia la elaboración de un modelo de diseño curricular.

Cuadernos de Pedagogía No. 139. 40 p.

CRATTY, J. Bryant. Juegos Didácticos Activos. Editorial Pax. México, 1999. 184 p.

DECROLY, Ovide. El juego educativo. Ed. Morata. Madrid, 1986. 100 p.

DE SHUTTER, Anthon. La Metodologia y el método. En UPN Metodologia de La

Investigassem II, Antologia Básica. México, 1997. 220 p.

DIAZ, Barriga Arceo Frida. Estrategias docentes para un aprendizaje significativo.

Una interpretación constructivista. Ed. McGraw Hill. México, 2002. 490 p.

GRAJALES, Guerra Trevni. Los Procesos de la Investigación. Revista Internacional

de Estudios de Educación. Año, 2001. 198 p.

ORTIZ, Rodríguez Francisca. Estrategias de Enseñanza y Aprendizaje. Ed. Pax.

México, 1992. 240 p.

PORLAN, Rafael. Construir el Conocimiento Escolar. En UPN El niño, la escuela y la

naturaleza, Antología Básica. México, 1994. 318 p.

 95

PIAGET, Jean. El niño desarrollo y proceso de conocimiento. En UPN El niño su

desarrollo y proceso de construcción del conocimiento, Antología Básica. México

1994. 248 p.

PIAGET, Jean. Estrategias de Enseñanza Aprendizaje. En Pedagogía dinámica.

México 2001. 389 p.

PIAGET, Jean. Necesidad y significado de las búsquedas comparativas en

Psicología. En Revista Internacional de Psicología. Volumen 1, número 1. Paris,

1996. 38 p.

SEGURA, Lluis. Juegos Matemáticos para estimular la inteligencia. Grupo editorial

Ceac. España 2002. 200 p.

ZUBIRIA, Remy H. Doris. El constructivismo en los procesos de enseñanza

aprendizaje en el siglo XXI. Ed. Plaza y Valdés. Buenos Aires, 2007. 120 p.

SEP. La Transmisión del Conocimiento. La enseñanza de las matemáticas en la

escuela primaria. Libros de apoyo al docente. México 1999. 260 p.

SEP. Manual del Profesor de Primaria. En recursos y técnicas para la formación en

el siglo XX1. Ed. Edilar. España 2001. 471 p.

SEP. Plan y Programas de estudio. México, 1993. 164 p.

 96

ANEXOS

 97

ANEXO 1

ENTREVISTA A LOS PADRES DE FAMILIA DE LA ESCUELA

Logros que ven los padres de familia con sus hijos.

1.- ¿Considera importante su participación dentro de la comunidad educativa de la

escuela?

__

__

__

2.- ¿Considera importante el uso de las operaciones básicas por parte de su hijo?

__

__

__

3.- ¿Le agrada cómo enseña el maestro las operaciones básicas a su hijo (a)? ¿Por

qué?

__

__

4.- ¿Ha notado que hay una continuidad en la enseñanza de las operaciones básicas

con respecto al año anterior?

__

__

__

 98

5.- ¿En qué asignatura considera que su hijo (a) tiene mayor problemas? ¿Por qué?

__

__

6.- ¿Cree usted qué la enseñanza de las matemáticas por parte del maestro es la

correcta? ¿Por qué?

__

__

7.- ¿Ha notado que su hijo (a) utiliza las operaciones básicas fuera del salón de

clases?

__

__

 99

ANEXO 2

ENTREVISTA A DOCENTES DE LA ESCUELA

1.- ¿Existe una secuencia en los contenidos que enseñas?

__

__

__

2.- ¿Cuál es el método que aplicas para la enseñanza de las operaciones básicas?

__

__

__

3.- ¿Qué metodología utilizas para enseñar las operaciones antes mencionadas?

__

__

4.- ¿Conoces otro método de enseñanza de las matemáticas y en qué corriente lo

ubicas?

__

__

5.- ¿Utilizas actividades lúdicas para enseñar matemáticas?

__

__

 100

6.- ¿Tus resultados concuerdan con el enfoque de las matemáticas?

__

__

________________________________-___________________________________

7.- ¿De que manera relacionas las operaciones básicas con la vida cotidiana de tus

alumnos?

__

__

__

__

 101

ANEXO 3

CUESTIONARIO A LOS ALUMNOS DE 4° GRADO

1.- ¿Comprendes los temas de matemáticas que el profesor te enseña?

__

__

2.- ¿Consideras que los conocimientos de matemáticas te sirven en tu vida

cotidiana? ¿Cómo?

__

__

3.- ¿Las explicaciones del profesor sobre el uso de las operaciones básicas en la

resolución de problemas se te hacen fáciles o difíciles? ¿Por qué?

__

__

4.- ¿Te gustaría aprender matemáticas por medio de juegos? ¿Por qué?

__

__

5.- ¿Qué representa para ti la escuela?

__

__

__

 102

ANEXO 4

ANECDOTARIO DE LA ACTIVIDAD 1

DATOS:

Nombre de la actividad: Una imagen en clave

Objetivo: Que los alumnos y alumnas, practiquen los procedimientos para la

resolución de multiplicaciones, por medio de una actividad lúdica, creativa y

divertida.

Grado: 4 Grupo: C Alumnos: 29

Fecha: 6 de

septiembre

del 2007

 Sitio: El salón de

clases

Observador:

Prof.: Hugo

Fabián León

INCIDENTE:

La clase inicio con una actividad que se llama una imagen en clave; en esta actividad

participan todos los alumnos. Cada uno de los alumnos elaborará un cuadrado

cuadriculado con 10 columnas verticales y horizontales, y adentro de cada uno de los

cuadrados de cada alumno tendrá que ir marcando el resultado de cada una de las

veintiséis multiplicaciones hasta que formen una figura.

INTERPRETACIÓN:

Cada uno de los 29 alumnos experimento diferentes dificultades al ir construyendo la

figura, porque algunos al hacer las multiplicaciones obtenían diferentes resultados y a la

hora de marcar los resultados las líneas no coincidían o no encontraban los puntos porque

los resultados eran elevados y el 70% del os alumnos hallaron los resultados.

 103

ANEXO 5

ANECDOTARIO DE LA ACTIVIDAD 2

DATOS:

Nombre de la actividad: Basta

Objetivo: Que los alumnos practiquen la operación básica de sumar o de multiplicar,

cantidades a partir de decenas y centenas, ubicando la forma correcta de colocar las

cantidades, por medio de la clasificación.

Grado: 4 Grupo: C Alumnos: 29

Fecha: 13 de

septiembre

del 2007

 Sitio: El salón de

clases

Observador:

Prof.: Hugo

Fabián León

INCIDENTE:

La clase inicia después del receso todos los alumnos junto con el profesor se disponen a

jugar basta, los alumnos lo hacen en su libreta y el profesor hace lo mismo en el pizarrón,

se anotan una serie de cosas como nombre de personas, apellidos, colores, animales,

cosas, flor o frutos, país o estado; y dependiendo de cuantos alumnos hayan repetido el

mismo nombre de “x” cosa, se le asigna una cantidad que va desde los 50 puntos 100 y

200 puntos, los alumnos ya en el juego unos copian lo que el profesor a noto el pizarrón y

otros voltean a ver a algún compañero que si lo hace sin hacer trampa.

INTERPRETACIÓN:

No todos los alumnos están acostumbrados a jugar basta las que por lo regular están

más habituadas son las niñas y a los niños se les hace más difícil pensar en nombres

rápidamente y hacen trampa al colocarse una cantidad y al hacer la sumatoria y el 80% de

los alumnos encontraron los resultados, desarrollando su capacidad de respuesta.

 104

ANEXO 6

ANECDOTARIO DE LA ACTIVIDAD 3

DATOS

Nombre de la actividad: Ladrillos

Objetivo: Que los alumnos practiquen la inferencia de resultados, la resolución de

operaciones y la obtención de resultados.

Grado: 4 Grupo: C Alumnos: 29

Fecha: 20 de

septiembre

del 2007

 Sitio: El salón de

clases

Observador:

Prof.: Hugo

Fabián León

INCIDENTE:

La clase inicia a las 8:30 de la mañana a todos los alumnos se les entrego agarran una hoja de

color, el profesor dibuja una pirámide en el pizarrón de diez casillas, cuatro en la parte inferior, tres

en la parte superior, dos en la tercera parte y una en parte superior y en unas casillas el profesor

les anota unos números y los alumnos tendrán que encontrar los siguientes números por medio de

una suma.

INTERPRETACIÓN:

Al inicio los alumnos al observar la pirámide no sabían como encontrar los números faltantes, y

poco a poco fueron encontrando que la clave era sumar para poder hallar los números faltantes,

20% de los alumnos hallaron la respuesta y el resto copio los resultados.

 105

ANEXO 7

ANECDOTARIO DE LA ACTIVIDAD 4

DATOS

Nombre de la actividad: El número faltante

Objetivo: Que los alumnos practiquen la inferencia de resultados, la resolución de

operaciones (sustracciones) y la obtención de resultados, por medio del

razonamiento lógico.

Grado: 4 Grupo: C Alumnos: 29

Fecha: 11 de

octubre del

2007

 Sitio: El salón de

clases

Observador:

Prof.: Hugo

Fabián León

INCIDENTE:

A los alumnos ya les había empezado a gustar el reto de encontrar números en las

pirámides pidieron que se les pusieran más ejercicios de este tipo, el profesor ya tenia

planeado ponerles un ejercicio parecido al del a suma en forma de pirámide, con cuatro

bloques en la base, tres en el segundo peldaño, dos en el tercero y uno en la parte

superior ya que los alumnos dibujaron la pirámide el profesor les anota dos números en las

dos casillas inferiores como 18 y 8 y en la casilla de arriba el número 10 y en las dos

casillas inferiores restantes coloco un 3 y en la siguiente un 2 los alumnos se encargarían

del resto

INTERPRETACIÓN:

En esta actividad a los alumnos ya no se les hizo tan complicado como el ejercicio

anterior, por lo tanto 90% de los alumnos hallaron los resultados llegaron a la conclusión

de que se trataba de una resta, el resto de los alumnos espero a que se dieran las

respuestas.

 106

ANEXO 8

ANECDOTARIO DE LA ACTIVIDAD 5

DATOS

Nombre de la actividad: Maratón de operaciones básicas.

Objetivo: Que los alumnos practiquen la resolución de operaciones básicas de las

matemáticas y la obtención de resultados, por medio de la adecuada solución de las

mismas.

Grado: 4 Grupo: C Alumnos: 29

Fecha: 18 de

octubre del

2007

 Sitio: El salón de

clases

Observador:

Prof.: Hugo

Fabián León

INCIDENTE:

El ejercicio inicia en las dos primeras horas de la mañana los alumnos no esperaban uno

de ejercicios esa mañana, pero al comentarles de que se iba a tratar el ejercicio les

pareció aburrido por la cantidad de operaciones que tendrían que hacer 28 operaciones

básicas siete de cada una y por cada resultado tendrían que ir encontrando los puntos y

unirlos hasta encontrar la figura, posteriormente se les entrego una hoja con un cuadrado

de cien puntos y una hoja con sus 28 operaciones básicas.

INTERPRETACIÓN:

Ala mayoría de los alumnos se les hizo aburrido el ejercicio por la cantidad de operaciones

que tendrían que hacer, 30% de alumnos obtuvieron la solución y así armaron la figura, y

el resto de los alumnos se les termino el tiempo o no resolvieron todas sus operaciones o

las hicieron mal y no encontraron cual era la figura.

 107

ANEXO 9

ANECDOTARIO DE LA ACTIVIDAD 6

DATOS

Nombre de la actividad: Vamos a medir

Objetivo: Que los alumnos y alumnas por medio de medidas no convencionales

resuelvan problemas que implican medir magnitudes.

Grado: 4 Grupo: C Alumnos: 29

Fecha: 25 de octubre

del 2007
 Sitio: El salón de

clases

Observador:

Prof.: Hugo

Fabián León

INCIDENTE:

El profesor organiza al grupo en 5 equipos al grupo cuatro equipos de cinco integrantes y

uno de cuatro. Se les enseña una tira que mide 5 centímetros de largo por dos de ancho,

después se unen dos tiras y se les pregunta que cuanto mide la nueva tira que se formo y

los alumnos contestan que 10 centímetros. Posteriormente dice a los alumnos que hagan

20 tiras de cartulina de 5 centímetros de largo por 2 de ancho con el material que se le

entregara a cada equipo, mientras los equipos hacían y recortaban sus tiras el profesor

hacia en el pizarrón una tabla con diferente número de tiras y con total de centímetros que

miden las tiras formadas. Ejemplo de 7 tiras cuantas tiras se formaran 35 centímetros,

cuando ya terminaron los alumnos se les dice que unan las tiras dependiendo la cantidad

que se muestre el cuadro y que el total lo saquen multiplicando.

INTERPRETACIÓN:

A los alumnos se les hizo divertido el estar recortando y pegando las tiras a la hora de

estar llenando el cuadro unos integrantes de los equipos sacaban el resultado por medio

de la multiplicación y otros por medio de la suma; ya sí la actividad resulto un éxito el

100% del os alumnos hallaron el resultado.

 108

ANEXO 10

ANECDOTARIO DE LA ACTIVIDAD 7

DATOS

Nombre de la actividad: El reparto

Objetivo: Que por medio del planteamiento de diversos problemas, los alumnos y

alumnas practiquen la resolución de operaciones que impliquen “repartir”,

cantidades, usando material concreto, que simule el dinero que usan en su vida real.

Grado: 4 Grupo: C Alumnos: 29

Fecha: 15 de

noviembre

del 2007

 Sitio: El salón de

clases

Observador:

Prof.: Hugo

Fabián León

INCIDENTE:

El profesor les dice a los alumnos que se organicen en 6 equipos de 4 integrantes y 1 de 5, ya que

los alumnos estaban integrados reparte a cada equipo cinco billetes de 100 nuevos pesos, 35 de10

nuevos pesos y 50 monedas de un nuevo peso; les pide a los equipos que tomen 4 billetes de de

100, 4 billetes de 10 y 8 monedas de un nuevo peso y que verifiquen que tienen 448 nuevos pesos,

enseguida se les entregan 2 sobres a cada equipo y les dice que los 448 nuevos pesos que

tomaron en cada sobre metan la misma cantidad de dinero y que les sobre lo menos posible.

INTERPRETACIÓN:

Los equipos en esta actividad si hicieron el reparto de dinero exacto; aunque al terminar de repartir

2 equipos pensaron en lo que les había dicho el profesor que les tenía que sobrar lo menos posible

y lo repitieron 2 veces mas la actividad, observaron que les resultaba el mismo resultado, la

actividad se realizo con éxito logrando el 100% del os alumnos los resultados y así mismo se

realizaron otros ejercicios con diferentes cantidades.

 109

ANEXO 11

ANECDOTARIO DE LA ACTIVIDAD 8

DATOS

Nombre de la actividad: Crucimático

Objetivo: Que los alumnos y alumnas, favorezcan la practica para resolver

operaciones básicas de las matemáticas, por medio del uso de los diferentes signos.

Grado: 4 Grupo: C Alumnos: 29

Fecha: 22 de

noviembre

del 2007

 Sitio: El salón de

clases

Observador:

Prof.: Hugo

Fabián León

INCIDENTE:

Se les entrega a los alumnos una hoja blanca continuamente se anota en el pizarron un

cuadrado con 3 cuadros horizontales y 3 verticales para que los alumnos lo copien en su

hoja en blanco y lo comiencen a resolver.

NTERPRETACIÓN:

Los alumnos en este ejercicio la mayor parte de los alumnos se conflictuarón un poco

porque cuando se les da las indicaciones de lo que tienen que hacer no prestan atención,

este es un factor que hace que no se lleguen a unos buenos resultados; por lo tanto 55%

de estos alumnos resolvieron la actividad y el resto copio o se espero a los resultados.

 110

ANEXO 12

ANECDOTARIO DE LA ACTIVIDAD 9

DATOS

Nombre de la actividad: La dulcería

Objetivo: Que los alumnos y alumnas utilizan la operación básica de división, en

situaciones variadas, que implican poner en juego la resolución correcta.

Grado: 4 Grupo: C Alumnos: 29

Fecha:

29 de

noviembre

del 2007

 Sitio: El salón de

clases

Observador:

Prof.: Hugo

Fabián León

INCIDENTE:

Se compraron 4 bolsas de caramelos con 100 caramelos cada una, después se formaron

3 equipos de 7 integrantes y 1 de 8 y así los integrantes de cada equipo tenían que ver

de cuantos caramelos les toca a cada equipo

INTERPRETACIÓN:

Los equipos no sabían por donde empezar la repartición, algunos integrantes de los

equipos querían repartírselos de uno en uno, finalmente a unos de los integrantes de esos

mismos equipos les pareció mas fácil hallar la repartición realizando una división Se

repitió varias veces este ejercicio con diferente numero de integrantes y de equipos,

finalmente los 4 equipos hallaron la solución el 100%.

