

RAMO: DIFICULTADES DE APRENDIZAJE EN
MATEMÁTICAS

UNIDAD I

LAS DIFICULTADES EN EL APRENDIZAJE DE LAS MATEMÁTICAS

 2

1. LAS DIFICULTADES EN LOS APRENDIZAJES MATEMÁTICOS

La debilidad de los aprendizajes adquiridos en matemática durante la etapa de los 6 a
los 12 años, suele manifestarse con más fuerza en los últimos años de educación básica y
en la enseñanza media; lo que por cierto, no significa que en la época escolar no se
presentes alteraciones importantes en esta área.

Existe hoy en día, una importante cantidad de investigaciones acerca de las

dificultades de aprendizaje en el área matemática; una investigación que a menudo se ha
llevado a cabo desde diferentes perspectivas, dependiendo de las teorías del aprendizaje en
las que se apoyan, y aunque son muchas, la mayor parte de los trabajos se han realizado
desde dos perspectivas: la neuropsicológica y la cognitiva.

En este sentido, la perspectiva dominante ha sido durante muchos años, la

neuropsicológica que relaciona las dificultades en estos aprendizajes con alteraciones en las
funciones cerebrales y dispositivos básicos del aprendizaje, pudiéndose advertir, tanto una
posición “fuerte” que asocia directamente las dificultades en los aprendizajes matemáticos
con alteraciones neurológicas más o menos concretas, por ejemplo, anomalías en la zona
occisito-parietal (Kosch, 1974), como otra más moderada que sitúa el origen de las
dificultades matemáticas en déficits en la maduración.

Desde ambas posiciones, pese a sus diferencias, se supone que los aprendizajes

matemáticos se edifican sobre una serie de funciones previas y más generales, como son la
orientación espacio-temporal, el esquema corporal, las aptitudes visomotrices, entre otras1.

1.1. Enfoque Neuropsicológico

La aparición de dificultades en los aprendizajes matemáticos son, particularmente,
muy frecuentes en la Enseñanza Básica, dado el conjunto de variables implicadas en el
aprendizaje matemático. No obstante, desde el siglo pasado se han venido identificando
individuos que presentan una dificultad específica para los aprendizajes de tipo aritmético, y
si en un principio se trató de adultos que padecían tales trastornos como consecuencia de
lesiones cerebrales adquiridas, pronto quedó en evidencia que ciertos niños y jóvenes
presentaban alteraciones matemáticas conductualmente semejantes, sin que existiera
constatación alguna de lesión cerebral adquirida.

Términos como los de acalculia y discalculia se acuñaron para referirse con precisión

y de manera particular a trastornos específicos del aprendizaje matemático no ocasionados
por un déficit intelectual global, sino presentes en individuos de inteligencia normal y que han
disfrutado de oportunidades socioculturales y educativas apropiadas para adquirir tales

Instituto Profesional Iplacex

1 Luceño, 1986.

 3

aprendizajes; individuos, además, sin trastornos emocionales graves a los cuales poder
atribuir la dificultad específica de aprendizaje.

Como en el caso del trastorno específico de la lectura denominado dislexia, han sido

muy diferentes las definiciones y explicaciones etiológicas propuestas en la literatura
especializada. Así, los primeros investigadores y clínicos interesados por el problema
hablaron de la acalculia como un:

 Trastorno sintomático asociado bien a un déficit primario unido a una lesión
cerebral adquirida (no coexistente con otras alteraciones del lenguaje no del
razonamiento), o bien, secundario a otros trastornos de base verbal o espacio-
temporal.

Al generalizarse el tema al mundo de los niños sin lesión cerebral, se ha tendido más

bien a hablar de discalculia, aunque (desde una orientación neuropsicológica) se ha
mantenido la idea de su relación con alguna alteración neurológica no identificable por su
alcance limitado (como “disfunción cerebral mínima”) o, alternativamente, con la insuficiente
madurez de algunas funciones neuropsicológicas supuestamente pre-requisito de los
aprendizajes aritméticos. Para los defensores de esta interpretación, la discalculia se define
como un:

 Trastorno estructural de las habilidades matemáticas debido a una alteración del
fundamento anatómico-fisiológico de las funciones vinculadas al aprendizaje
matemático (audio-temporales, viso-espaciales, etc.), la cual no afecta sin embargo, al
resto de las funciones mentales.

Tradicionalmente, y desde este enfoque, se han venido utilizando indistintamente los

términos de discalculia o acalculia para hacer referencia a la dificultad para procesar
números y realizar cálculos con ellos.

Otros autores (Séller y Sutton, 1991) utilizan el término de “acalculia” para referirse a

trastornos adquiridos como resultado de una lesión cerebral, posterior a la adquisición de las
habilidades matemáticas. Dentro de esta categoría se establecen a su vez, dos modalidades:
acalculia primaria y secundaria, las cuales son descritas en la figura siguiente:

Instituto Profesional Iplacex

 4

Figura Nº 1: Tipos de Acalculia

Instituto Profesional Iplacex

Acalculia

Primaria: en ella se presentan las dificultades sólo en el
ámbito de las matemáticas, sin que existan alteraciones en
otras funciones como el lenguaje, la memoria o las
habilidades visoespaciales.

Secundaria: en ella las dificultades matemáticas van
asociadas a trastornos en otras áreas, diferenciándose la
acalculia secundaria atáxica (unida a alteraciones
visoespaciales).

Por su parte, el término de “discalculia” se utiliza en referencia a la dificultad del
alumno para comprender el número y dominar las combinaciones numéricas básicas y la
solución de problemas.

Kosc L. (1974), propuso una clasificación de diferentes subtipos posibles de

discalculia, que podrían presentarse aisladamente o en combinación, y que son los
siguientes:

- Verbal: incapacidad para comprender conceptos matemáticos y relaciones presentadas

verbalmente.

- Pratognóstica: trastorno en la manipulación de objetos tal y como es requerida para hacer

comparaciones de tamaño, cantidad, etc.

- Léxica: describe la falta de habilidad para entender símbolos matemáticos o números.

- Gráfica: discapacidad específica para manipular símbolos matemáticos mediante la

escritura, es decir, para escribir números. Por ejemplo, el niño/a no es capaz de escribir
números al dictado o incluso de copiarlos.

- Ideognóstica: falta de habilidad para entender conceptos matemáticos y relaciones entre

ellos, además de dificultad para efectuar cálculos mentales.

- Operacional: describe la falta de capacidad para efectuar operaciones aritméticas básicas

de cualquier tipo, verbales o escritas.

 5

Desde esta perspectiva, se considera que el alumno con dificultades específicas para

las matemáticas, es decir, discalcúlico, presenta un conjunto más o menos amplio de
problemas añadidos, como son:

a) Déficits perceptivos: generalmente, con especial incidencia en el área perceptivo-visual y

más concretamente, en las habilidades de discriminación, figura-fondo y orientación
espacial.

b) Déficit de memoria: en particular, en el funcionamiento y resultados de la memoria a corto

plazo o memoria de trabajo, que dificulta mantener activas en el almacén de memoria
informaciones durante un cierto tiempo. Algo, sin duda, problemático para la realización de
operaciones mínimamente complejas y para la solución de problemas.

c) Déficits simbólicos: especialmente en el ámbito lingüístico general, pero que también se

registran en las actividades de lectura y escritura.

d) Déficits cognitivos: que afectan a los procesos elementales de pensamiento: comparación,

clasificación, deducción de inferencias, etc.

e) Alteraciones conductuales: como en la práctica, en la totalidad de los individuos con

trastornos específicos de aprendizaje, suele apreciarse la tríada hiperactividad/déficit
atencional/impulsividad, unida a menudo a perseverancia.

En síntesis, las descripciones de otros autores, como lo es la de Ana Miranda

(1988:126-129), concreta este conjunto de alteraciones en un “perfil típico” del sujeto con
discalculia, el cual incluiría:

- Déficit en la organización viso-espacial e integración verbal.
- Déficits en la integración del esquema corporal.
- Apraxia2 viso-motriz3.
- Problemas de orientación en el análisis y representación de las relaciones espaciales.
- Déficits de la percepción y el juicio sociales.
- Dificultades para hacer estimaciones de tiempo y distancia.
- Desequilibrio a favor de las capacidades verbales frente a las no verbales en escalas de

inteligencia tipo wechsler4.

Instituto Profesional Iplacex

2 Es un trastorno de la eficiencia motriz, lo cual genera que el niño/a no puede realizar algunos gestos o

movimientos. Este trastorno forma parte de un síndrome psicomotor y neurológico.

3 La coordinación viso-motriz implica el ejercicio de movimientos controlados y deliberados, los cuales requieren

de mucha precisión. Son requeridas en la realización de tareas donde se utilizan de forma simultánea el ojo,
mano, dedos, como por ejemplo: rasgar, cortar, pintar, colorear, enhebrar, escribir, entre otras acciones.

 6

En un claro acercamiento de las posiciones neuropsicológicas a las posiciones
cognitivistas, se han aportado diversos modelos neuropsicológicos explicativos de los
mecanismos implicados en la comprensión del número, su producción y cálculo, como por
ejemplo, el modelo de Caramaza y Mc Closkey (1987), según el cual el procesamiento
numérico comprende tres sistemas cognitivos, funcionalmente distintos: sistema de
comprensión del número, sistema de cálculo y sistema de producción del número, los cuales
son descritos a continuación.

A. Sistema de comprensión del número

 Integra los mecanismos para convertir las diferentes formas superficiales de los
números, en un formato abstracto común. Estos códigos abstractos de cantidad constituyen
la base para el procesamiento posterior en los sistemas de cálculo y producción.

B. Sistema de cálculo

 Integra los mecanismos requeridos para la realización de las operaciones aritméticas.
Incluye las representaciones conceptuales, el recuerdo de las combinaciones aritméticas
básicas y sus reglas (2+2=4; 5x2=10, etc.) y los procedimientos para operaciones aritméticas
más complejas (algoritmos).

C. Sistema de producción del número

 Constituye el resultante del procesamiento de los sistemas anteriores en formato
abstracto y lo traducen a sus formas superficiales específicas, es decir, producen números
en forma verbal o escrita. Este sistema de cálculo integra, a su vez, tres componentes:

- El conocimiento conceptual aritmético sobre las distintas operaciones, su finalidad,

propiedades y la comprensión de los símbolos (+,-, x,…).

- Mecanismos para la ejecución de los procedimientos de cálculo o algoritmos.

- Mecanismos para recuperar las combinaciones aritméticas básicas (4x2=8; 2+2=4).

Estos módulos son funcionalmente independientes, de manera que pueden dañarse o

lesionarse independientemente. Así, dependiendo del tipo y grado de afectación pueden
quedar alteradas unas funciones y otras no, por ejemplo: las personas que tienen alterado el
reconocimiento numérico ante 2+4 pueden dar la respuesta 8, pero si se les plantea ¿Cuánto
son dos más cuatro?, dan la respuesta de seis. En otros casos, es la recuperación de las
combinaciones aritméticas lo que está dañado, pero no el procedimiento de cálculo o
viceversa.

Instituto Profesional Iplacex

4 David Wechsler fue un psicólogo norteamericano que desarrollo escalas de inteligencia.

 7

CLASE 02

1.2. Enfoque Cognitivo

El estudio e investigación de los aprendizajes matemáticos desde la perspectiva
psiconeurológica ha recibido, en los últimos años, abundantes críticas, siendo las más
importantes las siguientes:

 En primer lugar, se critica el hecho de que careciendo de una definición operativa,
rigurosa y universalmente aceptada de “dificultades específicas de aprendizaje”, se parta de
una definición descriptiva, realizada en términos negativos (son alumnos que a pesar de
mostrar una inteligencia normal, no tener problemas emocionales, ni deficiencias sensoriales,
tienen un rendimiento escolar pobre, definido por las bajas puntuaciones en pruebas de
rendimiento y, naturalmente, por las calificaciones escolares) y se llegue a una definición
positiva: las conciben como una “entidad”, como algo que el niño “tiene” y que probablemente
esté causado por alguna alteración neurológica (Riviere, 1990: 159).

 La segunda crítica tiene que ver con la relación que se establece entre dificultades
matemáticas y los “signos neurológicos menores” insistiendo la mayoría de los
investigadores en la ausencia de demostración de dicha relación (Yule y Rutter, 1985). Y es
que dicha relación se establece, mayoritariamente, a partir de estudios de carácter
correlacional, con lo inadecuadas que pueden resultar las conclusiones derivadas
exclusivamente de estudios de esa índole.

 En tercer lugar, se critica el que los estudios se basen en concepciones superficiales
de las actividades matemáticas en lugar de basarse en una teoría fundamentada en la
competencia matemática, empleándose tareas inadecuadas para la medida de ésta
(Allardice y Ginsburg, 1983); resulta algo más que anecdótico, el que la mayoría de los
estudios neuropsicológicos no profundicen en los procesos cognitivos implicados en cada
uno de los aprendizajes matemáticos.

 Y en cuarto lugar, se ha criticado la escasez y debilidad metodológica de los estudios
neuropsicológicos sobre la discalculia (Yule y Rutter, 1985: 459). De este modo, de una
forma más formal estos autores señalan:

 “Tenemos la esperanza de que en la elaboración de estudios sobre este importante y
descuidado problema, los investigadores puedan beneficiarse de las lecciones aprendidas a
través del estudio de los trastornos de la lectura.

 En particular, es de esperar que se preste atención a las dificultades operacionales
empleadas, que se complementen los estudios clínicos a pequeña escala con
investigaciones de población, que se empleen controles adecuados para hacer inferencias

Instituto Profesional Iplacex

 8

causales, y que se preste la debida atención a los procesos cognitivos antes de crear
neuromitologías prematuras”.

También, como lo señala Riviere (1990:160-161), conviene guardar una prudente
reserva antes de trasladar el modelo de lesión o disfunción a los niños que encuentran difícil
adquirir representaciones matemáticas o habilidades de cálculo en la escolaridad normal (a
diferencia de los adultos con lesiones, que pierden las capacidades previamente adquiridas).
Sin negar que pueda existir un grupo reducido de ellos con algún trastorno neurológico
subyacente, no hay pruebas para aceptar la idea de que éste se produce en todos los niños
con dificultades específicas para el aprendizaje de las matemáticas.

Desde este enfoque se considera, en términos generales, que tanto para el
aprendizaje de las matemáticas como para remediar las dificultades, se debe instaurar una
enseñanza que esté en correspondencia con los procesos cognitivos que subyacen a la
ejecución de dichos aprendizajes. En este sentido, hay que tener en cuenta que la
competencia matemática sigue un proceso de construcción lento y gradual que va de lo
concreto a lo abstracto y de lo específico a lo general, de tal manera que la habilidad
matemática es susceptible de descomponerse en una serie de habilidades entre las que se
puede distinguir la numeración, el cálculo, la resolución de problemas, la estimación, el
concepto de medida y algunas nociones de geometría (Defior, 1996), habilidades que a su
vez pueden, y deben, descomponerse en cada uno de los procesos y estrategias que se
emplean en su ejecución.

Asimismo, suele llamar la atención la importancia que poseen para la adquisición de
los aprendizajes matemáticos, algunos procesos cognitivos como son por ejemplo, la
atención, la memoria y los conocimientos previos, aspecto que serán analizados a
continuación.

Realice ejercicios nº 1 al 6

Instituto Profesional Iplacex

 9

CLASE 03

2. LOS PROCESOS COGNITIVOS Y LOS PROBLEMAS PARA APRENDER MATEMÁTICA

En Psicopedagogía, de forma tradicional, los Procesos Cognitivos han sido ligados al

término de Funciones Básicas, las cuales sirven para destinar en forma operacional
determinados aspectos del desarrollo psicológico del niño, que en última instancia,
evolucionan y condicionan, el aprestamiento para determinados aprendizajes5. Así las
funciones básicas son también llamadas “destrezas preacadémicas” (Kephart) y “funciones
del desarrollo” (Frostig).

 En base a lo anterior, cabe hacer el alcance, que en este contexto, se cree que es un
error hacer una igualdad de estos dos términos, ya que tal como ya han sido
conceptualizadas las Funciones Básicas, por Mabel Condemarín, éstas hacen referencia a
los aspectos psicológicos que condicionan el “aprestamiento”, lo que significa que son
previas al aprendizaje sistemático y formal que ocurre en los años escolares. De este modo,
lo correcto sería señalar que corresponden a procesos que se desarrollan previamente al
aprendizaje de las técnicas instrumentales (lectura, escritura y cálculo) y se trabajan en la
educación preescolar.

 De todas formas, se entenderá como Procesos Cognitivos:

“Aquellas construcciones hipotéticas mediadoras entre el comportamiento del hombre y
su ambiente y, por lo tanto, vitales para organizar e interpretar el mundo que nos rodea”
(López, 1987).

 Para un mejor estudio de los Procesos Cognitivos es posible clasificarlos de la
siguiente manera:

- Memoria y Atención
- Percepción y Psicomotridad
- Lenguaje
- Pensamiento
- Aprendizajes Previos

 Para una mayor comprensión, dicha clasificación es descrita en mayor profundidad en
los puntos que a continuación se desarrollan.

5 Condemarín et al, 1984

Instituto Profesional Iplacex

 10

2.1. La Memoria y la Atención

 Hoy en día un importante campo en los estudios actuales, están ocupando las
investigaciones sobre la Memoria y los Problemas de Aprendizaje. Donde la Psicología
Educacional Cognitiva orienta los procesos de aprendizaje y sus alteraciones, desde la
perspectiva del procesamiento de la información y, de forma específica, desde el estudio de
la influencia de la memoria.

• La Memoria

 Prácticamente todos los investigadores cognitivos, han señalado que los diferentes
tipos de memoria y especialmente la memoria de trabajo (working memory), juegan un papel
trascendental en la realización de la mayor parte de los procesos intelectuales. En la
memoria de trabajo es posible realizar, al menos, las siguientes operaciones: de un lado,
sirven de almacén donde se “guardan” los resultados parciales de las operaciones cognitivas
que realiza el ser humano, y que en el caso de los aprendizajes matemáticos son
especialmente abundantes (en cualquier operación de cálculo es necesario “guardar” los
resultados obtenidos en cada una de las columnas de cada “cuenta”); de otro, sirve de
almacén temporal para la información recuperada de la memoria a largo plazo (MLP); o sirve
de escenario para la conjunción entre la nueva información (adquirida) y la recuperada de la
MLP.

 La importancia de la memoria en los aprendizajes matemáticos, se ha demostrado por
diversos estudios, como el de Rusell y Ginsburg (1984: 243 y siguientes) que afirman: el
funcionamiento cognitivo de los niños con dificultades específicas para el aprendizaje de las
matemáticas es normal, si se exceptúa su pobre conocimiento de hechos numéricos.

 Esta idea sobre la importancia de la memoria, se ha visto reforzada por las
investigaciones de Siegel y Ryan (1989) que establecen de una manera clara que el
problema de los niños que poseen dificultades específicas en los aprendizajes matemáticos
para operar con información de carácter numérico, es debido al carácter de “dominio
específico” de la memoria de trabajo, que llevaría a que algunas personas tuvieran un
procesamiento desigual dependiendo del tipo de estímulo que se utiliza (verbal o numérico).

 De lo anterior, puede derivarse la importancia de poseer estrategias adecuadas para
la recuperación, almacenamiento y manipulación de la información en los diversos niveles de
la memoria.

Es así que se ve que la memoria, como proceso de retención y recuperación de la
información, parece ser vital en el proceso de aprendizaje. Parece evidente señalar que

Instituto Profesional Iplacex

 11

cualquier alteración de ésta, puede significar consecuencias que entorpecerían el
aprendizaje. En referencia a eso, Donald Norman6, señala que:

 La Memoria sería el proceso que explicaría cómo se retiene y recupera la
información, el Aprendizaje, cómo se adquiere la información; y el Rendimiento,
explicaría cómo se utiliza la información.

En síntesis, para este autor, el aprendizaje sería “el recuerdo positivo y el rendimiento
diestro”. Así, con respecto a estos procesos (de retención y recuperación), si éstos sufren
algún tipo de alteración pueden acarrear consecuencias que entorpecerán el aprendizaje en
el área de las matemáticas, pudiendo encontrase las siguientes:

Figura Nº 2: Alteraciones en al Área de las Matemáticas como Consecuencia de Problemas

en la Memoria

Alteraciones

- Alteraciones en la retención inmediata, que pueden ocasionar
pérdida de dígitos en operaciones de reagrupación o
desagrupación (las llamadas “reservas” en las operaciones de
adición, sustracción, multiplicación y división).

- Fallas en la evocación de numerales en series.

- Olvido de partes de operaciones.

- Dificultades para el conteo (de 2 en 2; de 3 en 3, tanto en series

ascendentes, pero principalmente en series descendentes).

- Olvido de un paso en problemas aritméticos de enunciado verbal.

- Fallas de sobrecarga de información.

- Olvido de operaciones o de partes de operaciones en

procedimientos muy extensos.

6 Profesor emérito de ciencia cognitiva en la University of California.

Instituto Profesional Iplacex

 12

• La Atención

 Un aspecto importante en la operatividad matemática, es la exigencia de poseer
estrategias que faciliten la acumulación momentánea de recursos atencionales dedicados
exclusivamente a la tarea matemática que se ejecuta. Hasta las tareas matemáticas más
simples (como por ejemplo: intentar seguir leyendo y realizar mentalmente la operación
27+15) exigen suspender temporalmente otras tareas que se están realizando para de esa
manera ahorrar “recursos atencionales” que puedan dedicarse a la resolución de la tarea en
cuestión. Es obvio, que una manera importante de “ahorrar” este tipo de recursos es
mediante la automatización de todos los procesos posibles en cada caso (Riviere, 1990:
162).

 De este modo, los recursos atencionales que se “ahorran” al centrar la atención en la
tarea matemática, van a posibilitar los procesos de recuperación y almacenamiento de
información en la Memoria de Trabajo y en la Memoria a Largo Plazo.

 La realización de tareas matemáticas exige una distribución adecuada de los recursos
de procesamiento mental y memoria, así como el empleo de estrategias ordenadas y
jerarquizadas, que implican un encaje progresivo de unos procedimientos en otros (Riviere,
1990:170), por ejemplo la acción de sumar, implica necesariamente la de contar.

 En este contexto, en la práctica, es bastante probable que una parte de los alumnos o
alumnas que presentan dificultades en las matemáticas posean estrategias inadecuadas en
el “ahorro” de esfuerzos cognitivos y su posterior redistribución para la realización de los
diferentes subprocesos que componen cada tarea matemática.

 Así, es posible ver que este concepto de atención se refiere a la capacidad de
focalizar la percepción en uno o varios estímulos determinados, aspecto que también es vital
para el aprendizaje e inclusive parece ser no sólo esencial para el aprendizaje, sino para la
vida, ya que permite al ser humano estar alerta y dar inicio al proceso de la cognición. Es
evidente que la atención voluntaria parece estar en la base de cualquier aprendizaje formal y,
por cierto, en el de la matemática.

 Unido a la atención, otro concepto que obtiene notabilidad, es el de Concentración,
concepto que hace referencia a la capacidad de mantener la atención en un estímulo. En
este sentido, Careaga 1993 señala: “parece claro que una conducta desatenta e impulsiva en
el abordaje de un procedimiento matemático cualquiera, definirá las posibilidades de éxito o
de fracaso”.

Instituto Profesional Iplacex

 13

 En base a lo anterior, cabe señalar que los principales criterios diagnósticos que se
podrían encontrar como indicadores de alteraciones de la Atención/Concentración, serían los
siguientes:

a) Impulsividad en el abordaje de la operatoria.

b) Pérdida de la secuencia en procedimientos aritméticos.

c) Bajo rendimiento en la comprensión de enunciados matemáticos verbales (Resolución de

Problemas).

Realice ejercicios nº 7 al 11

CLASE 04

2.2. La Percepción y la Psicomotricidad

 A raíz de los estudios que motivaron la creación de la Escuela Psicológica de Gestalt
(la cual interpreta los fenómenos como unidades organizadas, más que como un agregado
de distintos datos sensoriales) hoy en día nadie desconoce la importancia que la Percepción
adquiere como proceso cognitivo.

 En este sentido no se debe limitar el significado de la percepción a la sola capacidad
de captar el mundo, sino que se debe tener en claro conocimiento que ésta va más allá,
significa seleccionar e interpretar los estímulos que captan los sentidos7.

 A causa de lo ya señalado, es que la Percepción en los aprendizajes ha sido una
temática fuertemente estudiada, principalmente entre los años 60 y 70. Estudio que
desencadenó en la elaboración de una Teoría llamada Teoría Perceptivo Visual sobre las
Dislexias, a través de la cual se intentaba explicar las alteraciones del aprendizaje. Sin
embargo, estudios más recientes (Satz y Sparrow, 1970), señalaron que en niños de siete a
ochos años se apreciaba una mayor incidencia de complicaciones perceptivo motoras y en
niños mayores, las dificultades parecían deberse más a alteraciones del lenguaje (la
codificación) y las posibilidades de simbolización.

 Cabe señalar, que en el área de las matemáticas, para el caso de los errores de
naturaleza perceptiva visual, estos han sido analizados unidos más a la Psicomotricidad que
a la Percepción. En este contexto, la Psicomotricidad, como un proceso de toma de

Instituto Profesional Iplacex

7 López, 1987

 14

conciencia y significación del movimiento, ha sido desarrollada de forma particular en los
últimos años por la Escuela Francesa, donde se ha trabajado una clasificación de
dimensiones psicomotrices que consultan según Condemarín (1984) sobre:

- Coordinación Dinámica General
- Coordinación Estática o equilibrio
- Estructuración Espacio–Temporal
- Lateralidad

 Sin lugar a dudas, todas las dimensiones señaladas anteriormente se encuentran
relacionadas con el aprendizaje de las matemáticas. Sin embargo, dado que la operación
matemática es una acción, o tiene como base una acción, ella se da en el espacio y en el
tiempo. Así, de esta manera, es posible relacionar de una forma más específica el
aprendizaje matemático con la estructuración especio-temporal.

 En este contexto, cabe agregar que las alteraciones que se pueden dar en las
dimensiones psicomotrices se vuelven claves para establecer los criterios diagnósticos y
donde comúnmente es posible apreciar los síntomas o señales que se ejemplifican a
continuación:

Por ejemplo

- Inversiones estáticas, donde en este caso el alumno puede invertir 6 por 9 ó 5 por 2

- Inversiones dinámicas, como por ejemplo el niño/a invierte 25 por 52 ó 361 por 163

- Fallas de encolumnación, esta señal o síntoma se puede ejemplificar de la siguiente

manera:

349
350 1245

+ 23___ + 125

Instituto Profesional Iplacex

 15

Continuación ejemplo

- Reversión en el orden operatorio, caso en el que se puede dar en la adición,

sustracción, división y multiplicación, como por ejemplo:

Adición: 89 Sustracción: 45 Multiplicación: 234 x 5 División: 245: 5= 90
 + 12 -28 10521 45
 911 23 0

 2

- Fallas en la lectura y escritura de números, como por ejemplo leer 2004 por 204, 386

por 368, al escribir al dictado 5011 por 50011, entre otras.

 Para concluir, cabe mencionar que la causa más probable de problemas en el área de
las matemáticas se podría deber a que las alteraciones en la dimensión temporo-espacial
podrían afectar la base de la construcción del sistema numérico decimal, como es el valor
posicional.

CLASE 05

2.3. El Lenguaje

 Al parecer una de las características diferenciales del ser humano es el lenguaje,
capacidad que es adquirida primero de forma oral alrededor de los cinco años de edad, tanto
desde el punto de vista sintáctico como fonológico.

 En esta área han sido muchas las dimensiones y clasificaciones que han reconocido
los especialistas. Sin embargo, lo que interesa para este estudio es su relación con el
aprendizaje matemático. De este modo, se puede partir señalando que la precisión del
lenguaje en el área del cálculo es definitivamente importante, ya que la recepción y
comprensión del lenguaje oral se torna vital cuando, por ejemplo, en el área de geometría se
utilizan todas aquellas nociones espaciales a través de términos como: entre, sobre, con,
desde, hasta, alrededor, debajo, encima, en, etc.

 También se puede ejemplificar su importancia en la resolución de problemas
matemáticos de enunciado verbal, donde el alumno debe comprender las diferencias
importantes que se dan entre términos como: agregó, quitó, triplicó, perdió, ganó, fraccionó,
le quedó, gastó, entre otros; los cuales aluden a alguna de las cuatro operaciones

Instituto Profesional Iplacex

 16

matemáticas básicas que tendrá que proceder a aplicar el alumno para resolver dicho
problema.

 De este modo, se puede afirmar que el vocabulario matemático parece tan importante
que una alteración en la comprensión y/o uso de éste puede provocar grandes problemas en
el aprendizaje y rendimiento matemático. En este sentido Gastón Mialaret8 (1985) menciona
ciertas investigaciones realizadas en Bélgica, que muestran la progresión que sigue el
aprendizaje y dominio de ciertos cuantificadores numéricos y no numéricos, de la forma
como se muestra en la tabla siguiente:

Tabla Nº 1: Progresión que sigue el Aprendizaje y el Dominio de ciertos Cuantificadores
Numéricos y No Numéricos

Curso

Niños

Niñas

1º y 2º año La mitad de Tanto como, la mitad
de, el doble de

3º año Tanto como, la mitad
de, el doble de

Más que

4º año Más que, menos que Menos que

5º año 2 veces más que
2 veces menos que

2 veces más que

6º año ----------------------------------- 2 veces menos que

 Como se puede deducir de la tabla anterior, en los profesores recae la función de
controlar en forma constante en los alumnos la adquisición del vocabulario matemático; ya
que de lo contrario éste se arriesga a hablar un lenguaje que los alumnos no entienden. En
este sentido, cabe tener presente que, en muchas ocasiones las dificultades que se
producen en el área de las matemáticas no son de orden intelectual o matemático, sino que
más bien de orden lingüístico. Es por esto que el lenguaje matemático es adquirido de forma
lenta, siendo necesario que el profesor lo trabaje de forma sistemática, ya que es un
aprendizaje que cumple con todas las leyes psicológicas de cualquier aprendizaje: la
necesidad de repetición y confirmación.

8 Es uno de los tres fundadores de las ciencias de la educación en Francia

Instituto Profesional Iplacex

 17

 En síntesis, la adición, sustracción, multiplicación y división, se constituyen en
conceptos matemáticos de operación claves para los alumnos en el posterior dominio de los
procedimientos operatorios o algoritmos.

 Para concluir, cabe hacer mención a una investigación que se hizo en torno a esta
materia en el año 1991, donde se pudo observar la existencia de una alta correlación entre el
manejo del concepto de las cuatro operaciones matemáticas básicas y el rendimiento en el
manejo de los algoritmos9. Además, se pudo establecer en forma estática, que el manejo
conceptual era predictivo para el rendimiento en la operatoria.

 De este modo, se asevera aun más la importancia que tiene para el aprendizaje
matemático, y particularmente en lo que se refiere a la precisión necesaria para el cálculo, el
manejo de las dimensiones del lenguaje receptivo, comprensivo y expresivo.

2.4. El Pensamiento

 Otros de los conceptos claves para comprender de donde provienen muchas veces los
problemas para aprender, es el Pensamiento, donde en su análisis se dan muchas
discrepancias, sin embargo, a pesar de la variedad de sus definiciones y características de
término polisémico (que tiene varios significados), nadie duda que parece ser el proceso
cognitivo por definición, es por ello que se puede definir como un:

 “Proceso de codificación de una información, las operaciones que se realizan con
esta información y el objetivo que se establece con la información a las que se le
aplicaron las operaciones” (Nickerson, 1990).

 Particularmente, las operaciones a las que se somete la información recogida son,
entre otras, la de observar, describir, comparar, interpretar, analizar, sintetizar, criticar,
hipotetizar y tomar decisiones.

 En otras palabras, se puede decir que, el Pensamiento es la actividad y creación de la
mente, donde se involucran todos los procesos que ésta puede generar incluyendo las
actividades racionales del intelecto o las abstracciones de la imaginación.

 En base a los numerosos estudios realizados, hoy en día nadie duda que las
posibilidades de abstracción y de relación se encuentren estrechamente ligadas al

9 Definidos como una lista bien definida, ordenada y finita de operaciones que permiten hallar la solución de un

problema.

Instituto Profesional Iplacex

 18

pensamiento. Es así como según los estudios realizados por Jean Piaget10 (1969), el
pensamiento nace lógico, siempre es lógico y luego, más tarde, se divide en una lógica
verbal y otra matemática, es decir, es aquí donde se basa la relación evidente entre el
aprendizaje matemático y el pensamiento.

 Dado lo anterior, parece claro sostener, entonces, que una alteración, desface o déficit
en el pensamiento podría relacionarse de forma muy fuerte con el aprendizaje matemático.
En este sentido un factor clave será la discriminación entre desface o déficit en el desarrollo
del pensamiento. De este modo, se hablará de desface en el desarrollo del pensamiento
cuando se estime que el rendimiento cognitivo se encuentra por debajo de la edad
cronológica y de las exigencias del curso al que asista un niño, y sin embargo, su nivel
intelectual, medido con las pruebas psicomotrices habituales, arroje un nivel dentro de los
parámetros normales.

 Ahora bien, se podrá hablar de un déficit, cuando además de bajo rendimiento para la
edad y curso, las pruebas psicométricas arrojen como resultado un nivel por debajo de lo
normal, en preguntas como las siguientes:

- ¿Qué objeto está a la derecha de.....?
- ¿Qué objeto está entre.......?
- ¿Qué objeto está cerca de.......?
- ¿Qué objeto está a la izquierda de.....?
- ¿Qué objeto está sobre......?
- ¿Qué objeto está debajo de....?

2.5. Los Conocimientos Previos

 Los conocimientos previos juegan un papel importante en cualquier actividad
intelectual (son los que posibilitan la construcción de los nuevos aprendizajes, así como la
ejecución de los mecanismos de aplicación), pero resultan de una especial relevancia en el
ámbito matemático.

Particularmente, se puede ver que los conocimientos previos en la ejecución de las
tareas matemáticas, son importantes por ciertas razones, las cuales se describen a
continuación:

a) Porque a partir de un determinado nivel de aprendizajes matemáticos, éstos van

perdiendo la conexión con el mundo concreto y se constituyen en una “abstracción”
desvinculada de las intenciones y metas del que aprende. Como dice Riviere (1990:173)

Instituto Profesional Iplacex

10 Psicólogo experimental.

 19

“tienen que superar su tendencia a hacer depender las relaciones de las intenciones para
comprender las relaciones matemáticas”.

b) Porque mientras en otras áreas los conocimientos tienen esencialmente un carácter

declarativo, en las matemáticas resultan clave dos tipos de conocimientos previos:

- Los declarativos: conceptos de las operaciones, tipos de números, etc.
- Los procedimentales: algoritmos de las diferentes operaciones, estrategias de solución

de problemas, etc.

c) Porque los conocimientos matemáticos tienen un elevado nivel de interrelación y

jerarquización.

El elevado nivel de abstracción, jerarquización e interrelación del conocimiento
matemático junto con el doble carácter del conocimiento previo necesario para realizar tareas
matemáticas, posibilitan el que los “bloqueos” en las tareas de esta área sean más
abundantes que en otras áreas del conocimiento.

La existencia de conocimientos previos y de las estrategias adecuadas para la
recuperación de la MLP, aparecen de esta manera, como un elemento central en la
adquisición y desarrollo de las habilidades matemáticas.

Desde esta perspectiva, se aportan una serie de principios bien establecidos que
pueden aplicarse a las situaciones educativas concretas en el proceso de enseñanza-
aprendizaje, los cuales se mencionan a continuación:

- Para el conocimiento matemático el alumno tiene que ser capaz de establecer relaciones

conceptuales, lo que le conducirá a nuevas elaboraciones y reestructuraciones del
conocimiento, y a lograr las representaciones cognitivas adecuadas.

- Los conocimientos previos constituyen la base para la adquisición y comprensión de los

nuevos. De manera que, la conexión e integración del conocimiento previo con el nuevo,
es lo que dará lugar a reestructuraciones y representaciones, ricas y complejas.

- Tanto el conocimiento declarativo (conocimiento de los conceptos matemáticos) como el

procedimental (conocimiento de las estrategias y habilidades matemáticas) deben ser
enseñados explícitamente, porque el conocimiento formal no produce automáticamente
competencia procedimental.

- Considerando las limitaciones de la capacidad de procesamiento del alumno es necesario

adquirir los automatismos elementales relacionados con las operaciones básicas (+, -, x, y
:) para liberar recursos cognitivos que puedan ser utilizados en tareas de orden superior
como el control de la ejecución matemática y la interpretación de los problemas.

Instituto Profesional Iplacex

 20

- La competencia matemática se logra aplicando los conocimientos adquiridos a los distintos

contextos en los que se desenvuelve el alumno, superando así la fase de acumulación de
conocimientos aislados y descontextualizados.

- Los procesos meta cognitivos de control y guía de la propia actividad, tienen mucha

importancia en la ejecución competente. Esta importancia es menor en las fases iniciales,
en las que predomina la regulación externa.

- Precisamente porque el análisis de los errores sistemáticos constituyen muchas veces “las

únicas ventanas de acceso a las mentes de los alumnos” (Rieviere, 1990), el estudio de
los errores que los alumnos cometen pone de manifiesto que se aplican principios, reglas
o estrategias incorrectas por su parte.

 Por último, cabe señalar que los procesos motivacionales y sociales desempeñan
también un importante papel, dado que se constituyen en factores que pueden favorecer o
entorpecer el aprendizaje por el efecto circular que provoca el éxito o fracaso experimentado.
Así, muchos fracasos iniciales conducen al alumno a evitar implicarse y a desarrollar
actitudes negativas hacia las matemáticas, entrando en una circularidad negativa de difícil
solución.

Realice ejercicios nº 12 al 15

CLASE 06

3. LAS ALTERACIONES EN EL DESARROLLO DEL CÁLCULO Y SUS FACTORES

 Cuando un niño ingresa al sistema escolar, se espera que adquiera los conocimientos
básicos del cálculo que le permitan desarrollar las siguientes capacidades:

- Utilizar las matemáticas como un instrumento para reconocer, plantear y resolver

problemas.

- Anticipar y verificar resultados.

- Comunicar e interpretar información matemática.

- Potenciar habilidades temporo-espaciales.

- Estimar resultados de cálculos y mediciones.

Instituto Profesional Iplacex

 21

- Usar efectivamente ciertos instrumentos de medición, dibujo y cálculo.

- Desarrollar un pensamiento abstracto por medio de distintas formas de razonamiento,

entre otras, la sistematización y generalización de procedimientos y estrategias.

 En este sentido, es claro que no todos los niños llegan a un desarrollo óptimo de
dichas habilidades, y es aquí cuando el alumno se enfrenta a posibles alteraciones en el
cálculo.

Sin embargo, aunque los niños en una etapa inicial, pueden presentar dificultades en
las matemáticas, como confusión de conceptos numéricos o incapacidad para contar con
precisión, las alteraciones del cálculo, rara vez se diagnostican antes de finalizar el primer
año básico. En tercer año, es donde mayormente se suelen diagnosticar estas alteraciones,
e incluso en algunos casos, sólo se pueden detectar en quinto año.

 Desde un punto de vista neuropsicológico, el cálculo es una operación compleja en la
que intervienen una gran cantidad de mecanismos cognitivos, mecanismos de procesamiento
verbal o gráfico, mecanismos de percepción y reconocimiento de dígitos, como también
razonamiento sintáctico y atencional y aspectos relacionados con la memoria a corto y largo
plazo.

 En este contexto, cabe señalar a McCloskey, quien señaló que todas las funciones
cognitivas antes mencionadas se agruparían en dos grandes sistemas:

a) Sistema de procesamiento numérico: que sería el encargado de la comprensión y

producción de números gráficos y verbales, junto con las reglas de valoración de
cantidades y de dígitos en función de su ubicación en una cifra de varios números, según
el sistema arábico decimal usado habitualmente.

b) Sistema de cálculo: encargado de la comprensión y recuerdo de símbolos y principios de

las operaciones matemáticas, como también del recuerdo de "hechos matemáticos" como
por ejemplo, las tablas de multiplicar. Por otro lado, este sistema sería el encargado de la
ejecución de los procesos matemáticos.

 Ahora bien, para poder comprender las alteraciones que pueden experimentar los
alumnos en el cálculo, es necesario conocer tantos los factores básicos que pueden llegar a
intervenir en las dificultades de aprendizaje de las matemáticas, como también los factores
de riesgo en el desarrollo matemático, temas que serán analizados a continuación.

Instituto Profesional Iplacex

 22

3.1. Factores Básicos en las Dificultades de Aprendizaje de las Matemáticas

Aunque a partir de los conocimientos actuales, sólo se pueden dar respuestas

parciales e incompletas acerca de cuáles son los factores que inciden en el elevado fracaso
en esta área, es necesario hacer referencia a una serie de variables que influyen de manera
decisiva en las dificultades en matemática; algunas inherentes a la propia naturaleza de la
matemática, otras relacionadas con las creencias y expectativas existentes por parte de
alumnos, padres y profesores con respecto a estos aprendizajes, un tercer grupo relacionado
con las formas de enseñanza y, finalmente, otras centradas en el propio alumno.

La descripción que se hace a continuación de los factores de diversa índole

relacionados con las dificultades de aprendizaje en matemática, debe servir para explicar las
dificultades concretas que un alumno en particular presenta en un momento determinado; en
la medida en que, en cada caso, tales dificultades son el resultado de una compleja ecuación
causal en la que cada factor concreto posee valores propios y específicos.

La descripción de estos factores, pueden ayudar a través de un esquema general que

permite la exploración individualizada del caso, especialmente si se tiene en cuenta que con
los instrumentos de medición existentes, es imposible establecer con un nivel de credibilidad
aceptable, el peso de cada factor en una situación concreta.

3.1.1. Factores Relacionados con los Alumnos

Desde el enfoque neuropsicológico, se busca determinar la existencia de trastornos
neurológicos en los alumnos con dificultades en matemática, y se asume que pueden ser a
causa de un desorden estructural congénito de las zonas cerebrales referidas a las
habilidades matemáticas, principalmente del hemisferio derecho.

En este sentido, son numerosos los estudios llevados a cabo, y las críticas a los
mismos que se han realizado desde todos los frentes por lo que, sin negar que la presencia
de ciertas alteraciones neurológicas puedan acompañar a las dificultades en matemáticas,
resulta arriesgado establecerlas como causa, y más si es causa única. En las dificultades de
matemáticas que presentan muchos alumnos, no se aprecia correlación neurológica alguna
(Cohn, 1971).

Desde el enfoque cognitivo y en relación con la problemática centrada en el sujeto, las
dificultades de aprendizaje en matemática se relacionan, en general, de la misma manera
que con los problemas de lecto-escritura, con representaciones internas y estrategias
cognitivas inadecuadas que se producen indistintamente en la entrada, procesamiento y/o
salida de la información.

Instituto Profesional Iplacex

 23

Así, de una forma más específica, se han considerado como factores responsables de
las diferencias en la ejecución matemática (Strang y Rourke, 1985) a:

a) La actividad perceptivo motora.
b) La organización espacial.
c) Las habilidades verbales.
d) La falta de conciencia de los pasos a seguir.
e) Las fallas estratégicas.

También se han considerado en este sentido: las dificultades de pensamiento

abstracto, el lenguaje o la lectura, la falta de motivación, la lentitud en la respuesta, y los
problemas de memoria para automatizar las combinaciones numéricas básicas.

Aunque los alumnos suelen aparecer como el único factor de este tipo de dificultades,

es necesario indicar que esto es atribuible según Ortiz (1995), sólo a lo siguiente:

• El dominio de los recursos

 El aprendizaje matemático implica el conocimiento de conceptos y métodos
matemáticos que dependen de la historia acumulada de aprendizajes del alumno en el
área, condicionada a su vez, por aspectos como su estilo de aprendizaje, el material
empleado, las estrategias de enseñanza seguidas, etc. Los problemas más frecuentes en
relación con este factor son:

- El desconocimiento acerca de cuándo deben ser aplicados estos conocimientos

adquiridos, lo que puede llevar a no usarlos cuando se precisa y a usarlos cuando no
es adecuado.

- La aplicación del conocimiento disponible sólo en aquellas actividades y aprendizajes

que lo demandan explícitamente.

- Déficits en ese conocimiento, cuando es de tipo semántico, que dificulta la

comprensión de las nuevas tareas.

- Déficits en ese conocimiento, cuando es de tipo procedimental, que pueden interferir

con el aprendizaje de nuevos procedimientos.

• Manejo de heurísticos

 Los heurísticos son estrategias generales de resolución de problemas, carentes de
contenido matemático específico, pero que aumentan la posibilidad de aplicar
adecuadamente el conocimiento disponible en situaciones problemáticas. Son un
complemento necesario para el correcto aprendizaje matemático, pero fallan a menudo

Instituto Profesional Iplacex

 24

en los alumnos por los inadecuados planteamientos de la educación matemática (poco
reflexiva, demasiado apegada a la adquisición de rutinas).

• Procesos de autorregulación

 Estos procesos son los responsables de que el alumno tenga conciencia de sus
propios conocimientos, así como del aprendizaje independiente y de la realización
autónoma de tareas (matemáticas y de otro tipo). Su carencia o disminución hace que el
alumno:

- No perciba cuáles son los recursos apropiados de que dispone para afrontar la

resolución de una tarea.

- Se muestre inflexible cuando debe abandonar una estrategia o punto de vista que le

está dificultando una ejecución apropiada.

- No ponga en juego las destrezas de verificación necesarias para comprobar los
resultados a los que llega.

- No sepa por qué emplear un procedimiento, aunque sepa que debe emplearlo, ni –por

tanto- autovalorar la adecuación de la aplicación del mismo.

- Actúe de manera rutinaria y no reflexione en la realización de las actividades de

enseñanza-aprendizaje que se le proponen.

• Las creencias, actitudes, emociones y motivaciones

 En el último tiempo, se ha incrementado la investigación que pone de relieve la gran
importancia de estos factores en el enfoque (superficial, profundo, estratégico) de
aprendizaje que adopta el alumno frente a los contenidos, así como en su manera de
utilizar los conocimientos adquiridos.

 En cualquier caso, ese mismo cuerpo de investigadores tiende a poner de relieve que
las concepciones previas y motivaciones del alumno no son sólo responsabilidad de éste,
sino que dependen estrechamente de las estrategias y estilos de enseñanza que se le
dirija, así como de la significatividad personal de los contextos y situaciones de
enseñanza-aprendizaje.

Instituto Profesional Iplacex

 25

CLASE 07

3.1.2. Factores Relacionados con la Tarea o la Naturaleza Propia de la Matemática

Es posible ver que todas las asignaturas, especialmente la Educación Matemática,
entrañan dificultades, si no se da un cierto dominio o capacidad relacionada con habilidades
como la abstracción y la generalización, la comprensión de los conceptos y su estructura
jerárquica, así como un relativo dominio de su carácter lógico y su lenguaje específico
(MacNab y Cummine, 1992).

La construcción de las matemáticas ha implicado el desarrollo de conceptos cada vez
más abstractos y desligados de representaciones habituales. En este sentido, el
conocimiento matemático intenta reflejar lo esencial de las relaciones eliminando las
inferencias, el contexto o las situaciones particulares, de ahí su carácter eminentemente
abstracto. Por otra parte, y unido a la abstracción, la generalización constituye también otro
factor importante del conocimiento matemático a través del cual se tiende a buscar y utilizar
conceptos. Leyes o teoremas lo más generales posible. La dificultad se plantea cuando los
alumnos perciben las características particulares de algo como parte integral de las ideas o
conceptos asociándolos naturalmente con ellos. Por eso, uno de los objetivos del desarrollo
matemático es conseguir que el alumno aprenda a despojarse de lo no esencial, quedándose
con lo abstracto y fundamental.

Otra dificultad se deriva de la complejidad de los conceptos matemáticos, por lo que el

profesor tiene que realizar actividades y utilizar estrategias de aprendizaje que permitan al
alumno conocer y desentrañar el concepto mediante una programación apropiada. Para ello,
es frecuente el uso de analogías y de la abstracción.

En este sentido, una de las funciones de la analogía es hacer disponibles las ideas

relevantes y estimular al alumno a integrar activamente la nueva información con la anterior
aprendida. De esta manera, se convierten los contenidos informativos en algo más
imaginativo y concreto.

Por otra parte, dada la tendencia del alumno a fijarse en aspectos y variaciones de los

contextos en que se presentan los conceptos matemáticos, hay profesores que consideran
que la simplicidad de la idea matemática se capta mejor exponiéndola sola. Es decir, se trata
de alejar los conceptos matemáticos de las experiencias significativas de los alumnos,
porque el nivel de abstracción que se necesita para llegar a la pretendida simplicidad puede
estar fuera de su alcance.

Además del nivel de abstracción y la complejidad, los conceptos matemáticos tienen

una estructura jerárquica y una organización lógica precisa. Por ello, los aprendizajes
matemáticos constituyen una cadena en la que cada conocimiento se apoya en el anterior.
Este carácter lógico de la disciplina tiene que ser adaptado a las características evolutivas

Instituto Profesional Iplacex

 26

del pensamiento del alumno, individual y colectivamente para no plantear objetivos por
encima de sus posibilidades. Este ha sido un error muy frecuente en la enseñanza de esta
disciplina.

De este modo, el carácter lógico (deductivo formal) de las matemáticas se ha

considerado como una de las principales dificultades en su aprendizaje. La falta de atención
sobre el pensamiento lógico es muy frecuente, por lo que se constituye en uno de los
orígenes de las dificultades de aprendizaje en matemáticas. Una de las dificultades más
frecuentes desde los aspectos formales es el de las formas de notación y el uso de las reglas
en sí mismas. Al principio, éstas deben ser justificadas por su significado, pero en la
utilización habitual, son las formas de notación las que determinan la elección de las reglas;
y, a su vez, el uso formal de la notación puede llevar al uso de reglas sin fundamento, a una
manipulación sin significado; no obstante, la manipulación formal deberá seguir siendo una
característica esencial de las matemáticas.

El desconocimiento del lenguaje matemático, genera también dificultades de

aprendizaje, en cuanto que en esta materia se utiliza un lenguaje formal muy distinto al
lenguaje natural que se usa habitualmente. De ahí que el lenguaje natural en contextos
matemáticos pueda generar confusiones por el hecho de que su flexibilidad y amplitud
interpretativa choca con el lenguaje matemático, caracterizado por su rigor, exactitud y
formalidad. El lenguaje matemático traduce el lenguaje natural a un lenguaje universal
formalizado que permite la abstracción de lo esencial de las relaciones matemáticas
implicadas, así como un aumento del rigor y exactitud que viene dada por la estricta
significación de los términos.

El dominio del lenguaje matemático requiere la comprensión de un significado formal

intrínseco en el que unos símbolos hacen referencia a otros dentro de un código específico y
un significado pragmático que permite la traducción al lenguaje natural y al mundo real. Y es
aquí donde el alumno puede presentar dificultades, ya que le resulta difícil coordinar ambos
significados.

En definitiva, las dificultades más frecuentes relacionadas con el lenguaje y la lectura

en matemáticas, son debidas a la complejidad sintáctica del lenguaje utilizado, a la utilización
de un vocabulario técnico, a la utilización de notación matemática y a la dificultad de
relacionar las matemáticas con el contexto.

En este contexto, Rodríguez Ortiz (1995:11) relaciona con el currículum matemático,

los siguientes factores:

• Factores relacionados con los contenidos

 Las dificultades en el aprendizaje de las matemáticas no se puede comprender sin
tener en cuenta aspectos como su naturaleza esencialmente abstracta, que es el

Instituto Profesional Iplacex

 27

resultado de un largo proceso de elaboración histórica; la naturaleza jerárquica del
proceso de aprendizaje que exigen (cada nueva adquisición descansa en una adquisición
sólida de otras anteriores: de ahí la manifestación en la educación media, de muchos
problemas que se gestaron en básica); las propiedades del lenguaje matemático, un
verdadero sistema simbólico con reglas propias, con conceptos complejos, por un lado, y
términos también empleados con otro sentido en el lenguaje habitual, por otros; ambos
factores que complican el proceso de aprendizaje adecuado.

• Los métodos de enseñanza

 De los métodos más habituales en el área, priman los aprendizajes pasivo-receptivos,
sin tener en cuenta los procesos de aprendizaje comprensivos del alumno, al tiempo que
adoptan un enfoque rutinario de los procedimientos. En básica, se descubren los
conceptos y el uso reflexivo de los procedimientos, el “pensamiento matemático”; en
media, se sigue habitualmente un enfoque deductivo rígido (exposición de un concepto o
principio –ilustración del mismo con un ejemplo-, problemas de control de comprensión,
problemas de consolidación).

 Estas dificultades, por otra parte, se incrementan por la escasez de recursos
empleados para favorecer la comprensión matemática auténtica y la elaboración de
nociones y principios abstractos.

• La evaluación

 Como en el resto de las áreas, suele ser el “pariente pobre”; se evalúa sólo la
ejecución de los alumnos, se hace de manera puntual y asistemática, y se valoran sólo a
petición de principios y conceptos, y la ejecución mecánica de procedimientos aprendidos
como algoritmos.

3.1.3. Factores Relacionados con el Contexto Educativo

Tradicionalmente existen creencias y actitudes, precedentes del mismo campo
educativo e instruccional, que tienen una influencia negativa en el aprendizaje y que llegan a
generar ansiedad y trastornos socio-emocionales (Asheraft y Raust, 1994).

Las percepciones y actitudes que con mayor frecuencia se observan en los alumnos
sobre la naturaleza de la matemática, son descritas como fijas, inmutables, externas,
abstractas y que no están relacionadas con la realidad: un conocimiento cuya comprensión
está reservada a muy pocos, una colección de reglas y hechos que deben ser recordados y
una ofensa al sentido común en algunas de las cosas que asegura, ya que no tienen por qué
tener sentido; un área en la que se harán juicios no sólo sobre la capacidad intelectual, sino
también sobre la propia valía personal (González-Pienda, 1998).

Instituto Profesional Iplacex

 28

Esta actitud se deriva en parte, de las tendencias formalistas de la enseñanza

tradicional, basada más en la manipulación sintáctica de los símbolos y reglas que en el
significado de los mismos. Sin embargo, cuando se enseña el uso adecuado de las reglas,
los alumnos desarrollan la confianza en sí mismos y la motivación para el logro.

Independientemente de las actitudes previas sobre las matemáticas, que existen tanto

en la mentalidad de los padres y de los alumnos, como en la de los profesores, se van a
considerar algunos factores explicativos de las dificultades de aprendizaje en matemática,
que se encuentran en el propio contexto educativo, como los procedimientos didácticos y la
programación inadecuada de los contenidos.

Los contenidos suelen estar estructurados en torno a objetivos, que habrá que

conseguir en los diferentes niveles escolares, adaptando los programas a las características
del alumno, especialmente cuando presenta algún problema de maduración o lentitud de
aprendizaje.

Por ello, es fundamental conocer si hay ausencia de conocimientos previos o dominio

de los anteriores, si el nivel de abstracción es el adecuado y si se da por parte del alumno, la
capacidad suficiente para abordar los contenidos que se proponen. Las dificultades se
presentarán bajo diversas modalidades cuando los conocimientos, sobre todo los básicos, no
están bien comprendidos y cuando los niveles de abstracción y competencia cognitiva sean
inadecuados. Cubrir unos objetivos sin haber resuelto suficientemente estos prerrequisitos,
es conducir al fracaso seguro, al alumno en esta disciplina.

Las metodologías inadecuadas en cuanto a la exposición de los contenidos y al ritmo

de trabajo establecido, es otra de las posibles causas externas de las dificultades en
matemáticas. La exposición poco clara y fuera del contexto del alumnado, la ausencia de
ejemplos y ejercicios que ilustren las explicaciones, la ausencia de supervisión del progreso
del alumno y la utilización de un lenguaje poco comprensible, son algunos de los errores
metodológicos que generan fracasos en este ámbito.

Cabe agregar también que se puede encontrar toda una serie de dificultades o

limitaciones centradas en el ritmo de trabajo. Intentar compatibilizar la consecución de los
objetivos del curso con la adaptación a las características propias del grupo de clase,
requiere establecer un ritmo que se ajuste a la evolución y progreso de los alumnos sin forzar
demasiado, pero sin detenerse más de lo necesario, con suavidad y, al mismo tiempo, con
fortaleza.

En este sentido, Rodríguez Ortiz (1995:12), señala como factores del contexto de

enseñanza, los siguientes elementos:

Instituto Profesional Iplacex

 29

a) El proceso de aprendizaje matemático se concibe como un proceso unidireccional de
conocimientos “empaquetados”, sin dar lugar a una interacción social y cognitiva
auténtica entre implicados, y entre éstos y los contenidos, lo que dificulta una verdadera
elaboración de aprendizajes significativos, sustituidos por la apropiación mecánica de
formulaciones verbales carentes de significado y de “rituales” de actuación.

b) En los contextos habituales de enseñanza-aprendizaje unidireccionales, toda la situación

está en manos del profesor, lo que favorece la creación de aprendices pasivos y sin
capacidad para autorregular su aprendizaje.

c) Esos mismos contextos, en donde el alumno se somete a actividades que no comprende,

con fines extraños para él y sin interacciones sociales, facilitan también la aparición de
actitudes de rechazo ante la materia: en el “ranking” de las más odiadas aparecen las
matemáticas, en lugar destacado como el fracaso en su aprendizaje.

 Entre los factores asociados al profesor, se ha investigado la influencia en el
aprendizaje matemático, de los siguientes aspectos, según lo plantea Rodríguez Ortiz (1995:
10):

I. La formación matemática del profesor

 Se considera uno de los aspectos más deficitarios, tanto en la enseñanza básica como
en la media. Así, en la educación básica, porque se descuida una comprensión verdadera
de los conceptos y métodos matemáticos, a favor de aprendizajes rutinarios y mecanicistas,
de modo que se hace difícil que un profesorado así formado, pueda contribuir a una
verdadera educación matemática.

 En la educación media, porque no existe nada para dotar a los futuros profesores
(incluso, a los profesores en ejercicio) del conocimiento psicopedagógico necesario para
aprender a ayudar a otros a aprender matemáticas.

II. Creencias y actitudes de los profesores

 Las “concepciones previas” no son algo de los alumnos, sino una variable presente en
la explicación del comportamiento de todo individuo: un profesor enseña de uno u otro
modo no sólo en función de su información, sino también –sobre todo- en función de sus
creencias sobre la materia que imparte, la capacidad de sus alumnos, el papel de su
materia en la formación de éstos, etc. De hecho, una de las razones más frecuentes para
explicar el fracaso matemático de los adolescentes es, sencillamente, que son “demasiado
difíciles y no están al alcance de todos”.

 Realice ejercicios nº 16 al 20

Instituto Profesional Iplacex

 30

CLASE 08

3.2. Factores de Riesgo en el Desarrollo Matemático

 Los factores de riesgo se constituyen en una serie de variables que aumentan la
probabilidad de que se produzcan dificultades. La vulnerabilidad y el grado de resistencia
ante las adversidades y los problemas, varían de unos individuos a otros. Así, diversos
autores han establecido una relación de factores, la cual es mostrada en la figura siguiente.

Figura Nº 3: Factores de Riesgo en el Desarrollo Matemático

Instituto Profesional Iplacex

Factores de
Riesgo

Constitucionales

- Influencias hereditarias y anomalías
genéticas.

- Complicaciones prenatales y durante el
nacimiento.

- Enfermedades y daños sufridos después
del nacimiento.

- Alimentación y cuidados médicos
adecuados.

Familiares

- Pobreza.
- Malos tratos, indiferencia.
- Conflictos, desorganización psicológica,

estrés.
- Familia numerosa.

Emocionales e
Interpersonales

- Patrones psicológicos tales como baja
autoestima, inmadurez emocional,
temperamento difícil.

- Incompetencia social.
- Rechazo por parte de los iguales.

 31

Figura Nº 3: Continuación Factores de Riesgo en el Desarrollo Matemático

Factores de
Riesgo

Intelectuales y
Académicos

- Inteligencia por debajo de la media.
Trastornos del aprendizaje.

- Fracaso escolar.

Ecológicos
- Vecindario desorganizado y con

delincuencia.
- Injusticias raciales, étnicas y de género.

Acontecimientos
de la vida no

normativos que
generan estrés

- Muerte prematura de los progenitores.
- Estallido de una guerra en el entorno

inmediato.

 En líneas generales, es posible distinguir entre variables remotas y variables
inmediatas. Si se toma por ejemplo, el factor de riesgo de pertenecer a una clase social, se
puede observar que parece un factor remoto porque se trata de una descripción del entorno
que puede considerarse como un trasfondo, situado a cierta distancia del individuo. Sin
embargo, la clase social está ligada a una serie de variables que actúan en el contexto
inmediato como son, pautas de crianza vinculadas a la clase social o falta de apoyo a medida
que los aprendizajes se complican, y son estas variables inmediatas las que ayudan a
explicar las dificultades en el desarrollo. Pero ¿por qué ante los mismos factores de riesgo,
unos individuos sucumben mientras que otros resisten y acaban desarrollándose
positivamente?

 Uno de los primeros estudios sobre la resistencia se realizó en la isla Hawaiana de
Hawai (Werner y Smith, 1982; Garmezy y Masten, 1994), donde se estudió a adolescentes
mayores que se enfrentaban a una serie de posibles riesgos debido a adversidades crónicas
ligadas a la pobreza y a variables familiares. Aunque la mayoría de ellos manifestó los
problemas, un tercio consiguió superarlos con éxito. Los investigadores dividieron las
razones de la resistencia en tres grandes grupos:

a) La primera, englobaba los atributos personales (inteligencia, sociabilidad,

competencia…).

Instituto Profesional Iplacex

 32

b) La segunda comprendía la familia. Las cualidades de la familia se reflejaban en que ésta
proporcionaba afecto y apoyo en momentos de tensión.

c) La tercera se refería al apoyo fuera de la familia; la ayuda facilitada por otros individuos e

instituciones tales como el colegio y la iglesia, parecían fomentar en los adolescentes, la
autoestima y la autosuficiencia.

 El análisis de las distintas variables que contribuyen al desarrollo, puede determinar
cinco tipos de trayectorias evolutivas, según se refleja en el trabajo realizado por Compas,
Hinden y Gerhardt (1995).

- La trayectoria 1 se caracteriza por una adaptación estable, es decir, autoestima positiva y

ausencia de problemas, por lo tanto, baja exposición al riesgo. En el caso del desarrollo
matemático, sería el alumno al que siempre le van las cosas bien.

- La trayectoria 2, indica una desadaptación estable. Es el alumno que siempre fracasa en

matemáticas y tiene dificultades graves.

- La trayectoria 3 es una inversión de la desadaptación. Un cambio importante da lugar a

nuevas oportunidades. Por ejemplo, cambiar de profesor o de colegio.

- La trayectoria 4 comienza bien, pero acaba en declive. Por ejemplo, el niño que acusa el

divorcio de sus padres con bloqueos en su rendimiento académico.

- La trayectoria 5, tendría forma de V. Es decir, hay un declive transitorio, pero el problema

se soluciona.

De acuerdo a la evolución que sigue la adquisición de los conocimientos matemáticos,
se puede hablar de señales, indicadores a tener en cuenta en las distintas etapas evolutivas
del individuo. A continuación, se detallan estos aspectos, para las distintas etapas.

3.2.1. Indicadores o Manifestaciones de Riesgo en la Primera Infancia (0 - 6 años)

 En la primera infancia los indicadores o manifestaciones de riesgo en el Desarrollo
Matemático pueden ser clasificados en cuanto al conteo, al desarrollo del concepto numérico
y al desarrollo de adición, los cuales se describen a continuación.

a) En cuanto al conteo, se pueden observar en forma particular las siguientes

manifestaciones:

- Secuencia, es decir, el niño/a genera una serie numérica incorrecta cuando se le pide
que cuente un máximo de 10 objetos.

Instituto Profesional Iplacex

 33

- Partición, es decir, el menor lleva un control inexacto de los elementos contados y no

contados.

- Coordinación, es decir, no es capaz de coordinar la elaboración de la serie numérica y

el proceso de control de los elementos contados y no contados.

 En esta clasificación, cabe hacer mención que los indicadores de riesgo de problemas
más graves se pueden encontrar a los 4 años el niño/a, donde se podrían observar las
siguientes manifestaciones:

- No realiza ningún intento de etiquetar cada objeto de un conjunto por pequeño que
éste sea, con una palabra para contar.

- No realiza ningún intento de llevar la cuenta de los objetos contados y sin contar

etiquetando los objetos del conjunto de una manera totalmente asistemática.

- No aplica rutinariamente la regla del valor cardinal.

- No comprende la regla de la cuenta cardinal.

- Se muestra incapaz de separar hasta cinco objetos cuando se le pide.

- Se muestra incapaz de realizar comparaciones entre números separados o entre

números seguidos pequeños (del 0 al 5).

b) En cuanto al desarrollo del concepto de número, las manifestaciones que se pueden

observar son:

- Incapacidad para seguir un orden estable al asociar números a un grupo de objetos.

- Uso arbitrario o repetido de determinadas etiquetas numéricas.

- Dificultades para agrupar conjuntos en función de un criterio dado.

- Creencia de que si cambia la localización de los objetos, el número de los mismos

variará.

c) En cuanto al desarrollo de la adición, se considera como indicadores de alarma para la

adquisición y desarrollo de la adición y sustracción si un niño:

- Tiene dificultades para determinar automáticamente la relación entre un número dado
y el que le sigue o el que le precede.

Instituto Profesional Iplacex

 34

- Puede resolver automáticamente problemas de n + 1 pero no de 1 + n.

3.2.2. Indicadores o Manifestaciones de Riesgo en la Etapa Escolar (6-12 años)

Existe una serie de signos que constituyen indicadores de riesgo cuando el niño se
encuentra en los primeros años de este período, pero que a medida que transcurre el tiempo
si no se interviene al respecto, pasan a constituirse en manifestaciones de sus dificultades de
aprendizaje. Dentro de dichos indicadores o manifestaciones se encuentran:

- Errores en la identificación de los números, tanto al leerlos como al escribirlos (confundir

por ejemplo: 2 por 5).

- Dificultades para comprender el valor de los números según su posición en cantidades

superiores a 9 como unidad, como decena o como centena, por ejemplo, la creencia de
que el 1 del 12 y el 1 del 21 tienen el mismo valor.

- Ausencia de comprensión de que el valor de una cantidad no cambia aunque cambie su

forma o disposición (no conservación del número).

- Dificultad para establecer comparaciones entre conjuntos (clasificaciones).

- Dificultad para realizar sencillos cálculos mentales.

- Problemas en la comprensión del concepto de medida, lo que se traduce en dificultades

para leer la hora, comprender el valor de las monedas, etc.

- Dificultad en la comprensión del lenguaje y símbolos matemáticos.

- Dificultad en la realización de las operaciones aritméticas, ante esta situación se debe

distinguir lo siguiente:

 Para la operación de la Suma, el alumno comprende la noción y el mecanismo, pero le
cuesta automatizarla. No suman mentalmente porque necesitan una ayuda material para
realizarla (contar con los dedos, dibujar palitos, etc.). Colocan mal las cantidades para
efectuar la operación y no comprenden el concepto de “reserva”. Además, es frecuente
que en cada columna pongan el resultado completo y que empiecen las operaciones por la
izquierda.

 En relación a la Resta, ésta se constituye en un proceso mucho más complejo pues
exige además de la conservación, la reversibilidad. La posición espacial de las cantidades
es lo más difícil de asimilar por algunos niños que restan simplemente abajo. Cuando

Instituto Profesional Iplacex

 35

tienen que guardar reservas, no saben dónde tienen que añadir la reserva, si al minuendo
o al sustraendo. Igual que ocurre con la adición, empiezan por la izquierda y colocan mal
las cantidades. Frecuentemente confunden los signos, y por lo tanto, la operación e
incluso a veces mezclan la suma y la resta en una sola.

 En cuanto a la Multiplicación, ésta es una operación directa como la adición y por
tanto, no entraña tantas dificultades como la anterior. Incluso hay niños que multiplican sin
errores, pero continúan teniendo graves errores en la resta. Los principales obstáculos son
la memorización de las tablas y el cálculo mental.

 Finalmente, en la División se combinan las tres operaciones anteriores por lo que
deben dominarse previamente. Las dificultades principales están en la disposición
espacial. En el dividendo hay niños que no comprenden por qué tienen que trabajar sólo
con unas cifras dejando otras para más adelante, y no saben por dónde empezar, si
apartando unas hacia la derecha o hacia la izquierda. En el divisor les cuesta trabajar con
más de una cifra y es frecuente que lo hagan sólo con una (la primera de la derecha o la
primera de la izquierda o alternándolas).

Instituto Profesional Iplacex

Realice ejercicios nº 21 al 23

CLASE 09

3.2.3. Indicadores o Manifestaciones de Riesgo en la Educación Media (12-16 años)

Uno de los ámbitos de mayor dificultad en la etapa escolar de 12 a 16 años de edad,

es el de la resolución de problemas, a partir del cual se puede analizar las alteraciones
clasificándolas en aquellas que hacen referencia a los déficits en los procesos implicados en
la resolución de los problemas y aquellas que hacen referencia a las características desde el
punto de vista socio-personal, ambos tipos son analizados a continuación:

A. Déficits en los Procesos Implicados en la Resolución de Problemas

Cuando el individuo se enfrenta a un problema, primeramente debe prestar la
suficiente atención para diferenciar la información relevante de la irrelevante, organizándola
espacial y temporalmente, para lo cual necesita tener un nivel aceptable de comprensión
lectora.

Debe además, ser capaz de activar desde su memoria situaciones problemáticas con
cierto grado de semejanza de cara a representarse apropiadamente el problema. Sólo

 36

entonces podrá elegir la estrategia más apropiada que, en virtud de la supervisión y control
continuo de la ejecución, irá modificando de cara a alcanzar el objetivo preestablecido.

Particularmente, los déficits en los procesos implicados en la resolución de problemas

pueden ser sub-clasificados de la siguiente forma:

• Recursos atencionales limitados

 Estas dificultades impiden la utilización de estrategias ordenadas y jerarquizadas, lo
que hace que se aplique de forma impulsiva la operación que sugiere algún cardinal o
palabra clave del enunciado.

 Los estudiantes que experimentan déficits atencionales, manifiestan dificultades para
abordar de forma eficaz la lectura del problema con objeto de extraer la información
relevante (atención selectiva). Debido a esta escasa capacidad de atender a los aspectos
esenciales para resolver el problema y rechazar los irrelevantes, tenderán a elaborar
representaciones de los mismos, rellenando los huecos con informaciones no pertinentes.

• Déficits perceptivo-espaciales

 Los niños con déficit en el factor-viso-espacial pueden llegar a resolver problemas
verbales simples, pero se enfrentan a serias dificultades cuando el problema supone
varias operaciones, presenta tiempos distintos y sobre todo, cuando implica las nociones
de tiempo y espacio para su realización, como ocurre en el caso de los problemas de
geometría que requieren una gran capacidad de estructuración y organización viso-
espacial.

• Déficits en la percepción temporal

 En este caso, la imposibilidad de diferenciar secuencias temporales como antes,
ahora, después, afecta esencialmente a la resolución de problemas de cambio que se
rigen por el factor temporal.

• Déficits de memoria

 Los niños con dificultades en el aprendizaje de las matemáticas obtienen puntuaciones
inferiores en las tareas de recuerdo numérico lo que dificulta enormemente la tarea de
resolución de problemas. Estos alumnos presentan escasa aplicación de estrategias de
memorización de la información entrante, y no baja capacidad de almacén de memoria.

Instituto Profesional Iplacex

 37

• Déficits de lenguaje y comprensión lectora

 Otro factor implicado en las dificultades de aprendizaje en matemática, es un escaso
léxico en general y/o un desconocimiento de la terminología propia de las matemáticas en
particular, ya que para resolver problemas matemáticos es necesario entender el
vocabulario asociado. Eso puede producir:

- Confusión entre palabras homónimas que tienen diferente significado en matemática y

en el lenguaje común (volumen, cuenta, primo, potencia, etc.).

- Confusión entre la terminología relativa a números (más que) y la terminología relativa

a longitudes (más largo que).

- Interpretación errónea de conceptos matemáticos: menos como sinónimo de más,

múltiplo como multiplicar, pequeño por grande, impar por par, etc.

 En opinión de algunos autores, difícilmente un estudiante con deficiencias en la lectura
puede obtener un rendimiento medio en matemática, excepto en edades inferiores. La
opinión más extendida entre los expertos es que el factor que explicaría las dificultades
que experimentan estos niños, que suele afectar conjuntamente al dominio de la lectura y
matemáticas, sería un déficit en el manejo de símbolos, lo que es común en ambas
materias.

 Son numerosos los estudios que demuestran la importancia de los déficits de
comprensión de los enunciados para explicar el fracaso en la resolución de problemas.
Se ha comprobado que la dificultad en la resolución de problemas depende en gran parte
de la estructura semántica de los conceptos. El porcentaje de errores se incrementa
substancialmente cuando se comparan los resultados obtenidos en la ejecución de un
mismo problema según se plantee numéricamente o con un formato verbal. Además, ese
porcentaje va en aumento a medida que los problemas son más complejos lo que
significa que el alumno que resuelve el problema, debe poseer un mapa lingüístico sobre
el área en la que se enmarca el problema (Greeno y Séller, 1983).

• Dificultad para elaborar una estructura representacional del problema

 Gran cantidad de investigadores señalan que las diferencias más sobresalientes entre
estudiantes con dificultades, niños normales, y los más hábiles en cuanto a su
rendimiento, radican en el conocimiento, uso y control de las estrategias de
representación del problema. La principal dificultad parece estar centrada en los procesos
y estrategias asociados a la representación, ya que la ejecución mejora significativamente
cuando los problemas son presentados en dibujos en relación a cuando los problemas se
presentan verbalmente (Quintero, 1983).

Instituto Profesional Iplacex

 38

• Escaso conocimiento procedimental

 Las investigaciones también ponen de manifiesto que la mayoría de los errores que
cometen los alumnos con dificultades en la resolución de problemas, no son
computacionales (25% de errores en el cálculo), sino más bien procedimentales (75% de
errores de proceso) tales como elección incorrecta de operaciones, no completar los
pasos necesarios, no relacionar los datos, etc. (Montague y Bos, 1992).

 Este dato sugiere que el individuo poco eficiente en la solución de un problema,
aunque posea ciertos conocimientos declarativos de las estrategias de resolución, es
incapaz de usarlos en su propio beneficio porque carece del conocimiento procedimental
necesario para ello.

• Características cognitivas y metacognitivas

 La autorregulación guía a los estudiantes para seleccionar estrategias apropiadas a la
tarea de entre su repertorio estratégico. A su vez, les capacita para controlar y evaluar la
eficacia de las estrategias en uso, substituyéndolas por otras, si es necesario, y les guía
en el mantenimiento y transferencia de estrategias.

 Los alumnos con dificultades presentan déficits meta-cognitivos, es decir, no son
conscientes de las habilidades y estrategias necesarias para llevar a término la resolución
de un problema y fallan en el uso de mecanismos autorregulatorios para completar con
éxito las sub-tareas que exige. En este sentido, muchos autores, han puesto de
manifiesto el importante papel que desempeñan las deficiencias autorregulatorias en las
dificultades académicas de los estudiantes con dificultades. Estos autores informan que
dichos estudiantes utilizan menos la auto-verbalización como estrategia de regulación que
los demás niños y que cuando se les entrena en este tipo de estrategias mejora su
rendimiento matemático.

 Las investigaciones realizadas en torno al tema, han mostrado que estos alumnos
presentan, generalmente, importantes dificultades para:

- Evaluar sus habilidades para resolver problemas.
- Identificar y seleccionar estrategias apropiadas.
- Organizar la información.
- Supervisar el proceso de resolución del problema.
- Evaluar problemas con exactitud.
- Generalizar las estrategias a situaciones apropiadas.

Instituto Profesional Iplacex

 39

CLASE 10

B. Características desde el punto de Vista Socio-Personal

 Respecto a los indicadores o manifestaciones de riesgo en el desarrollo matemático
en la educación media, se pueden observar variadas características desde el punto de vista
socio-personal del alumno que pueden generar dificultades en el aprendizaje del área
matemática, dichas características pueden ser agrupadas de la siguiente forma:

• Patrón comportamental

 Existen variados patrones comportamentales que se consideran perjudiciales para el
rendimiento en matemáticas. Mercer (1983) señala tres de ellos:

- Impulsividad: la conducta impulsiva lleva a cometer errores por descuido, a

precipitarse en la búsqueda de la solución sin pensar en los requerimientos del
problema o en los pasos implicados o a hacer suposiciones absurdas o ilógicas ante
las preguntas, simplemente para terminar más rápidamente el trabajo.

- Perseveración: la tendencia a perseverar hace difícil cambiar de un tipo de operación

a otra, haciendo que el estudiante continúe en una operación ineficazmente.

- Corto periodo de atención: éstos dificultan la finalización de las tareas con éxito.

• Autoconcepto

 El autoconcepto es la valoración relativamente estable que hace el sujeto acerca de
sus capacidades y debilidades, basándose en su historia de éxitos y fracasos. Sin
embargo, es necesario ser conscientes de que el autoconcepto no es un constructo
monolítico sino polifacético, o sea que la imagen que puede desarrollar una persona
sobre sí misma puede variar en función de los aspectos que entren en juego a la hora de
hacer esa valoración.

 Haciendo referencia concretamente al ámbito educativo, cabe distinguir entre
autoconcepto matemático y autoconcepto verbal, ya que ambos constructos son
percibidos de forma muy diferencial por los individuos, no existiendo correlación entre
ambos (Skaalvik y Rankin, 1994).

 En cambio, sí aparecen correlaciones significativas, pero en sentido negativo entre
rendimiento verbal y autoconcepto matemático y, por otra parte, entre rendimiento en
matemáticas y autoconcepto verbal. Esto significa que los sujetos que obtienen
puntuaciones superiores en rendimiento verbal, se perciben como menos capaces para
las matemáticas y viceversa. Por otra parte, también se ha comprobado que cuanto

Instituto Profesional Iplacex

 40

mayor es el autoconcepto académico general, mejor es el rendimiento en matemáticas
(House, 1993) y que tanto el rendimiento previo como el autoconcepto en matemáticas
son los mejores predoctores del éxito en niveles superiores (Wheat y cols, 1991).

 A la hora de estudiar la conducta de resolución de problemas, el autoconcepto resulta
de indudable importancia puesto que los sujetos con autoconcepciones positivas de su
actuación, generalmente dedican mayor esfuerzo y persisten más tiempo ante las tareas
difíciles o que suponen un desafío, mientras que, por el contrario, las percepciones
negativas sobre las propias capacidades para afrontar la tarea, van a repercutir minando
la motivación para dedicar el esfuerzo necesario a la hora de enfrentarse con la dificultad.

 El autoconcepto recibe influencias de muy diversas fuentes siendo destacable la figura
del profesor y las estrategias de control que utiliza que además influyen decisivamente en
el valor o importancia otorgada por los estudiantes a las matemáticas.

 La valoración paterna, influye asimismo decisivamente sobre el autoconcepto del niño.
De hecho, resultados de investigaciones confirman la importancia que tienen las
expectativas paternas en la construcción de las concepciones de los niños acerca de sus
habilidades matemáticas, lo cual subraya la conveniencia de incluir a los padres en los
programas dirigidos a incrementar el autoconcepto y el rendimiento en los niños con
dificultades en matemáticas.

 No puede olvidarse aquí la importancia que el grupo de compañeros tiene sobre la
formación del autoconcepto, lo cual puede explicar que los niños con dificultades en
matemáticas tengan mejores percepciones de sí mismos en el aula de educación especial
que en el aula común, debido a la importancia que los procesos de comparación social
tienen en la formación de las auto-percepciones académicas.

 Ahora bien, en este contexto, surge la pregunta, desde una dimensión práctica,
respecto a la posibilidad de aprovechar el efecto beneficioso de esta influencia. Algunos
autores comprobaron los efectos diferenciales de un programa de intervención llevado a
cabo en casa en el que se implicaba a los padres y un programa de intervención
recíproca entre compañeros tutores de cara a incrementar el autoconcepto y el
rendimiento en matemáticas. Los informes de autoconcepto de los niños, mostraron que
los estudiantes de la condición de intervención en el hogar e intervención recíproca entre
compañeros obtuvieron las mejores puntuaciones en conducta y actuación en la escuela.
Se percibían a sí mismos como más confiados socialmente que los que recibieron tan
sólo la intervención en el hogar así como un mejor rendimiento en matemáticas, tanto en
medidas de tests estandarizados como en otras basadas en el currículum.

 De este modo el estudio anterior, documenta los beneficios adicionales de incluir tanto
a padres como a compañeros, como colaboradores en el aprendizaje del estudiante de
cara a mejorar el autoconcepto, aunque algunos autores matizan que la colaboración con

Instituto Profesional Iplacex

 41

los compañeros es un elemento efectivo para tareas que requieren razonamiento, pero no
para las que requieren actividades de tipo mecánico, como es el caso del cálculo (Phelps
y Damon, 1989).

• Autoeficacia

 El autoconcepto difiere de la autoeficacia, en que ésta es una evaluación específica de
un contexto, de la competencia para el desempeño de una tarea específica: un juicio de la
propia capacidad para realizar conductas específicas en situaciones determinadas. En
cambio, los juicios de autoconcepto son más globales y menos dependientes del
contexto. Por ejemplo, si se hace la pregunta: “¿Eres bueno en matemáticas?” se está
indagando el autoconcepto, mientras que si se pregunta: “¿Eres capaz de resolver este
problema?”, lo que se intenta es averiguar la autoeficacia.

 A partir de estas consideraciones, no resulta extraño que la autoeficacia se muestre
como un predictor poderoso del desempeño en matemáticas; incluso cuando se ha
analizado el rol predictivo y mediacional de las creencias en autoeficacia en solución de
problemas matemáticos, se ha encontrado, de forma consistente que la autoeficacia en
matemáticas es el mejor predictor de la solución de problemas que el autoconcepto, la
utilidad percibida de las matemáticas, la experiencia previa en matemáticas o el género
(Pajares y Millar, 1994).

• Patrón Atribucional

 Los individuos tienden a percibir los sucesos que les acontecen como consecuencia
de sus propias acciones, y por tanto, como controlables (control interno) o como
incontrolables (control externo). En este sentido se ha argumentado que las expectativas
futuras de éxito o fracaso, variarán en función de las dimensiones de las atribuciones
hechas en una experiencia anterior. Es así como se cuenta con datos que sugieren que
los estudiantes con dificultades en matemática, hacen menos atribuciones internas al
esfuerzo y a otros factores internos tales como el interés ante resultados de éxito que los
niños sin dificultades en matemática. Por consiguiente, los niños con dificultades asumen
una responsabilidad menor sobre sus éxitos que sus compañeros, lo cual puede
producirles un sentimiento de indefensión aprendida.

 Probablemente, como consecuencia de su historia repetida de fracasos, dudan de sus
capacidades intelectuales y llegan a considerar sus esfuerzos como inútiles. Por ello, se
sienten frustrados y abandonan rápidamente cuando se enfrentan con alguna dificultad.
Esto determina nuevos fracasos que refuerzan la creencia de que efectivamente son
incapaces de lograr el éxito.

 Las comparaciones de los estudiantes con dificultades con grupos control, demuestran
que alternando las atribuciones causales de fracaso, se produce un incremento en la

Instituto Profesional Iplacex

 42

persistencia ante tareas difíciles, de lo que se deriva la necesidad de enseñar a estos
niños que el fracaso implica que necesitan esforzarse más.

 El patrón atribucional desadaptativo hacia la matemática se mantiene e incluso
empeora con el paso del tiempo. Las atribuciones para el éxito y el fracaso se modifican
progresivamente en función de distintas variables. Estudios longitudinales en los que se
han comparado las atribuciones para el éxito y el fracaso en las áreas de ciencias y de
letras, han hallado que las atribuciones para las matemáticas son crecientemente
negativas a través de las cohortes de edad mientras que las del lenguaje se van haciendo
más positivas con el tiempo, tal vez debido a la percepción de una jerarquía de aptitudes
en la que las habilidades para el lenguaje y para las matemáticas no tienen el mismo
estatus (Ryckman y Mizokawa, 1991).

 En síntesis, las investigaciones sobre procesos atribucionales de los niños, han
enfatizado la importancia de los procedimientos cognitivos que éstos utilizan para
interpretar un evento estresante y subrayan que cuando se percibe el fracaso como un
desafío, es más probable que se utilicen estrategias positivas, efectivas, orientadas a la
acción y menos probable que se experimenten sentimientos negativos hacia si mismo.

• Depresión

 Algunos pocos estudios disponibles sobre este tema, muestran que los estudiantes
con dificultades en matemática obtienen puntuaciones superiores en el Cuestionario de
Depresión Infantil de Kovacs (CDI) a la de los niños sin dificultades en esta área (May y
Haws, 1989). Esto no significa que se pueda decir que suelan experimentar un trastorno
depresivo, simplemente que presentan niveles más elevados de manifestaciones
relacionadas con la depresión, que muy probablemente guarden relación con su baja
motivación y escasa satisfacción hacia las tareas escolares.

• Diferencias Sexuales

 En este sentido, en la actualidad las investigaciones han mostrado un menor interés
en documentar si existen diferencias sexuales que en establecer correlaciones de la
actuación de niños y niñas en los tests matemáticos. Low y Over (1993) encontraron
ciertas diferencias en función del factor género en cuanto a la detección y utilización de
información irrelevante en el texto de un problema, si bien como ellos mismos apuntan,
estas diferencias aún siendo significativas, son inferiores a la variabilidad intra-géneros
(Fenema y Lamon, 1990). Las niñas fallaban más que los niños al identificar la
información desconocida o irrelevante en los problemas e incorporaban más a menudo la
información irrelevante en sus intentos de solución que los niños.

 Resultados de estudios desarrollados por Marshall y Smith (1987), sugieren que los
niños tienen mejor comprensión de la estructura del problema que las niñas. Teniendo en

Instituto Profesional Iplacex

 43

cuenta que la comprensión de la estructura del problema es imprescindible para
determinar qué procedimiento de cálculo es apropiado para la solución de un problema de
vocablo (aquellos problemas que vienen expresados en términos verbales), está claro
que las niñas están en desventaja.

 La investigación sobre diferencias sexuales, necesariamente tendrá que considerar
factores tales como diferencias en la naturaleza y cantidad de instrucción en clase,
currículum y métodos de enseñanza, ya que las muestras de los estudios mencionados
no fueron obtenidas en colegios mixtos. Es muy probable que los procesos de instrucción
tradicionales mantengan e incluso, inicialmente, produzcan diferencias sexuales en los
procesos cognitivos implicados en el aprendizaje de las matemáticas.

 En todo caso, no se ha encontrado evidencia a favor del modelo estereotipado de
género que hipotetiza que el autoconcepto general y académico será superior en los
niños por su vinculación con el autoconcepto matemático y viceversa en las niñas por su
vinculación con el autoconcepto verbal.

Instituto Profesional Iplacex

Realice ejercicios nº 23 al 25

CLASE 11

3.3. Tipos y Niveles en las Alteraciones del Cálculo

 Las distintas clasificaciones que se han hecho sobre las alteraciones del cálculo
resultan tan numerosas, como autores han estudiado e investigado el tema. A continuación,
se pasará a analizar la de cuatro autores, que podrían ser las más acertadas: la de Hecaén,
Feldman, Giordano, la clasificación etiológica y la del modelo psicogenético.

- Clasificación según Hecaén, según la cual se encuentran las siguientes alteraciones del

cálculo:

a) Alexia y/o Agrafía: la Alexia se refiere a la ausencia o incapacidad total de leer y
escribir correctamente los números. Este cuadro generalmente se asocia a deficiencia
mental o afasia.

b) Dificultades en la organización espacial de los números: incapacidad de algunos niños

de ubicar correctamente los dígitos que conforman una cifra en una adición y
sustracción (unidades con unidades; decenas con decenas), asimismo se les dificulta
reconocer el valor posicional de un número (en el caso del número 12, por ejemplo

 44

tienen dificultad en reconocer que el 1 representa a una decena y el 2 a las unidades).
Sin embargo, no pierden la capacidad de realizar cálculo oral.

c) Dificultades en las operaciones de cálculo: Hecaén lo llama Anaritmética, este término

haría alusión a las dificultades para realizar operaciones.

- Clasificación según Feldman. Esta es más bien una clasificación sintomatológica, es decir,

hace referencia a los síntomas que presenta un niño con trastornos en el cálculo. Éstos
serían:

a) Fallas en el pensamiento operatorio: estas fallas hacen referencia tanto a alteraciones,

como a una inadecuada integración en las nociones básicas necesarias para la
adquisición de la matemática tales como: conservación, seriación, clasificación,
cuantificadores, incapacidad para acceder a la operatoria numérica.

b) Fallas en la estructuración espacial, donde el alumno: invierte números al escribir (6

por 9 o cambia su dirección, generalmente en números como el 3 ó 5), comete errores
de encolumnación, opera al revés (comienza por las decenas), presenta problemas en
la posición relativa de los números, invierte números al leer (57 por 75), resta en
sentido contrario.

c) Errores lingüísticos, donde el alumno manifiesta: no reconocer signos operatorios, no

reconocer números, no comprender cuantificadores (más, menos, etc.), no
comprender los enunciados de los problemas.

d) Fallas de la atención y memoria, dentro de las cuales el alumno puede presentar:

fallas en la memoria de tablas, salto de pasos en un problema, no se fija en el residuo
de la división, pide reserva a quien no corresponde (canje).

- Clasificación según Giordano. En esta clasificación se considera que las dificultades se
pueden presentar en las siguientes áreas:

a) Los números y los signos, donde el alumno puede evidenciar: fallas en la

identificación, confusión de números de formas semejantes, confusión de signos,
confusión de números semejantes, inversiones, confusión de números simétricos.

b) Numeración o seriación numérica, área en que el alumno manifiesta: fallas en la

repetición, fallas de omisión, perseveraciones, traslaciones o transposiciones.

c) Problemas en escalar ascendentes y descendentes, como son las repeticiones,
omisiones y perseveraciones.

Instituto Profesional Iplacex

 45

d) Problemas en la operatoria, siendo posible evidenciar: mal encolumnamiento,
trastornos de las estructuras operacionales, realiza media operación por la izquierda y
la otra mitad por la derecha, trastornos en la multiplicación, mala encolumnación de los
sub-productos, inicia la operación por el primer número de la izquierda del
multiplicador o multiplicado, trastornos en la división, no sabe calcular las "veces" que
el divisor está contenido, comienza la operación por la derecha, fallas en los
procedimientos de llevar y pedir.

e) Problemas, donde el alumno puede presentar: incomprensión del enunciado del

problema, lenguaje inadecuado, incomprensión de la relación entre enunciado y
pregunta del problema, fallas de razonamiento, fallas del mecanismo operatorio.

f) Cálculos mentales, donde el alumno presenta: problemas para contar en escalas

ascendentes y descendentes, fallas en las tablas de multiplicar, fallas para operar
mentalmente, fallas para resolver problemas.

- Clasificación Etiológica. De acuerdo a esta clasificación, se estudian las causas que

provocan los trastornos matemáticos. De acuerdo a ella, también es posible diferenciar un
simple retraso en matemática de un trastorno matemático verdadero, lo que permitiría
conocer las causas que están provocando el déficit de manera que se pueda “atacar de
raíz”, extirpando definitivamente o reeducando el trastorno de base y no solamente
“maquillando” o arreglando efímeramente los errores, con lo cual las funciones cognitivas
podrían seguir descendidas. Por ello, este modelo se basa en la siguiente sub-
clasificación:

Instituto Profesional Iplacex

 46

Figura Nº 4: Sub-Clasificación de la Clasificación Etiológica en las Alteraciones del Cálculo

Sub-Clasificación

Alteraciones Primarias del Cálculo o Discalculia
primaria: problema específico y exclusivo del cálculo,
de origen psiconeurológico. Se presenta en niños
intelectualmente "normales", escolarizados y con
indemnidad sensorial y emocional. El porcentaje de
niños que presentan este trastorno es bastante bajo.

Alteraciones Secundarias del Cálculo o Discalculia
Secundaria: este problema es bastante más común que
el anterior. Va asociado a otros indicadores como
dificultades del lenguaje, desorientación espacio-
temporal, baja capacidad de razonamiento, déficit
cognitivo (retardo mental o capacidad intelectual
limítrofe), dislexias, síndrome de déficit atencional, etc.

Retraso en las Matemáticas: este retraso se presenta
en niños deficientemente escolarizados, con reiteradas
inasistencias, metodologías inadecuadas o poco
asertivas para enseñar, etc. Estas características
impedirían una adecuada integración de los
conocimientos y razonamiento matemático adecuados
a su nivel escolar y capacidad. Este retraso resulta ser
el más común dentro de los colegios.

Instituto Profesional Iplacex

 47

CLASE 12

- Clasificación Según el Modelo Psicogenético. Según Piaget, el pensamiento operatorio

permite a un sujeto realizar correctamente cálculos matemáticos luego de alcanzar ciertos
niveles genéticos (niveles de desarrollo). Se podría considerar que dicho pensamiento
operatorio coincide con el establecimiento de la simbolización en el hemisferio dominante.
Siguiendo el modelo psicogenético, es posible considerar siete dificultades específicas en
relación con los trastornos del cálculo. Desde esta óptica, se puede presentar la siguiente
clasificación, que no deja de ser similar a las anteriores:

a) Falta de concepto numérico, donde el alumno muestra incapacidad de resolver cálculos

mentales, necesitando siempre apoyo concreto, dificultad para manejar decenas,
centenas y unidades, y para reagrupar o compensar órdenes, dificultad para establecer
operaciones en los problemas matemáticos, dificultad para establecer relaciones
numéricas (más que, menos que, etc.).

b) Dificultades temporo-espaciales, donde es posible evidenciar: inversión numeral al

escribir (escritura en espejo), inversión del orden numérico (75 en lugar de 57), falla en
la ubicación espacial (ubicación de las unidades en una suma), operar en orden inverso

c) Dificultades de figura-fondo, como por ejemplo, el alumno suma en lugar de restar y

multiplica en lugar de dividir, a pesar de tener las nociones de dichas operaciones,
siendo capaz de descubrir el error por sí mismo.

d) Dificultades lingüísticas, como por ejemplo, dificultad para comprender un problema

escrito. Donde se salva la situación ante la explicación oral del texto.

e) Errores extraños o insólitos, como por ejemplo, errores resultantes de la falta de
conocimiento concreto de las relaciones que intervienen en una situación aritmética.

f) Dificultades de sobre-estimulación, como por ejemplo, el niño es capaz de resolver

operaciones cortas, presentando dificultad en las operaciones de mayor longitud.

g) Fallas amnésicas, donde se evidencian dificultades, como por ejemplo, para recordar
las tablas de multiplicar, sumar, restar, etc. Particularmente, el niño es capaz de explicar
el concepto que interviene en la operación, pero no puede recordar el resultado
automáticamente.

Instituto Profesional Iplacex

 48

4. LOS PROBLEMAS DE APRENDIZAJE EN LA EDUCACIÓN MATEMÁTICA

A pesar de que la literatura especializada y las investigaciones sobre Problemas de

Aprendizaje, datan de principios del siglo pasado, a las dificultades en la Matemática, se le
ha dado menos importancia que a los problemas de la lectura y escritura. De hecho, es
posible observar que tanto los profesores de educación diferencial como los psicopedagogos,
tienden a trabajar más los procesos de la lectura y escritura que los que se presentan en el
cálculo. Esto, a juicio de Cohn, Westein y Kosc, (citados por Badian, 1982), se puede explicar
por lo siguiente:

- Parece ser que los problemas en las matemáticas son mejor aceptados socialmente que

los problemas en la lectura o en escritura. Esto significa que los padres, los educadores y
la comunidad en general, tienden a pensar que es menos grave tener dificultades para
aprender matemáticas que tener problemas para aprender a leer o a escribir.

- Las estadísticas señalan que, al menos, el 6% de la población tiene problemas para

aprender matemática.

- En la formación de especialistas en Dificultades del Aprendizaje, el tiempo dedicado al

estudio de los procesos de evaluación e intervención de la lectura y escritura, es mayor
que el que se destina al cálculo.

Además, es sabido que todos los niños o jóvenes normales deberían ser capaces de

aprender matemáticas puesto que en esta área, a pesar de los procesos de abstracción que
implica, por ser una disciplina tan jerarquizada, pueden ir construyéndose los conceptos
lógico-matemáticos en la medida que el alumno se desarrolla desde el punto de vista
cognitivo.

Dado lo anterior es que, la mayoría de los investigadores coinciden en que los factores

más relevantes de habilidad matemática, serían: factor general (inteligencia general), factor
verbal, factor viso-espacial, y factor matemático (encontrable sólo en tests numéricos).

Las clasificaciones de los problemas para aprender matemática han insistido, a lo

largo del tiempo, en encontrar la patología de los cuadros; aquí es posible encontrarse con el
concepto de discalculia, como término incluyente de las dificultades en las matemáticas, de
origen funcional o estructural del Sistema Nervioso Central, que se daría en sujetos sin
problemas de inteligencia ni alteraciones de orden emocional y con un trato metodológico
adecuado, el cual se ha popularizado tanto como el concepto de dislexia, donde a muchos
educadores, les ha resultado cómodo, etiquetar a los estudiantes, trasladando su
responsabilidad educativa a los especialistas y médicos o psicólogos.

La experiencia señala inequívocamente, que todos los sujetos pueden aprender

matemática básica, aunque es probable que algunos tópicos puedan resultar más o menos

Instituto Profesional Iplacex

 49

complejos. Por eso si el concepto de Discalculia no parece el más adecuado: ¿qué
categorías evaluativas, podrían usarse para explicar los Problemas de Aprendizaje en
Matemática?

En este sentido, se ha dicho que un problema de aprendizaje sería una alteración de

los procesos cognitivos y/o afectivo-sociales que sustentan el comportamiento.

En síntesis, por extensión entonces es posible señalar que, un Problema de

Aprendizaje en Matemática sería una alteración de los procesos cognitivos y/o afectivo-
sociales, que dificultan el aprendizaje y el rendimiento en las matemáticas. Donde algunas
derivaciones de esta conceptualización operacional serían las siguientes:

a) Un problema de aprendizaje no se refiere sólo a dificultades escolares. Dado que el

aprendizaje es un proceso que debe ocurrir como causa esencial del desarrollo, y el
desarrollo es un proceso permanente, las dificultades de aprendizaje pueden ocurrir a
cualquier edad.

b) Las alteraciones de los procesos cognitivos y/o afectivo-sociales pueden ser temporales

o permanentes. Esto significa que los problemas que un sujeto pueda tener en algún
aprendizaje particular, puede no ser definitivo. Se abandona así, la idea tradicional de
que siempre los problemas del aprendizaje son definitivos y constituyen una enfermedad.

 Realice ejercicios nº 26 al 30

Instituto Profesional Iplacex

RAMO: DIFICULTADES DE APRENDIZAJE EN
MATEMÁTICAS

UNIDAD II

LAS DIFICULTADES EN EL APRENDIZAJE DE LAS MATEMÁTICAS Y SU
CLASIFICACIÓN

 2

CLASE 01

1. DIFICULTADES ESPECÍFICAS EN EL APRENDIZAJE DE LAS MATEMÁTICAS

 El término “dificultades de aprendizaje” es relativamente actual, sin embargo, en el
tiempo ha tenido distintas interpretaciones lo que a veces lleva a una definición muy amplia y
a veces confusa. En ciertas situaciones crea una amenaza para los padres que reciben el
diagnóstico: “Su hijo tiene dificultades de aprendizaje”. Es en este momento cuando
sobrevienen dudas, miedos y una ansiedad por conocer sobre este tema y qué cosas
conlleva. Por esto es un tema importante, tanto para los padres que se ven enfrentados a
esta situación, como para los profesionales Psicopedagogos y Educador Asistente en
Educación Especial y Diferencial que tendrán que trabajar con este tipo de menores.

 Es a raíz de lo señalado anteriormente que se redefine el término y se orienta dentro
de un contexto, con una mirada aclaradora y/o explicativa tanto para docentes y padres que
necesitan saber qué significa tener un niño con dificultades de aprendizaje en matemáticas.

 En este tema, el acento está puesto en las intervenciones terapéuticas y las distintas
estrategias de rehabilitación más que en la misma definición. ¿Por qué se plantea esta
perspectiva? Porque de ninguna forma se pretende dejar estancada una realidad que viven
miles de niños. El entender ¿Qué son las dificultades de aprendizaje?, debería dejar ver lo
necesario que es intensificar las capacidades y habilidades del ser humano, ya que su
desarrollo es permanente y continuo.

 Presentar un enfoque único para tratar sería como asegurar que el comportamiento
humano es siempre de una manera, presumiendo la conducta o lo que le sucederá en la vida
de cada menor.

 Los niños con dificultades de aprendizaje no necesitan solamente de un adulto que
entienda una palabra que pretende explicar un término, además se requiere acciones activas
y eficientes, en un escenario empapado de compromiso por todas las personas que
intervienen en la vida de los niños. Todo ser humano en algún minuto ha mostrado alguna
dificultad para aprender, la pregunta es ¿Cuándo?; esto se muestra en un rango más bajo al
que las exigencias convencionales proponen según el desarrollo que se debe mostrar acorde
a la edad. Para poder dilucidar esto se describen ciertas características.

 Para hacer más comprensibles dichas características, éstas serán dadas a conocer a
continuación, de acuerdo a la clasificación existente de las dificultades de aprendizaje, en
Problemas Generales de Aprendizaje y Trastornos Específicos de Aprendizaje.

Instituto Profesional Iplacex

 3

- Problemas generales de aprendizaje: se observa un retardo habitual en el proceso de
aprendizaje, como por ejemplo, desinterés, lentitud, déficit atencional, menor
concentración, lo que afecta el rendimiento en su totalidad.

 Estas características se manifiestan en menores con un desarrollo normal, pero con
atrasos en el área cognitiva, lo que provocaría una lentitud en su aprendizaje.

 Asimismo es posible observar estas características en menores con retardo mental,
dificultades sensoriales severas y alteración en la psicomotricidad.

 Además, están los alumnos con aprendizaje lento, los cuales muestran problemas
para alcanzar un ritmo de aprendizaje normal, por manifestar problemas de memoria, junto
con una menor capacidad de atención a estímulos verbales y expresivos, y dificultades
para recordar y recobrar lo aprendido.

 En síntesis, estos alumnos no estarían en la categoría de retardo mental, ni tampoco
presentarían un Trastorno Específico del Aprendizaje (TEA), ni alteraciones en su
desarrollo sensorial o afectivo. Más bien, se puede señalar que este grupo de alumnos se
encuentra formado por menores con un desarrollo más lento y con un ritmo crónico de
aprendizaje más bajo que el resto de sus compañeros, Bravo 1994.

- Trastorno específico de aprendizaje: se muestra en menores con inteligencia normal o

alrededor de lo normal, los cuales no presentan alteraciones sensomotoras o emocionales
severas. Su ambiente sociocultural y educacional es satisfactorio.

 De este modo, la presencia de las dificultades se da en distintos niveles de
aprendizaje: recepción, comprensión, retención y creatividad en relación a su edad mental
y ausencia de alteraciones sensoriales graves. Los menores con dificultades de
aprendizaje aprenden en calidad y cantidad menor a lo deseado en concordancia a sus
capacidades. Este desnivel entre el potencial y la capacidad de aprendizaje del alumno se
produce por alteraciones neurológicas.

 En cambio, en los trastornos específicos de aprendizaje intervienen varios factores
como son: los etiológicos (alteran el funcionamiento del sistema nervioso central), factores
psicológicos (alteran intrínsecamente el proceso de aprender), factores correlativos
(acompañan habitualmente a los TEA pero no los originan), factores intervinientes
(constituyen riesgo y/o alteran el pronóstico), factores consecuentes (desinterés por el
aprendizaje).

 En términos generales, lo que se hace difícil es poder detectar tempranamente las
dificultades de aprendizaje en matemáticas, algunas estrategias de intervención suelen estar
en manos de los padres al observar durante los 4 ó 5 primeros años de vida en sus hijos,

Instituto Profesional Iplacex

 4

dificultades en el desarrollo provocándoles ciertas dudas, situación que deber ser comentada
con la educadora del jardín y solicitar una evaluación psicopedagógica, para poder realizar
un diagnóstico precoz, que permita poder intervenir tempranamente, para poder así despejar
las dudas y orientar el trabajo en base a las necesidades del alumno.

 En el caso de las dificultades observadas una vez iniciado el proceso escolar, durante
los dos primeros años de escolaridad, es recomendable que también se haga una evaluación
psicopedagógica orientando la estimulación de funciones y habilidades en el proceso del
cálculo y el desarrollo mental.

 Lo relevante en estas situaciones es que las estrategias de intervención ocupadas
sean siempre en conjunto: terapeuta, familia y colegio, ya que así se podrá estimular
fortalezas en todas las áreas del desarrollo, reforzar la autoestima y aminorar la sensación de
incapacidad y dificultad que rodea a los niños, con el fin de obtener un diagnóstico adecuado
que logre que estos niños cursen una escolaridad normal.

Realice ejercicios nº 1 al 6

1.1. Aprendizaje del Conocimiento Matemático

 El proceso de enseñanza aprendizaje de las matemáticas es un tema complejo y a
través del tiempo el hombre ha creado distintas estrategias para lograr la efectividad de éste.
En beneficio del mejoramiento de la calidad de la enseñanza se han reformado los
contenidos y las formas de evaluación escolar; transformando y modernizando las
metodologías y los recursos utilizados, además con la llegada de las nuevas tecnologías, en
particular las computadoras, se han descubierto nuevos campos de investigación en cuanto a
nuevos ambientes de aprendizaje y metodologías de enseñanza aprovechando el enorme
potencial de estos recursos electrónicos.

 Lo anterior indica el alejamiento de la postura pasiva del alumno dentro de su propia
actividad en el aprendizaje de las matemáticas, cambiándola por una participación más
activa en la construcción de su aprendizaje, entendiendo que la enseñanza genera estímulos
que activan y aceleran el aprendizaje.

 Uno de los problemas de la enseñanza es conectar la mente del alumno a la materia
de aprendizaje. Esto implica una enseñanza individualizada de forma que, dada una materia
a enseñar, lo ideal es encontrar para cada alumno el transformador adecuado a su nivel de
entendimiento, para así generar las redes necesarias para atender a las diferencias y sobre
todo a las dificultades de aprendizaje que se presentan día a día en las aulas.

Instituto Profesional Iplacex

 5

 En este caminar se encuentra uno de los inconvenientes en la enseñanza de las
matemáticas, el cual se ha constituido en una enseñanza tradicional, por esto es una de las
concepciones que se pretende cambiar, pasando del aprendizaje pasivo en que el alumno es
un mero receptor de información, a uno con participación activa, donde el alumno construye
su propio conocimiento e interactúa para poder adquirirlo.

 La creencia actual señala que el aprendizaje de la matemática escolar se origina como
construcción propia en el estudiante, puesto que este conocimiento evoluciona dependiendo
tanto de los conocimientos anteriores como del logro de nuevos conocimientos, aquí el
profesor juega un rol importante puesto que debe orientar o incluir la reflexión, trabajo
individual y grupal, la confrontación y verificación de situaciones relacionadas directamente
con problemas cotidianos y contextualizados los cuales tienen como objetivo lograr el
aprendizaje.

 El conocimiento matemático construido es acumulable y en momentos diferentes del
proceso presenta distintos niveles, ya que no se presenta en un nivel óptimo
inmediatamente. Éste se conforma a medida que adquiere relevancia mediante los métodos
de enseñanza entregados.

 Un problema es el hecho que los profesores expresan dificultades para abordar la
asignatura y enseñarla, lo que conlleva deficiencias en el método de enseñanza y vacíos que
con el correr de los años se ven acrecentados en los alumnos, los cuales no comprenden el
verdadero sentido de la matemática, el cual es dar solución a un problema; creándose en
ellos un rechazo a la asignatura. Además, otro de los problemas es la mecanización de
conocimientos que se produce al repetir y repetir y no saber el porqué de tal método y no de
otro para realizar alguna actividad requerida.

 Es por lo anterior que es tan importante hoy en día cambiar el aprendizaje
tradicionalista en que el alumno era moldeado por el profesor, donde era un ente que solo
escuchaba y recepcionaba información sin participar de esta ni crear nuevos conocimientos,
a aquél aprendizaje en el que los alumnos sean capaces de encontrar no sólo una solución
ante un problema sino que muchos caminos, de forma autónoma y que el profesor cumpla la
función de guía de este conocimiento, produciéndose una retroalimentación, que genere un
aprendizaje integral.

Realice ejercicio nº 7

Instituto Profesional Iplacex

 6

CLASE 02

1.2. Desarrollo de la Capacidad de Sumar y Restar, y Errores Típicos

 Los estudiantes con dificultades de aprendizaje en matemáticas (DAM) en muchas
ocasiones no perciben la utilidad de las matemáticas, la explicación está según varios
autores en la desvinculación entre la matemática formal e informal1, las consecuencias que
traen estas desvinculaciones en el orden didáctico se mezcla con los déficits propios de los
estudiantes con dificultades de aprendizaje, contribuyendo a empeorar su desempeño en el
ámbito de las matemáticas.

 De forma particular, las características de los niños DAM en el aprendizaje de las
matemáticas se manifiestan en escasas habilidades de organización y síntesis viso-espacial,
coordinación visomotora, memoria y deficiencias para la simbolización.

 De este modo, es posible señalar que los estudiantes con DAM presentan:

a) Problemas atencionales: este tipo de problemas dificultan la utilización de estrategias

ordenadas y jerarquizadas, lo que se manifiesta, en relación al cálculo, a la hora de seguir
los pasos de un algoritmo.

Por ejemplo

 Se presenta la siguiente resta con reserva, pero el niño al resolver no realiza
todos los pasos, identifica que el minuendo es menor y debe pedir reserva pero
olvida quitarle un número al número que le pidió la reserva, restando de esa forma, lo
cual lo lleva a obtener un resultado erróneo.
 4

 2 5 8 2 5 18 2 5 18
 - 1 4 9 - 1 4 9 - 1 4 9
 1 1 9 1 0 9
El resultado correcto es: 109

Instituto Profesional Iplacex

1 La matemática formal es entendida como la que se genera dentro de un centro educativo, en cambio, la

matemática informal se da en la cotidianidad del diario vivir mediante experiencias como, por ejemplo, cuando
se va a comprar a un negocio y se sabe cuánto dinero se necesita para llevar algún producto y cuánto cambio
se recibirá.

 7

b) Problemas de percepción: en las primeras etapas este déficit predomina entre los EDAM,
con el tiempo éstos se minimizan. Básicamente son tres las deficiencias perceptivas que
suelen manifestarse: diferenciación figura-fondo, discriminación y orientación espacial y
lentitud perceptiva.

c) Problemas de procesamiento auditivo: algunos niños presentan ésta dificultad a la hora de

realizar ejercicios orales, como cálculos mentales, reconocer números presentados
oralmente o contar siguiendo una secuencia.

Por ejemplo

 El alumno confunde espacialmente los signos operatorios realiza una suma (+)
cuando se le pide una multiplicación (x) o una resta (-) en vez de división (/) ó
viceversa, errando en los resultados.

25 x 5 = lo resuelven 25 + 5 = 30
25 / 5 = lo resuelven 25 - 5 = 20

Por ejemplo

 Cuando se le pide al niño/a que realice una secuencia numérica oralmente del
100 al 120, repite números para poder continuar con la secuencia y recobrar su
sentido lógico.

100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 112, 113, 114, 115,
116, 117,118, 118, 119, 120

 También, cuando se le realiza una operación oralmente, como 60 + 8
confunde el número 60 por el 70 debido a que suenan semejantes, ya que son
sonidos acústicamente próximos.

Instituto Profesional Iplacex

 8

d) Problemas de memoria: referidos al almacenamiento o recuperación de hechos numéricos
a partir de los errores observados en la recuperación de hechos multiplicativos básicos.

e) Problemas cognitivos y metacognitivos: observados en dificultades en el control del

procesamiento de la información, no son conscientes de las habilidades, estrategias y/o
recursos necesarios para realizar una tarea.

Por ejemplo

 Cuando se le pide al niño/a que realice un ejercicio con un criterio poco habitual,
como pedirle que cuente números primos, se observa la tendencia a omitir u elemento
de la escala o de la numeración.

2, 3, 7, 11, 13, 19, 23, 29, 31... Omitió el número primo 5 y el 17

Por ejemplo

 Cuando se le pide al niño/a que contabilice una cantidad X de palos de helados
que se le dejan en su mesa. No es capaz de encontrar una estrategia para hacerlo
empieza a contarlos y pierde la cuenta continuamente, pudiendo haber agrupado los
palitos en decenas (grupos de 10) para que le fuese más fácil contarlos.

 A modo de complementar lo señalado anteriormente, a continuación se presenta una
serie de signos que entregan una pauta de indicadores de riesgo para que los educadores se
puedan anticipar en el tiempo e intervenir antes de que algunos indicadores se transformen
en dificultades de aprendizaje:

- Errores en la identificación de los números, tanto al leerlos como al escribirlos. Por

ejemplo, confundir el número 2 por el número 5. escribir E en vez de 3, confundir el 60 con
el 70 por poseer sonidos acústicamente próximos, es decir, semejantes.

- Dificultades para comprender el valor de los números según su posición en cantidades

superiores a 9 como unidad, como decena o como centena. Por ejemplo: la creencia de
que 1 del número 12 y el 1 del número 21 tienen el mismo valor.

Instituto Profesional Iplacex

 9

- Ausencia de comprensión de que el valor de una cantidad no cambia aunque cambie su
forma o disposición. Por ejemplo: cuando siempre se plantea un ejercicio aditivo de forma
vertical y se cambia a horizontal.

- Dificultad para establecer comparaciones entre conjuntos. Por ejemplo: cuando se le pide

que clasifique estableciendo criterios de igualdad, pero no logra descubrirlos o
identificarlos como cuando se le pide que clasifique ciertos elementos con un denominador
común, por ejemplo, 2, 8, 12, 18, 22… no logra ver más allá y sólo ve que son números,
pudiendo decir que todos son números, pero pares.

- Dificultad para realizar cálculos mentales sencillos. Por ejemplo: se le pide que realice lo

siguiente 5 + 5; sabe que corresponde en asociación a todos los dedos de sus manos, sin
embargo, debe contarlos para dar la respuesta, no logra asociar.

- Problemas en la comprensión del concepto de medida lo que se traduce en dificultades

para leer la hora, comprender el valor de las monedas, etc. Por ejemplo: no logra
comprender que 5 monedas de $10 equivale a una moneda de $ 50.

- Dificultad en la comprensión del lenguaje y símbolos matemáticos. Por ejemplo: confunde

la suma por la resta.

 Estos ejemplos muestran algunos de los muchos errores que presentan los niños/as
al resolver ejercicios, lo importante de esto es impulsar a los menores a construir su propio
conocimiento, de forma autónoma, donde el profesor debe ser su guía, nunca darle las
respuestas de los problemas, ya que en el niño/a debe existir una autonomía cognitiva sobre
su propio proceso de aprendizaje que lo lleve a comprender lo que se le está enseñando.

 Lo anterior significa cambiar el aprendizaje algorítmico en que el niño/a realiza algo
pero no comprende porqué (procedimiento), por uno que logre que el alumno/a active su
propio proceso de enseñanza aprendizaje y logre concientizarse de lo importante de este
conocimiento para su diario vivir.

 Si bien es cierto que los alumnos cometen una serie de errores al realizar cálculos o
problemas matemáticos, los cuales fueron señalados anteriormente, también es necesario
conocer las dificultades presentadas en las cuatro operaciones básicas, para esto a
continuación se muestran éstas acompañadas de ejemplos que ayudan a clarificar o disipar
dudas respecto a este tema que es de gran interés para especialistas y educadores.

Realice ejercicios nº 8 y 9

Instituto Profesional Iplacex

 10

CLASE 03

• La Suma en las Dificultades de Aprendizaje en Matemáticas

 La suma es entendida como una operación que permite juntar, agrupar, añadir, para
así obtener un resultado final. La suma tiene propiedad conmutativa, es decir, que el orden
de sus factores no altera el resultado, esto es 10 + 5 da como resultado lo mismo que 5 + 10.

 Ante la operación aritmética de la suma, los menores que presentan dificultades en
esta área se caracterizan por comprender la noción y el mecanismo, pero les cuesta
automatizarla. No suman mentalmente porque necesitan una ayuda material para realizarla,
por ejemplo, contar con los dedos, dibujar palitos, entre otros.

 Además, colocan mal las cantidades para efectuar la operación y no comprenden el
concepto de “llevar”, en el sentido de reserva al tener que trasladarla. Es frecuente que en
cada columna coloquen el resultado completo y que empiecen a desarrollar las operaciones
por la izquierda.

 Así, es posible observar ciertos errores más frecuentes en el cálculo, particularmente
en las cuatro operaciones básicas: suma, resta, multiplicación y división, para esto se irá uno
a uno mostrando los errores más frecuentes y además ejemplificando algunos de ellos.

 A continuación se muestran los errores en relación a la suma a través de la siguiente
figura:

Figura Nº 1: Errores más Frecuentes en la Suma2

Errores
frecuentes

- Errores en las combinaciones básicas.
- Contar para hallar la suma.
- Añadir el número que se lleva al final.
- Olvidarse de añadir el número que se lleva

(reserva).
- Reiniciar la suma parcialmente hecha.
- Agregar irregularmente el número que se lleva.
- Escribir el número que se lleva.
- Equivocar el número que se lleva.
- Procedimientos irregulares.
- Agrupar números.

2 Brueckner y Bond (1995)

Instituto Profesional Iplacex

 11

 Para mayor comprensión, a continuación se muestran algunos ejemplos derivados de
los errores presentados anteriormente:

- Cuando a los niños se les presenta un ejercicio cuyo resultado es superior a 10, utilizan

diversas técnicas como contar con los dedos, hacer rayas, utilizar sus lápices, etc.,

15 + 5 = / / / / / / / / / / / / / / / / / / / / Cuentan las rayitas dibujabas y generalmente
omiten un número al contar lo que los lleva a un error de resultado.

- Los niños olvidan colocar la reserva como en ejemplo B ó colocan el numeral de la reserva

al revés como en el ejemplo C.

 1 3
 A 3 5 B 3 5 C 3 5
 + 1 8 + 1 8 + 1 8
 5 3 4 3 7 1

- Realizan procedimientos irregulares parten sumando y terminan restando al realizar un
ejercicio.

• La Resta en las Dificultades de Aprendizaje en Matemáticas

 La resta se entiende como la operación inversa a la suma, es decir, en vez de juntar
se quita una parte del total para poder obtener así el resultado, así es que se tiene 10 – 5, del
total que es 10 se le quitan 5, en un principio se ve simple, pero cuando los números son
elevados o cuando se agrega además la reserva suele ser uno de las tareas más complejas
y difíciles de resolver para los niños/as, es por esto que es muy importante el trabajo de la
resta sin reserva antes de comenzar con la resta con reserva y que el niño/a entienda el
concepto de restar claramente y su orden para ser resuelto.

 La resta se constituye en un proceso mucho más complejo, pues exige además de la
conservación la reversibilidad, entendiendo que es la operación contraria a la suma. La
posición espacial de las cantidades es lo más difícil de asimilar por algunos niños/as que
restan simplemente la cifra mayor de la menor, sin tener en cuenta si está arriba o abajo.
Cuando tienen que llevar (reservas) no saben dónde tiene que añadir lo que llevan, si al
minuendo o al sustraendo. Igual como ocurre con la suma empiezan por la izquierda y
colocan mal las cantidades.

 Cabe agregar, que frecuentemente confunden los signos, y por lo tanto, la operación e
incluso a veces mezclan la suma y la resta en una sola, cometiendo varios errores que los
llevan a errar en el resultado, pues el cálculo se caracteriza por ser exacto y al errar aunque
sea en un número todo el resultado se ve afectado de inmediato.

Instituto Profesional Iplacex

 12

 Al igual que en el caso de la suma, existen ciertos errores en la realización de las
restas que son más frecuentes y que es posible evidenciar en alumnos/as que presentan
dificultades de aprendizaje en el área de las matemáticas. Estos errores son señalados en la
figura siguiente:

Figura Nº 2: Errores más Frecuentes en la Realización de las Restas3

Errores
frecuentes en

la Resta

- Errores en las combinaciones básicas.
- Contar para hallar la resta.
- Errores debidos a ceros en el minuendo.
- Nombrar los términos al revés.
- Restar el minuendo del sustraendo.
- Poner cero cuando la cifra del sustraendo es

superior a su correspondiente en el minuendo.
- Sumar en vez de restar.
- Errores de lectura.
- Restar dos veces de la misma cifra del minuendo.

 Para una mayor comprensión, a continuación se muestran algunos ejemplos derivados
de los errores presentados anteriormente:

- Cuando a los niños/as se les presenta un ejercicio con ceros en el minuendo lo restan del

sustraendo y el cero omite al número, como en el ejemplo B:

 4
 A 5 10 B 5 0
 - 1 8 - 1 8
 3 2 4 0

- Cuando restan el minuendo del sustraendo, sobre todo se da cuando el minuendo es

menor, restando de abajo para arriba como en ejemplo B:

3 Brueckner y Bond (1995)

Instituto Profesional Iplacex

 13

 4
 A 5 12 B 5 2
 - 3 5 - 3 5
 1 7 2 3

- Otro error frecuente es sumar en vez de restar, por confundir signos, ó simplemente

empezar restando y terminar sumando en una operación.

CLASE 04

1.3. Desarrollo de la Capacidad de Multiplicar y Dividir, y Errores Típicos

 La enseñanza y el aprendizaje de la multiplicación es un proceso que suele tomar
tiempo, sin embargo, los alumnos/as pueden tener la noción previa al concepto relativamente
en un corto período; para esto es necesario que los menores tengan los conceptos previos
indispensables.

 El concepto de multiplicación se desarrolla asociándolo a la suma: por esto la primera
noción que los alumnos deben percibir es que la multiplicación es una suma repetida.

 Luego, siguiendo la metodología de la enseñanza de la matemática en los primeros
años de la educación básica, se debe primero trabajar una etapa en la cual se utiliza material
concreto, luego la segunda etapa que es gráfica para, por último, llegar a la tercera etapa
que es la abstracta o representativa en la cual sólo se usa el lenguaje matemático
(numerales y signos) para describir las operaciones.

 En las tres etapas metodológicas se encuentra presente permanentemente el lenguaje
común en las explicaciones de los alumnos/as y escrito cuando ellos trabajan en el cuaderno,
para así lograr la adquisición de este aprendizaje.

 Uno de los principales obstáculos, en relación a esta temática es la memorización de
las tablas y el cálculo mental, los cuales debieran ser resueltos siguiendo las tres etapas
antes señaladas, en el aprendizaje de esta operatoria.

 Sin embargo, aun así se pueden observar errores frecuentes, los cuales son
mencionados en la tabla siguiente.

Instituto Profesional Iplacex

 14

Tabla Nº 1: La Multiplicación y los Errores más Frecuentes en su Cálculo

Tipo de Error Ejemplos

Errores
relacionados
con “llevar

Errores al agregar el número que se lleva, llevar un número
erróneamente, olvidarse de llevar, escribir el número que
se lleva, agregar dos veces el número que se lleva y
agregar un número cuando no se lleva.

Errores
relacionados
con contar

Contar para lograr el producto, repetir la tabla hasta llegar
al número que se ha de multiplicar, multiplicar mediante
sumas y escribir tablas.

Procedimientos
defectuosos

Escribir una fila de ceros cuando hay uno en el
multiplicador o en el multiplicando, omitir alguna cifra en el
multiplicador o en el multiplicando, errores en la colocación
de los productos parciales, confundir productos cuando el
multiplicador tiene dos o más cifras, no multiplicar una cifra
del multiplicando, omitir una cifra en el producto, dividir el
multiplicador en dos o más números, repetir una cifra en el
producto, empezar por la izquierda, multiplicar los
productos parciales.

Lapsus y otros

Equivocar el proceso, derivar combinaciones desconocidas
de otras conocidas, errores de lectura o al escribir los
productos, multiplicar dos veces la misma cifra, invertir las
cifras de los productos.

 Una de las operaciones que más se les dificulta a los niños es la división, pues está
incluye varios procesos, y si no se dominan los procesos anteriores habrá muchas
dificultades para dominar y entender la división como repartir una cantidad en partes iguales.

 Se entiende la división como una operación aritmética, en la cual se combinan las tres
operaciones anteriores, razón por la cual se hace necesario dominarlas de forma previa. En
esta área, es posible, al igual que en las anteriores, encontrarse con ciertas dificultades en su
aprendizaje, donde principalmente se encuentran aquellas relacionadas con la disposición
espacial. Así, hay niños que en el dividendo no comprenden por qué tiene que trabajar sólo
con unas cifras dejando otras para más adelante, y no saben por dónde empezar si
apartando unas hacia la derecha o hacia la izquierda. En el divisor les cuesta trabajar con

Instituto Profesional Iplacex

 15

más de una cifra y es frecuente que lo hagan sólo con una (la primera de la derecha, la
primera de la izquierda o alternándolas).

 Dentro de los principales errores que se pueden observar en el desarrollo de la
capacidad de dividir se tienen:

Figura Nº 3: Errores más Frecuentes en la División

Errores
frecuentes en

la División

- Errores en las combinaciones básicas.
- Errores de resta.
- Errores de multiplicación.
- Hallar un resto superior al divisor.
- Hallar el cociente por sucesivas

multiplicaciones.
- Olvidar el resto al seguir dividiendo.
- Omitir el cero en el cociente.
- Omitir una cifra del dividendo.
- Equivocar el proceso.
- Contar para hallar el cociente.

• Los Trastornos del Cálculo según Piaget

 Desde otra óptica, cabe considerar las siete dificultades específicas en relación con
los trastornos del cálculo que propone Jean Piaget.

 Según Piaget, el pensamiento operatorio permite a un sujeto realizar correctamente
cálculos matemáticos luego de alcanzar ciertos niveles de desarrollo. Ahora bien,
considerando que las etapas de Piaget se caracterizan por tener un orden consecutivo y
constante, para pasar de una etapa a otra, es necesario tener cierta maduración y también
que hayan existido ciertas experiencias que permiten pasar a la etapa siguiente.

 Cuando estas etapas son saltadas, significa que no se ha completado el aprendizaje ni
se tiene la maduración necesaria dando pie a que se pueden presentar entonces los
siguientes trastornos en el cálculo:

a) Falta de concepto numérico: imposibilidad de realizar cálculos mentales, precisando apoyo

concreto, problema al manejar decenas, centenas y unidades, problema para establecer
operaciones en los problemas matemáticos, problema al establecer relaciones numéricas.

Instituto Profesional Iplacex

 16

b) Dificultades temporo-espaciales: invertir numerales al escribir (escritura en espejo), invertir
el orden numérico (75 en lugar de 57), falla en la ubicación espacial (ubicación de
unidades en una suma), operar en orden contrario (de izquierda a derecha en un ejercicio
aditivo vertical).

c) Dificultades de figura fondo: en estos casos el niño/a presenta dificultades al sumar en vez

de restar, y también al multiplicar en vez de dividir, errores que comete a pesar de contar
con las nociones bases para realizar dichas operaciones, por lo que es capaz de descubrir
el error por sí mismo.

d) Dificultades lingüísticas: dificultad para comprender un problema escrito.

e) Errores extraños o insólitos: errores provenientes de la falta de conocimiento concreto de

las situaciones que interfieren en un ejercicio aritmético.

f) Dificultades de sobre-estimulación: el alumno/a es capaz de llevar a cabo operaciones

cortas, pero presenta problemas para resolver problemas de mayor complicación.

g) Fallas amnésicas: en este caso los alumnos/as presentan problemas para recordar las

tablas de multiplicar, datos para sumar o restar, etc. El menor es capaz de explicar el
concepto que interviene en la operación pero no puede recordar el resultado de forma
automática.

 Se han realizado diferentes investigaciones acerca de la posible localización de estas
dificultades, sin embargo, no hay aún parámetros concretos como para determinar
exactamente la localización cerebral.

 Dada la complejidad de los mecanismos neurocognitivos implicados en las funciones
aritméticas, es lógico pensar que lesiones generalizadas afecten la capacidad de cálculo, es
por esto el surgimiento constante de nuevas teorías o aportes para tratar de explicar cómo se
generan mejores aprendizajes o cómo evitar estos errores.

Realice ejercicios nº 10 al 13

Instituto Profesional Iplacex

 17

CLASE 05

2. DIFICULTADES EN EL APRENDIZAJE DEL CÁLCULO: DISCALCULIA

 Cuando uno o más procesos mentales superiores se ven afectados en los niños/as, es
posible observar dificultades de aprendizaje en el sistema del cálculo y en el desarrollo de
conceptos cuantitativos, entre las diversas razones que se encuentran para esto una de ellas
es ciertamente la organización pedagógica y exigencias planteadas en los primeros años
escolares, ya que se le otorga un valor preponderante al aprendizaje de la lectoescritura, así
no es de extrañar que la lectura sea un factor determinante y en ocasiones el único criterio
para pasar de curso.

 En consecuencia, la preocupación por la adquisición cuantitativa es menor. De este
modo las dificultades del niño/a evolucionan, en ocasiones en forma latente, permaneciendo
ocultas en los primeros años escolares cuando los problemas son simples, pero cuando ya
se está en los cursos superiores y los problemas son complejos reflorecen éstos y se ponen
de manifiesto las dificultades de aprendizaje en el cálculo.

 Las dificultades de aprendizajes se originan por distintos factores, el punto central está
en poder generar estrategias adecuadas para la superación de éstas, para que así se pueda
culminar sin problemas la enseñanza escolar.

 Entre las principales dificultades en la matemática escolar se encuentran las
siguientes:

• En números y signos: es decir, fallas de identificación en las cuales el niño/a no es capaz

de darle significado a lo que lee,:

Por ejemplo

- El niño/a no distingue entre letras y números.
- No distingue entre suma o resta o entre otras operaciones.
- Confunde los números cuando tienen formas semejantes como el caso del 3 y el 8.
- Confunde números por sonidos semejantes como el 60 con el 70.
- El niño/a realiza inversiones de los números.

Instituto Profesional Iplacex

 18

• Numeración y seriación: cometen fallas porque repiten, por ejemplo:

- En una actividad de contar el niño tiende a repetir un número para continuar con otro
o recobrar el sentido lógico de la escala, esto es 1, 2, 3, 4, 5, 5, 6, 7, 8 , 9, 10, 10,
11…

- El niño omite algún elemento de la escala sin darse cuenta y después de darse

cuenta de esto continua con la escala normalmente, esto es 1, 2, 3, ___, 5, 6, 7, 8…

- Y por último, la perseveración, la cual trata de niños/as que después de terminada

una serie no son capaces de parar, por ejemplo, se les pide los números pares del 2
al 18, y hacen lo siguiente, 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22, 24, 26, 28, 30.

• Escalas: centralmente se producen las repeticiones y omisiones, pero además existen 2
errores distintos, los cuales son:

- Dificultad de abreviación, que consiste principalmente en que el niño es incapaz de

iniciar un conteo desde un número determinado y para poder lograrlo cuenta la serie
completa otra vez.

- Rotura: el niño tiene la tendencia a omitir un elemento de la escala o de la numeración

cuando el criterio usado no es el habitual, por ejemplo, contar números primos, o contar
los números de 7 en 7.

• Operatoria: los estudiantes se ven obligados a aprender y comprender las

direccionalidades con que se trabajan las operaciones básicas, por ejemplo, entender que
la suma está compuesta por una parte, otra parte y que al juntarlas forman un todo o total.

• Problemas: dificultades principalmente en los enunciados, los cuales se manifiestan de

cuatro modos distintos: el lenguaje, la redacción de la pregunta con el enunciado, el
razonamiento y el mecanismo operacional.

- El lenguaje de los enunciados es clave central, para los niños/as de primero a cuarto

básico, los problemas para éstos menores deben estar enmarcados y reflejados en su
entorno cercano porque así está lleno de significado para el niño/a, además de ser claro
y no caer en ambigüedades que lleven a contradicciones.

Instituto Profesional Iplacex

 19

- La redacción de la pregunta con el enunciado tiene que ver con la capacidad de
razonamiento y ese razonamiento está ligado a que los niños/as comprenden primero
datos nominales y verbales que están en el problema y que se relacionan con él.

- Razonamiento de problemas: lo primordial es que el niño/a entienda el verbo que se

utiliza en las preguntas, por ejemplo, vendan, compren, regalan, para así poder realizar
la operación y el razonamiento correcto para resolver el problema.

- Mecanismos operacionales: los procesos de numeración y operatoria básica son

centrales a la hora de generar las respuestas a los problemas, estos procesos la
mayoría de las veces interfieren en el proceso que el niño/a hace y al no poder resolver
el problema.

• Cálculo mental: es la capacidad que se tiene para solucionar problemas de operaciones
aritméticas básicas, capacidad que en algunos alumnos se torna difícil o más complicado
desarrollar.

 Hoy en día se considera al cálculo mental una de las bases para el aprendizaje
matemático, porque para realizarlo se necesita utilizar las funciones cognitivas, como la
memoria, el análisis y la comprensión general.

 Otro punto bastante importante también es desmitificar, o sea, quitar ciertas creencias
o respecto a las dificultades del cálculo, en las que se incluyen aseveraciones respecto a
conductas del alumno/a que muchas veces condicionan el aprendizaje de éstos, como por
ejemplo, cuando se dice el que el curso A es el mejor, el B más o menos y el C malo, lo que
genera un grado de conformidad en los alumnos/as condicionándolos en su aprendizaje, por
esto a continuación serán definidas una serie de creencias al respecto con el siguiente
ejemplo con el fin de conocerlos y ver la trayectoria que siguen estas creencias,
estableciendo un circulo que no acaba, por esto es necesario evitar su utilización para no
condicionar a los niños/as su aprendizaje:

Instituto Profesional Iplacex

 20

Figura Nº 4: Creencias en Torno al Cálculo4

Creencias Irracionales

Ser listos es bueno; ser tonto
es malo.

Una persona lista puede
resolver cualquier problema.

Yo no puedo resolver
cualquier problema, por tanto

soy tonto y malo.

Conducta de Protección

Evitar el fracaso no haciendo
nada (minimiza la ansiedad)
pero el trabajo incompleto
alimenta las dudas sobre

inutilidad (refuerza creencias
irracionales)

Ansiedad

La posibilidad de no resolver
el problema asignado tiene

tantas implicaciones
amenazadoras que se

dispara el pánico

 Dado lo anterior, es que es importante que los educadores puedan darse cuenta de lo
importante que es asumir adecuadamente que un niño/a tiene dificultades de aprendizaje,
para saber cómo abordarlo, qué estrategias utilizar, cómo se debe comportar con él, para no
caer en las acciones que se mencionaban en la figura anterior, pues esto podría generar una
serie de sentimientos como frustración o inseguridad, logrando un retroceso en vez de una
mejora en el proceso escolar del niño/a.

 Algunas estrategias que se revelan para la enseñanza aprendizaje, en la etapa
primaria (6 a 12 años) como altamente efectivas en el área de las matemáticas son:

- La observación: entendida como la atención prestada a un objeto o situación, la cual

depende directamente del interés que el educador logre despertar en el alumno/a, para
esto deberá apoyarse en la realidad más próxima contextualizándola y en lo posible utilizar
materiales manipulables. Esta atención debe mantenerse, para esto se debe ir formando
imágenes de lo que se está percibiendo mientras dura la percepción.

4 Barrody, 1998

Instituto Profesional Iplacex

 21

- La manipulación: esta estrategia proporciona experiencias valiosas para el aprendizaje,

pero sin la guía de un educador las elaboraciones se quedan en un nivel muy concreto.

Por ejemplo

 Mostrarle su alrededor y decir que observe, ya que la mayoría de todo está
compuesto por líneas rectas y curvas, para así iniciar la unidad de geometría y los
tipos de líneas que existen familiarizándolos con los términos. Observar que las cosas
que tiene alrededor suyo tienen formas geométricas, compararlas, así se adquiere
mejor el conocimiento, trabajar material concreto, hacer redes de cuerpos geométricos
y manipularlas.

Por ejemplo

 Simular un negocio, recortar monedas y manipularlas, simulando la compra y la
venta de productos, así los niños/as aprenden cuánto dinero tienen que tener para
comprar algunos productos y cuanto vuelto deben recibir.

- La experimentación: esta es una estrategia que completa la observación, logrando analizar

el objeto, visualizando si permanece igual, si ha cambiado o sufrido modificaciones.

Por ejemplo

 Realizar el siguiente experimento colocar dos vasos de distinta formas, pedir
que a cada vaso le echen 250 cc de agua, luego preguntar cuál vaso tiene más, si no
logran responder que ambos siguen teniendo la misma cantidad, orientarlos para que
logren entender que lo único que cambia es el recipiente, pero que ellos echaron la
misma cantidad de agua a ambos vasos, así se inicia en el niño/a la idea de
conservación de la materia.

Instituto Profesional Iplacex

 22

- Establecer relaciones entre las partes o elementos que componen una situación,
estrategia que se utiliza a partir de representaciones o definiciones. Habitualmente cuando
no se logran buenas relaciones es porque no se ha dado suficiente tiempo para que
maduren los conceptos en la resolución de problemas.

Por ejemplo

 Cuando se enseña el concepto de unidad y decena, realizar una buena
asociación, de acuerdo a su significancia, con dibujos primero, agrupar los elementos
en decenas, elementos menores que la cantidad diez asociarlo a unidad, que los
alumnos/as logren relacionar estos conceptos para que el aprendizaje se adquiera, y
logren lateralidad en una segunda etapa, o sea, según la posición del número logren
saber qué representa, por ejemplo se les presenta el número 43, y sepan que eso es
4 decenas y 3 unidades.

- La Estimación: esta estrategia contribuye a la formación matemática y facilita su aplicación

en situaciones cotidianas, pues permite dar un valor aproximado a partir de datos
entregados.

- El tanteo: estrategia que utilizada en la resolución de problemas resulta un procedimiento
altamente eficaz, cuando sobre todo no se logra encontrar el método más apropiado para
resolverlo.

Por ejemplo

 Cuando se le pide a un niño/a que sume varias cantidades, y el alumno
redondeando las cantidades da un valor aproximado cercano como solución.

Por ejemplo

 Cuando se presenta un ejercicio con una incógnita a resolver, por ejemplo, en
una resta, si no se tiene adquirido que ésta es la inversa de la suma, se prueba con el
tanteo para llegar al resultado, puesto que no se conoce otra estrategia para llegar a la
solución.

Instituto Profesional Iplacex

 23

- Lenguaje matemático, su adquisición es de importancia pero además de esto es necesario
establecer relaciones entre éstas y las diferentes representaciones de los conceptos, es
decir, ligar los conceptos con sus representaciones gráficas.

Por ejemplo

 Que el alumno logre adquirir que el signo de suma (+) significa juntar, agrupar,
reunir, agregar.

- Resolución de problemas: es un procedimiento de enseñanza aprendizaje que debe ser

aplicado en dos ámbitos, para aprender matemáticas y para aplicar y conectarla con éstas.

 De este modo, el objetivo es aprender a resolver problemas y reconocer si sus
soluciones son correctas sin ayuda del profesor, para así poder aplicar todos éstos
conocimientos en el diario vivir, en el cual la matemática juega un rol importante, ya que
está presente en todos lados.

 Todas éstas estrategias entregan un abanico de posibilidades a la hora de enseñar,
muestran con ejemplos diarios cómo se aplican y además la importancia de hacerlo, pues
generan nuevas experiencias en los alumnos/as que enriquecen su conocimiento y que los
aproximan a conocer o distinguir previamente los conceptos, muy necesario a la hora de
abordarlos, ya que si el alumno/a tiene la idea es más fácil también que adquiera el
conocimiento de los conceptos. Además, también sirve al educador para que se de cuenta
de las dificultades que presentan, lo cual posibilita que éste pueda derivar en un oportuno
momento al menor a un especialista y de este modo ayudar a estos alumnos/as en el caso
que presenten algún tipo de dificultad, por esto es necesario conocer términos como la
discalculia, el cual se define a continuación.

Realice ejercicios nº 14 al 17

Instituto Profesional Iplacex

 24

CLASE 06

2.1. Concepto de Discalculia

 El término Discalculia, se define principalmente como una dificultad del aprendizaje
que se da en niños/as con una inteligencia normal, que no presentan daño cerebral, sino que
más bien algunas dificultades para resolver problemas matemáticos.

 El origen de esto casi siempre se desconoce, pero se pueden indicar algunos factores
que dificultan su aprendizaje como, socioculturales, pedagógicos, neurológicos.

 La discalculia se presenta tempranamente en los niños/as, siendo el primer síntoma la
dificultad en el aprendizaje de las matemáticas específicamente de los dígitos. Ello se debe a
que el niño/a no relaciona el dígito con la cantidad, y se crea la visión de que las
matemáticas son complicadas.

 La correspondencia entre lo concreto (la cantidad) y lo abstracto (el símbolo), es un
paso que el niño/a con discalculia, se ve incapaz de entender.

 Se utilizan distintas técnicas para que el menor entienda lo anterior, para ello se trabaja
con plastilina, material concreto, etc., sin embargo, una vez en los colegios enseguida se
pasa al cuaderno y el lápiz, perdiéndose todo el trabajo anterior.

 Lo ideal sería usar material concreto para luego pasar al abstracto, creando las
instancias necesarias para que el alumno entienda el cómo y el porqué de las cosas.

 El concepto de discalculia nació para designar una dificultad en el cálculo, la cuál
considera la existencia de tres causas fundamentales y una determinante en la aparición de
la discalculia, las cuales se señalan a continuación:

- Causa lingüística: es habitual la aparición tardía del lenguaje en la rememoración de los

niños con discalculia escolar.

- Causa psiquiátrica: se observa con cierta frecuencia alumnos hipermotivados, esto quiere

decir, marcados por un énfasis emocional y un afecto exagerado sostenido.

- Causa genética, a menudo aparecen parientes cercanos que en su infancia manifestaron

alguna vez una dificultad de aprendizaje en matemáticas.

- Causa determinante: fundamentalmente consisten en inmadurez o problemas en la lecto-

escritura.

Instituto Profesional Iplacex

 25

 Así es como la discalculia, por una parte hace referencia a una extensa clase de
problemas o dificultades relacionados con el aprendizaje de las habilidades matemáticas. No
existiendo una única forma de mostrarse en las personas, y además varía según persona a
persona.

 Por otra parte, es una dificultad que muchas veces se ve relacionada con la dificultad
de la materia, sin embargo, se trata de una disfunción en el niño/a que lo lleva a cometer
fallas en el área numérica, y tener un bajo rendimiento en matemáticas inferior al resto y por
debajo de lo que el currículo académico plantea.

 Los efectos que este conlleva son diferentes y como ya se mencionó dependen de
cada persona, un niño/a puede presentar algunas fallas y otros otras, como las mencionadas
anteriormente.

 Es por eso que se hace tan importante distinguir qué es la discalculia y su
clasificación, además de la ejemplificación de éstos, para así poder detectarlos
tempranamente y poder trabajar para que desaparezcan y el trabajo escolar sea
normalizado.

 Existen algunas claves en las que hay que fijarse para saber si un menor tiene o no
dificultades de aprendizaje, la edad ideal para darse cuenta de estas es preferencialmente
desde los 6 a los 8 años momento en que las matemáticas pasan hacer una asignatura
independiente y se puede comparar el rendimiento de un niño/a con el resto del curso,
teniendo en claro que el de un menor con dificultades será inferior al resto, por lo menos dos
o tres cursos por debajo, asumiendo que esta dificultad sólo se ve en esta asignatura, ya que
el resto se desarrolla normalmente.

 Aunque no se puede generalizar, algunas pistas para saber cuándo un niño presenta
dificultades de aprendizaje en matemáticas son:

- Problemas para recordar conceptos básicos de aritmética.

- Dificultad para expresar procesos matemáticos.

- Confusión en los signos aritméticos, inversiones, seriación, orden posicional.

- Parece que están atentos a la clase y a las explicaciones, pero cuando éstas no las

entienden o se les dificulta el entendimiento se distraen y dejan de colocar atención.

- No son capaces de explicar qué procedimientos han utilizado para llegar a solucionar un

problema, dando una respuesta automática, pero desconociendo el procedimiento que han
utilizado.

Instituto Profesional Iplacex

 26

 Es importante poder detectar tempranamente estas situaciones para dar curso a las
soluciones, pues si éstas se mantienen en el tiempo pueden acarrear una seria de trastornos
y retrasos educativos los cuales afectan la vida diaria.

Realice ejercicios nº 18 y 19

CLASE 07

2.2. Clasificación de la Discalculia

 La discalculia ha sido clasificada de distintas formas, puesto que son varios los
estudios que se han presentado respecto a este tema. Aunque englobándolas se puede
presentar de dos formas:

a) Discalculia primaria o adquirida: es la que afecta el inicio de las operaciones como la

memorización, o el uso de las cantidades y los procedimientos, bien sea por consecuencia
de compromisos afásicos (deterioro para la lectura y escritura de números), dificultades
viso-constructivas y viso-espaciales., por ejemplo, no poseen direccionalidad arriba- abajo,
no reconocen el valor posicional de los números, ni el procedimiento a utilizar para poder
realizar operaciones aritméticas.

b) Discalculia secundaria: que se refiere a las que se cursan en el desarrollo y pueden ser de

tipo verbal, como por ejemplo, los niños/as con dificultad para designar y relacionar. Las
de tipo operacional donde interviene el procesamiento matemático; léxicas y gráficas en
las cuales se aprecia dificultad para leer y escribir números y cantidades, por ejemplo,
invierten los números, no relacionan ni logran comparar datos o cantidades, escritura mal
de numerales confundiendo cantidades.

 Otra clasificación reconocida de discalculia es la de Kosc (1974), quien la divide en los
siguientes subtipos:

- Discalculia verbal: dificultades en nombrar las cantidades matemáticas, los números, los

términos, los símbolos y las relaciones, traducidas al habla, nombrar mal las cantidades,
los signos, etc., lo que conlleva a cometer errores y dificultar la enseñanza operacional.

- Discalculia practognóstica: dificultades para enumerar, comparar, manipular objetos

matemáticamente, por ejemplo, cuando se le pide que enumeren ciertos elementos
pierden la cuenta no saben agruparlos, si se les pide que los comparen no logran
encontrar un común y se le dificulta mucho poder llegar a la solución, numerosas veces no
llegan.

Instituto Profesional Iplacex

 27

- Discalculia léxica: dificultades en la lectura de símbolos matemáticos, no logran diferenciar
los símbolos operacionales, los confunden, los leen mal, sobre todo la suma (+) con la
multiplicación (x).

- Discalculia gráfica: dificultades en la escritura de símbolos matemáticos, acá los niños/as

escriben mal los signos, por lo tanto no logran representar en el papel lo que se necesita
para resolver un ejercicio., errando al resolver ejercicios.

- Discalculia ideognóstica: dificultades en hacer operaciones mentales y en la comprensión

de conceptos matemáticos, como por ejemplo, cuando se le pide el desarrollo de cálculos
mentales sencillos no logra dar respuesta, se le dificulta y cometen más errores que al
hacerla gráficamente.

- Discalculia operacional: dificultades en la ejecución de operaciones y cálculos numéricos.

Inician una operación por el lado contrario, no respetan reglas para resolver ejercicios, se
saltan procedimientos, no anotan reservas, etc.

 Este tipo de dificultades se comienza a observar tempranamente, según las etapas y
mientras van avanzando sin ser percatadas se acrecientan, por esto es tan necesaria su
detección precoz. Según las etapas se pueden recalcar los siguientes aspectos en las
distintas edades:

a) Primera infancia: construir una base sólida en cuanto al cálculo involucra diferentes

habilidades. El niño/a con dificultades de aprendizaje puede tener problemas en cuanto al
significado de los números, problemas en tareas como agrupar objetos por forma, color o
tamaño, reconocer grupos y patrones, comparar opuestos utilizando conceptos como
grande/chico alto/bajo. Aprender a contar, reconocer números y emparejar números con
determinadas cantidades también puede ser difícil para estos menores.

b) Niños en edad escolar: a medida que el aprendizaje de las matemáticas se extiende, los

niños/as con dificultades en el procesamiento verbal pueden tener dificultades en resolver
problemas matemáticos básicos usando adiciones, sustracciones, multiplicaciones y
divisiones. Ellos pueden tener problemas para recordar hechos matemáticos básicos (las
tablas, las unidades de medida). Las dificultades también pueden surgir por fallas en las
habilidades viso-espaciales, donde la persona puede entender los hechos matemáticos
pero tener dificultades poniéndolos y organizándolos en el papel.

 Las dificultades viso-espaciales pueden ocasionar dificultades en comprender lo que
está escrito en el pizarrón o el libro de matemática, dificultando aún más la labor escolar.

c) Adolescentes y adultos: si las habilidades matemáticas básicas no son dominadas,

muchos adolescentes y adultos con discalculia pueden tener dificultades avanzando hacia
aplicaciones más avanzadas de las matemáticas.

Instituto Profesional Iplacex

 28

 Las dificultades en el procesamiento verbal puede hacer difícil para una persona
comprender el vocabulario matemático y sin ese vocabulario es difícil construir un
conocimiento matemático.

 De este modo, el éxito en los procedimientos matemáticos más avanzados requiere
que una persona sea capaz de realizar tareas con niveles de complejidad más elevados cada
vez. Un individuo con dificultades de aprendizaje puede tener problemas para visualizar
respuestas distintas, partes de un problema matemático o identificar información necesaria
para resolver problemas complejos.

 Por esto cabe señalar que se ha descartado que la discalculia en sus distintas
clasificaciones posea compromisos intelectuales, afectivos y pedagógicos en sus causales, lo
que si representa manifestaciones puntuales en la integración de los símbolos numéricos en
su correspondencia con las cantidades, en la realización de operaciones y en la comprensión
aritmética.

2.3. Factores que Intervienen en la Discalculia

 Existen diversos factores que pueden inducir al desarrollo de la discalculia, los cuales
son mencionados a continuación:

- Factores que alteran el funcionamiento del sistema nervioso central: genéticos, anomalías

en el hemisferio cerebral izquierdo, velocidad de la información, alteración en las redes
neuronales que interviene en actividades cognitivas y perceptivas.

- Factores que alteran intrínsecamente el proceso de aprender: de tipo maduracionales,

retardo en el desarrollo de las funciones básicas y en el procesamiento de la información
(percibir, atender, memorizar, etc.).

- Factores correlativos: psicomotores referido a los movimientos corporales, intelectuales

como lentitud y disparidad, y emocionales o conductuales.

- Factores que constituyen riesgo o alteran los pronósticos: somáticos referidos a cambios

en el cuerpo, deprivación sociocultural entendida como condiciones desfavorables para
que el niño/a crezca y realice sus actividades normalmente, bajo nivel motivacional tanto
en los niños/as como en su núcleo más cercano.

- Factores consecuentes: reacciones angustiosas o depresivas, desinterés por el

aprendizaje escolar el cual surge por variados situaciones, las que más afectan son las
personales y familiares.

Instituto Profesional Iplacex

 29

 La mayoría de esto factores producen distintos sentimientos en los menores, algunas
veces se provoca desinterés por los estudios, angustia y una gran frustración por no lograr
alcanzar las competencias, por esto es necesario estar y saber cómo detectar estas
dificultades para así poder actuar a tiempo.

Realice ejercicio nº 20

CLASE 08

2.4. Tipos de Dificultades y Errores más Frecuentes

 Los errores que los niños/as cometen cuando presentan dificultades en el
aprendizaje, se pueden evidenciar claramente así, nos encontraremos con un niño/a que es
más lento que el resto, que utiliza material tangible para poder resolver problemas, que tiene
dificultades asociadas al lenguaje matemático y las secuencias, dificultades amnésicas, ya
que no logra recordar todos los hechos, dificultad espacial, y un aprendizaje memorístico,
que lo lleva a memorizar respuesta y a no comprender lo que realiza.

 Ahora si bien es claro lo que se pretende es reeducar a un niño/a discalculico, para
que supere sus dificultades usando estrategias de matemáticas más intensas y repasando
continuamente los aprendizajes, para que exista retroalimentación de los contenidos y
procesos matemáticos.

 Sin embargo, antes de poder intervenir en éstas dificultades se las debe conocer, es
por eso que se presenta a continuación una serie de errores y dificultades frecuentes en la
discalculia las cuales están relacionados con:

a) La captación de conceptos (conservación y reversibilidad): sobre todo en ejercicios

cotidianos como, por ejemplo, dos pedazos de lana del mismo largo, se le muestran
ambas al niño/a para que vean que son del mismo largo y se le pregunta si son iguales,
luego se enrolla un pedazo de lana y la otra se deja estirada y se le vuelve a repetir la
misma pregunta al menor a la cual éste responde que la lana estirada es más larga
olvidando que ambas son del mismo largo, esto ocurre porque todavía no tiene adquirido
el concepto de conservación que es un concepto imbricado, es decir, forma parte de la
persona y sólo se puede observar según el tipo de argumento que da el niño/a cuando se
le pregunta algo.

b) El vocabulario: los niños/as suelen confundir los conceptos y sus significados, sobre todo

en ejercicios que no muestran específicamente el nombre de la operación, por ejemplo,
Pablo tiene 40 dulces y le regala 10 a Rosa ¿cuántos dulces le quedan ahora?, en este

Instituto Profesional Iplacex

 30

tipo de ejercicio donde no está especificada la operación directamente los menores se ven
enfrentados a problemas de vocabulario, ya que no pueden distinguir con facilidad que
regalar, quiere decir quitar, por lo tanto, para resolver el ejercicio tendrá que restar, así
también si se señalara en el enunciado que le dieron 20 dulces más a Pablo, tendría que
sumar, para obtener el resultado, ya que agregó más dulces a la cantidad inicial que tenía.

c) El valor según la ubicación de la numeración (lectura y escritura): este error se observa

cuando a los niños/as se les pide que descompongan cantidades, por ejemplo, pedirle que
descompongan el número 341 en unidad, decena y centena, confunden el valor posicional
de los numerales, y pueden dar respuestas como, que el 1 representa 1 centena, el 4
representa 4 decenas y el 3 representa 3 unidades, o lo mismo cuando se les pide que
ubiquen los numerales en una suma, por ejemplo, 251 + 16, errando en el orden de éstos,
como en los ejemplos que se presentan a continuación:

 341= 3 unidades en vez de decir 341= 3 centenas 2 5 1
 4 decenas 4 decenas + 1 6
 1 centena 1 unidad
 Ubican mal los numerales

d) El cálculo (para ordenar y operar): los niños/as suelen cometer errores al operar en los

distintos cálculos que se les plantean, ordenan mal los números si se les dicta un ejercicio,
operan mal en el sentido de olvidar pasos, llevar reservas, restan cruzado ó al revés, o
sea, al sustraendo le quitan el minuendo sobre todo cuando el segundo es menor, otras
veces no realizan la misma operación parten sumando y terminan restando, algunos
ejemplos a continuación.

Restan al revés restan cruzado suman o restan y omiten reserva

 2 5 7 4 2 2 5 7
 - 1 6 9 - 1 3 + 1 4 8
 1 1 2 1 1 3 9 5

e) La identificación de operaciones para resolver problemas sencillos, problemas de

razonamiento: este tipo de errores se ve mayormente en problemas en los que tiene que

Instituto Profesional Iplacex

 31

dar respuesta a una pregunta o incógnita, no saben qué operación realizar para encontrar
el resultado, ejercicios como el que se muestra a continuación:

- Pablo tiene 555 láminas. Pierde 138 láminas ¿Cuántas láminas le quedan
ahora?

- Mónica tiene 450 pesos ahorrados, su mamá le regala 200 pesos ¿Cuánto

dinero tiene ahora Mónica?

 En estos tipos de problemas los niños/as no logran identificar claramente la
operación a utilizar para solucionar el problema.

f) La aplicación y comprensión de conceptos de medida: se les dificulte mucho sobre todo

cuando se les enseña conceptos como, largo, alto y ancho, en geometría y las tres
dimensiones que poseen los cuerpos geométricos no logran diferenciarlos.

g) La organización y representación gráfica de información numérica: no logran ubicar

correctamente los numerales, ni la información que poseen por lo que les he imposible
resolver el problema planteado.

 Todo esto provoca retraso en el niño/a, el cual si no se diagnostica a tiempo, se ve
acrecentado en el tiempo y conforme van pasando los años está situación se torna más
severa, por lo tanto, es importante reconocer estas variables y no confundir con una
aprendizaje lento, ya que un niño/a que sufre de discalculia está al menos 2 ó 3 años por
debajo del resto. Por lo anterior, una vez reconocida esta dificultad se debe derivar al
especialista para que así el menor reciba la ayuda oportuna.

 A continuación se presentan algunas formas que tienen los docentes para reconocer
estas dificultades y así poder incidir en ellas tempranamente.

Realice ejercicios nº 21 al 23

Instituto Profesional Iplacex

 32

CLASE 09

2.5. Evaluación de las Dificultades Discalcúlicas

 Muchas veces cuando el niño/a está en la clase de matemáticas, el profesor puede
identificar que el menor no entiende los conceptos numéricos o se le hace difícil reagrupar o
realizar alguna tarea matemática. Dentro del sistema educativo existe un protocolo para
ofrecer la ayuda que el estudiante necesita. El maestro debe identificar que el niño/a no
domina la destreza, para así éste proceder a derivarlo a una evaluación, ya sea con el
psicólogo o psicopedagogo de la escuela.

 Por esto para evaluar las dificultades de niños/a con discalculia se debe poner mucha
atención sobre todo desde los primeros años y cuando se detecten dificultades de
aprendizaje trabajar en triángulo, es decir, padre, profesores y especialistas, para así poder
abordar estos problemas lo más tempranamente posible y así minimizar sus consecuencias
una vez iniciados los años escolares.

 Para esto se sugiere seguir un tratamiento individual en donde el niño/a deberá
realizar actividades junto a un maestro de apoyo o bien con la familia .Todos los ejercicios de
rehabilitación matemática tendrán como meta el razonamiento matemático. La comprensión y
el entendimiento de tareas cuantitativas y operacionales es el inicio para que el niño/a con
problemas discalcúlicos pueda empezar por un nivel básico a desarrollarse y así comenzar a
enseñarle los principios de la cantidad, de orden, de tamaño, de espacio y de distancia, muy
importantes de adquirir. Hay que enseñarle al menor además, el lenguaje matemático: el
significado de los signos, la disposición de los números, la secuencia de pasos en el cálculo
y la solución de problemas matemáticos.

 Algunos de los objetivos presentados para trabajar con estos alumnos/as son:

a) Que aprendan a visualizar los problemas de matemáticas, como por ejemplo,

constantemente nombrarles lo que compone a una suma, resta, multiplicación y división,
por ejemplo:

Suma = parte + parte = todo
Resta = todo – parte = parte
Multiplicación = parte x parte = todo
División = todo: parte = parte

 Con lo anterior, los niños/as visualizan que más que un signo cada número conforma
un pieza dentro del ejercicio, además de esto se pueden incluir verbos similares para las
operaciones. De este modo, el niño/a no sólo se quede con sumar, restar, multiplicar y
dividir, sino además aprende que sumar es más que esa palabra es juntar, agrupar, unir ó
que restar es separar, quitar, sacar, etc.

Instituto Profesional Iplacex

 33

b) Enseñarles estrategias que les faciliten el cálculo mental y el razonamiento visual, técnicas
como el conteo donde el niño/a cuenta para llegar a una solución, el desconteo donde el
niño/a va descontando números hacia atrás para llegar a la solución ó el sobreconteo, por
ejemplo, 17 – 9 = y el niño cuenta 9, 10, 11, 12, 13, 14, 15, 16, 17 y luego de eso cuenta la
cantidad de números que había entre estos para obtener la respuesta.

c) Que lean los problemas en voz alta y escuchen con mucha atención: a menudo, las

dificultades surgen porque la persona discalcúlica no comprende bien los problemas de
matemáticas, por esto es necesario que primero ellos lean y luego leerles uno el problema
de forma pausada y clara, modulando y retroalimentando, se pueden utilizar diagramas en
la pizarra que apoyen la explicación, para que así el niño/a puede entender paso a paso lo
que tiene que realizar.

d) Practicar la memorización de hechos matemáticos: la repetición es muy importante,

realizar trabajos de repaso de materia, retroalimentar clase a clase, para que los
conocimientos interactúen siempre y así los menores los logren internalizar por completo.

e) Copias y dictados de números: realizarlos a diario, al idea es que sean breves para poder
realizarse continuamente, sirven mucho para que día a día los alumnos/as vayan
reestructurando sus conocimientos, sean evaluados constantemente y exista un trabajo
escolar diario tanto en la escuela como en el hogar.

f) Practicar la secuenciación: con tareas entretenidas, agregar dibujos, enseñarles el orden

de los numerales, explicarles que las secuencias tienen un numeral común, que quiere
decir que según ese numeral se va restando, sumando, etc., esto afianza la enseñanza de
los numerales, les enseña a contar de distintas formas y no a repetir siempre los números
en el orden lógico, los prepara para distintas situaciones, es bueno trabajar también con
material concreto, para que los niños/as lo puedan manipular.

 Unido a los objetivos señalados anteriormente, el docente que trabaja con alumnos/as
que presentan este tipo de dificultades en el aprendizaje no debe olvidar ciertas
consideraciones claves, que sin lugar a dudas, ayudarán a obtener resultados más fructíferos
del trabajo que se desarrolle con estos menores, estas consideraciones son:

Instituto Profesional Iplacex

 34

 Recordemos que nuestra labor en la educación de los niños es de vital importancia

- Animar a los estudiantes a representar los problemas de matemáticas y darles
tiempo suficiente para el desarrollo de éstos.

- Entregar estrategias cognitivas que le faciliten el cálculo mental y el

razonamiento visual.

- Adaptar los aprendizajes a las capacidades del alumno/a, sabiendo cuáles son

los canales de recepción de la información básicos para éste.

- Ejemplificar e intentar relacionar los problemas a situaciones de la vida real.

- Proporcionar hojas de trabajo que no tengan amontonamiento visual.

- Permitir al estudiante hacer el examen de manera personalizada en presencia del

maestro.

 En este sentido, no se debe olvidar el papel de mediadores del aprendizaje, por esto,
es crucial la ayuda y técnicas que se utilizan con los niños/as que posean alguna dificultad de
aprendizaje, ya que el tener claro lo que hay que potenciar en éstos favorece y genera lo
necesario para optimizar y revertir su condición y así lograr que el niño/a pueda tener una
enseñanza escolar normal y sin problemas, siempre contando con la ayuda e indicaciones de
un especialista quien ayuda a esta reeducación escolar desempeñando una labor de vital
importancia para lograr revertir esta situación.

Instituto Profesional Iplacex

Realice ejercicio nº 24

 35

CLASE 10

3. TRASTORNOS EN EL APRENDIZAJE DEL CÁLCULO: ACALCULIA

 Los trastornos del aprendizaje, están asociados a las dificultades que interfieren para
lograr la capacidad de éste, puede deberse a varios factores como: factores sociales,
familiares, afectivos, escolares o alteraciones neurológicas.

 En estos trastornos predominan las dificultades en el ámbito:

- Organización visoespacial.
- Organización de secuencias temporales.
- Memoria.

 Aunque tratar de definir trastornos del aprendizaje es muy complicado, ya que todavía
no se ha logrado llegar a un consenso universal respecto a este concepto, se definirá en
términos generales de la siguiente forma:

 Es la condición que padece una persona, la cual interfiere en su habilidad para
almacenar y producir o procesar la información deseada, lo que se traduce en
problemas para realizar distintas actividades, entre ellas, actividades de cálculo, lo que
conlleva a no realizar con éxito las tareas de matemáticas.

 Según fuentes de un trabajo realizado en 1971 por la Clínica Psicopedagógica del
Ministerio de Educación, algunas alteraciones en el aprendizaje del cálculo señalan las
siguientes dificultades:

- Adquisición del concepto numeral (dígitos); en la asociación de elementos concretos con

su símbolo gráfico, en la asociación de elementos gráficos-concretos con su símbolo
gráfico y en la memorización y retención de series numerales.

- Problemas de escritura de números (disgrafía numérica)

- Inversión de números (estrefosimbología).

- Sustitución de números.

- Omisiones y/o adiciones de números en los multidígitos.

- Dificultades en conceptos de operaciones básicas.

Instituto Profesional Iplacex

 36

- Dificultad en el reconocimiento visual, auditivo de números.

- Dificultades de organización espacial.

- Dificultades conceptuales en la posición relativa de los números.

- Dificultades en columnar.

- Dificultad en la operatoria en sentido horizontal en suma y resta.

- Inhabilidad para reconocer los signos de la operatoria.

- Inhabilidad en la reservación.

- Dificultad en la suma y resta.

- Inhabilidad para recordar y usar las tablas de multiplicar.

- Dificultades en el ataque de las operaciones

 Ahora bien, en base a estos 16 síntomas se organizó la siguiente clasificación:

a) Alteraciones en conceptos aritméticos básicos:

- Reconocimiento de símbolos numéricos.
- Conceptos de las cuatro operaciones básicas.

b) Dificultades en los aspectos gráficos de las matemáticas, en cuanto a calidad de los

grafismos de los números.

- Inversión de grafismos.
- Orden de números de cifras.
- Orden de cifras en operaciones.

c) Alteraciones en la adquisición de mecanismos operacionales:

- Dominio de mecanismos en operaciones de sumas y restas.
- Dominio de mecanismos en operaciones de multiplicación y división.
- Memoria en tablas de multiplicar.

 Además, de esta clasificación ese mismo año, en un Congreso celebrado en Viña del
Mar sobre las dificultades de aprendizaje, se aprobó la siguiente clasificación de las

Instituto Profesional Iplacex

 37

dificultades disaritméticas, proponiendo este término y definiéndolo como todas aquellas
dificultades de aprendizaje matemático que son características de la edad escolar y cuyo
origen neurológico y psicológico es difícil de precisar.

 De este modo, se definieron tres tipos de disaritméticas, las cuales se explican a
continuación:

• Disaritmética numérica: referida a aquellos casos en que se observan dificultades a

nivel de conceptos numerales, con características similares las que presenta el escolar
con dificultades lectoras, a saber: inversiones, sustituciones o adiciones de los números
en los últimos dígitos, dificultades para leer y reproducir numerales.

• Disaritmética operacional: dada en escolares que alteran la mecánica de la operatoria,

por fallas en los conceptos en las operaciones básicas. Se caracteriza por dificultades
perceptivas, conceptuales a la posición relativa de los numerales y por retardo en la
evolución del pensamiento operatorio.

• Disaritmética operacional secundaria: caracterizada por la incapacidad para la

interpretación oral o escrita de problemas sencillos como consecuencia de alteraciones
evolutivas no superadas en las dos disaritméticas anteriores o como dificultad
específica para el razonamiento.

 En el Segundo Congreso sobre las dificultades de aprendizaje, realizado en México en
1974, se planteó que: se puede hablar de un trastorno en el cálculo cuando el niño/a que
está cursando el tercer año escolar, se muestra incapaz de manejar combinaciones de
números y cifras elementales, así como las operaciones más sencillas relacionadas con
ellos.

 Indica que el trastorno del cálculo, como otros trastornos del aprendizaje, puede
aparecer como resultado de una patología cerebral o por otros factores como debilidad
mental, problemas afectivos- emocionales, métodos de enseñanza inadecuados, etc., y que
se representa como un déficit en esta área del aprendizaje escolar asociado a otros.

 En este contexto, cabe señalar que, la investigadora Marlis Barletta, propone los
siguientes tipos de trastornos:

- Retardo simple del cálculo: se trata de un retardo simple cuando por inmadurez o falta de

estímulos adecuados (entre ellos, la influencia del medio socio- familiar o los métodos de
enseñanza), se presenta un desarrollo lentificado de ciertas funciones que tiene

Instituto Profesional Iplacex

 38

participación en los procesos generales del aprendizaje y también en el cálculo: gnosias
visoespaciales, praxias, lenguaje e integración afectivo- emocional.

 Por no hallarse signos patológicos, la ejercitación adecuada de estas funciones
posibilita la superación de los síntomas. Se debe hacer la distinción entre cálculo escrito y
mental y mencionar que todos los síntomas registrados en el retraso complejo pueden
darse, ya sea en forma aislada o combinada, en el retardo simple.

 La diferencia esencial radica en el hecho que no deja secuelas porque no hay
compromiso de los dispositivos básicos del aprendizaje ni patología de los analizadores. Si
se proporciona al niño/a la estimulación conveniente, se logrará superar el trastorno.

- Retardo complejo o retardo con patología neurológica: es determinado por una

enfermedad neurológica o alteración sensorial que afecta a los analizadores o a la
actividad nerviosa superior en una determinada etapa del desarrollo del niño/a.

 El grado de severidad del trastorno dependerá de la preponderancia de la función

afectada en la etapa evolutiva en que el menor se halle cuando se le produce una
perturbación.

 Cuando se trata de un retardo complejo gnósico- práxico debido a una patología de los

analizadores, se pueden producir trastornos de la comprensión y del cálculo escrito, que
son los llamados trastornos gnósico-práxicos o específicos de aprendizaje.

 Los síntomas se dan fundamentalmente en el área del cálculo escrito, como son:

a. Inversiones de números dígitos.

b. Inversiones de números multidígitos.

c. Saltar de una columna a otra durante una suma o una resta.

d. Mal encolumnamiento de los dígitos, para las diferentes operaciones: suma, resta, etc.

e. Inversión de la dirección para las operaciones, por ejemplo, sumar de izquierda a

derecha, restar del mismo modo, multiplicar las cifras del multiplicando de izquierda a
derecha.

f. Confusión de signos, particularmente, aquellos de difícil discriminación.

g. Dirección poco uniforme de las operaciones.

Instituto Profesional Iplacex

 39

h. Ejecución desmañada de números y signos.

 Todos estos síntomas están relacionados con perturbaciones de las gnosias
visoespaciales y praxias manuales y las secuelas pueden ser leves, moderadas o severas,
según la etapa de integración gnósico- práxica en que se hallaba el niño/a al adquirirlas. Si
el trastorno se produce después de la integración gnósico- práxica, no provoca retardos
porque es compensado por otros analizadores o por su presentación.

 Cuando se trata de un retardo complejo debido a patologías de los procesos de
excitación e inhibición corticales, se producen trastornos a nivel de los procesos de
pensamiento que perturban los dispositivos básicos del aprendizaje. Esto da a lugar al
trastorno del cálculo mental; como por ejemplo, el de la patogenia afásica, el cual tiene los
siguientes síntomas característicos:

a. Dificultades para organizar el pensamiento y expresarlo adecuadamente en palabras,

tanto oralmente como por escrito.

b. Bajo nivel de comprensión de las palabras conforma aumenta su grado de abstracción.

c. Bajo nivel de comprensión de la frase organizada.

d. Reducido vocabulario de uso con pocos términos portadores de la clase.

e. Escaso poder de imaginación.

f. Atención lábil, es decir, frágil y errática.

g. Fallas de la memoria.

h. Perseveraciones.

i. Fatigabilidad.

 Los síntomas se proyectan sobre el cálculo mental y se manifiestan también en el
cálculo escrito.

 Las secuelas de este trastorno pueden ser leves, moderadas o severas y persisten
más allá de los trastornos de la lectoescritura coexistentes. En general, parece difícil que
algunos niños/as logren franquear la etapa de las operaciones lógico- concretas.

 Aunque todavía no se llega consenso, las clasificaciones que se han hecho están
relacionadas y lo cierto es que estas dificultades pueden ser de varios tipos incluso

Instituto Profesional Iplacex

 40

combinarse entre ellas, lo que genera que se presenten una gran diversidad de dificultades y
de niveles entre ellas, y así también distintos grados de severidad.

 Para esto a continuación se define la acalculia que es un trastorno específico del
cálculo, junto a sus distintas clasificaciones.

Realice ejercicio nº 25

CLASE 11

3.1. Concepto y Etiología

 El neurólogo Salomon Henschen fue quien acuñó el término acalculia. Realizó un
estudio a 1300 pacientes y recogió datos de 260 pacientes neurológicos que tenían algún
tipo de pérdida en sus habilidades numéricas. Sobre esta enorme base de datos concluyó
que:

 “En el cerebro existe un sistema que subyace a los procesos aritméticos y que es
independiente, o casi, de los sistemas para el habla o la música”.

 En la misma publicación afirmó que “la habilidad para el cálculo es una función cerebral
altamente compleja que resulta de la colaboración de varias áreas posteriores del hemisferio
izquierdo”. Con el paso del tiempo, este enfoque modular ha ido recibiendo un amplio apoyo
empírico por medio de estudios de habilidades numéricas en animales, niños, adultos sanos
y pacientes con lesiones cerebrales, tanto en el nivel cognitivo como anatómico, confirmando
que las áreas parietales son cruciales para el procesamiento numérico.

 Por lo tanto, se puede afirmar que estos y otros estudios han confirmado la implicación
del lóbulo parietal inferior izquierdo en el cálculo mental. Las lesiones en esta región pueden
dejar al paciente totalmente incapaz de ejecutar incluso cálculos tan sencillos como 4- 2, o
como 1 x 5.

 La definición dada por Henschen no es la única, así A. Agranowith define acalculia
como un trastorno en aritmética resultante de una pérdida del significado de los números o
una inhabilidad para ejecutar funciones madurativas.

Instituto Profesional Iplacex

 41

 En resumen, en base a lo ya señalado, la acalculia pude ser definida como aquella
incapacidad que se tiene para contar o realizar operaciones aritméticas sencillas.

 No se trata de algún tipo de dificultad en el aprendizaje, sino que de un trastorno
específico del cálculo debido a una lesión cerebral cuya etiología se debe a ésta.

3.2. Diferenciación entre Discalculia y Acalculia

 Aunque muchas veces se les confunde discalculia y acalculia la verdad es que se
refieren a cosas distintas, por lo tanto, es de vital importancia reconocerlos y diferenciarlos,
sobre todo para identificarlos cuando se presenten; el primer término se refiere a una
dificultad del aprendizaje que se da en niños/as con una inteligencia normal, que no
presentan daño cerebral, sino que más bien algunas dificultades para resolver problemas
matemáticos y el segundo se refiere específicamente a los trastornos del cálculo cuya
etiología no se debe a un deficiente aprendizaje, sino a una lesión cerebral, que conlleva a
deficiencias relacionadas con el cálculo matemático.

 En este sentido, los autores Morrison y Siegel (1991) hacen la siguiente distinción
entre ambos:

- La acalculia es cuando se produce una dificultad en el aprendizaje de la matemática

(DAM) ocasionada por una lesión cerebral en una persona adulta.

- Mientras que la discalculia es cuando se produce en niños/as una dificultad en el

aprendizaje de la matemática (DAM) sin haber lesión cerebral. Si el niño/a llega a la fase
adulta y mantiene esa dificultad (DAM) también se debería hablar de Acalculia.

 Sin embargo lo que queda muy claro es que tanto la acalculia como la discalculia son
dificultades de aprendizajes que necesitan de atención, apoyo y compromiso especial para
poder ser superadas, para que así no se conviertan en obstáculos para la vida de los
niños/as y puedan ser superadas oportunamente.

3.3. Clasificación de la Acalculia

 La acalculia es un tipo de trastorno del cálculo que lleva poco tiempo de ser tratado.
En base a estos estudios se han creado distintas investigaciones y distintas clasificaciones:
dependiendo de los sistemas que se vean afectados, los investigadores han tratado de dar
una generalidad indicando que la acalculia se clasifica en:

- Acalculia primaria: donde no existen trastornos en el lenguaje, y sólo se encuentra dañado

el cálculo.

Instituto Profesional Iplacex

 42

- Acalculia secundaria: se ven afectados componentes del lenguaje, habilidades espaciales
y visuales.

 Sin embargo, cabe mencionar también que a través del tiempo han existido
investigaciones que señalan variados tipos de clasificaciones, algunas de estas dividen la
acalculia en:

a. Alexia y agrafia numérica: alteraciones en la lecto-escritura de números, que puede

presentarse aislada, o en asociación con alexia y agrafia de letras y palabras.

b. Acalculia espacial: alteración de la organización espacial, donde las reglas de colocación

de los dígitos en el espacio estarían alteradas, y se puede acompañar de otras
alteraciones en la organización espacial.

c. Anaritmetia: incapacidad primaria de cálculo, la cual no se encuentra causada por las

alteraciones anteriores.

 Otra clasificación es la de Hacaen, Angelerguies y Houllier (1962), basados en una
gran casuística lograron describir tres tipos clínicos de acalculia, los cuales se refieren
específicamente a:

- Alteraciones de lectura y escritura de números, asociada o no con alexia y agrafía verbal.

- Dificultad en el cálculo en si se denomina a esto anaritmetia.

- Alteración de la capacidad de disponer los números en un correcto orden espacial,

denominada acalculia del tipo espacial, el cual los autores no han definido claramente,
sino que más bien han mencionado que un sujeto puede sufrir de acalculia espacial
cuando tiene dificultades al contar objetos en series discontinuas, cuando falla en los
problemas que exigen una perfecta alineación de números, y cuando realiza peor los
cálculos escritos que orales y comete errores de inversión en la lectura y escritura de
números.

 Si se logra realizar un paralelo entre estas clasificaciones es posible encontrarse con
que estas coinciden con las características planteadas en los trasfondos de sus definiciones,
algunas las agrupan de manera más general y otra más específica, pero sin lugar a dudas
son las mismas características que se dan cuando se posee este trastorno.

 Y, por último, y no menos alejado de las clasificaciones planteadas anteriormente, se
encuentra el autor Azcoaga, (1974), que en sus estudios plantea que el cálculo a menudo
puede ser afectado, sin embargo, las “acalculias puras” se deben más a apractognosias, es
decir, dificultades para ejecutar problemas, que ha alteraciones del lenguaje.

Instituto Profesional Iplacex

http://gabinetedeinformatica.net/wiki/index.php/CONCEPTO_DE_DIFICULTADES_DE_APRENDIZAJE_DE_LAS_MATEM%C3%81TICAS_GOOGLE

 43

 Según Azcoaga en alumnos/as con trastornos del aprendizaje, es posible observar:

- Una cierta incapacidad para la ejecución de operaciones aritméticas sobre papel y que

puede coexistir con perturbaciones visoespaciales y con disgrafía (problema para
aprender a escribir), aunque con buena capacidad para el cálculo mental.

- Otros casos menos frecuentes que los anteriores presentan dificultad para la ejecución de

cálculos mentales.

 Las diferencias según el doctor Azcoaga, sugieren la hipótesis de dos procesos
relativamente diferenciados el uno del otro respecto del aprendizaje del cálculo.

 Uno al parecer, se apoya en la utilización instrumental de relaciones espaciales y
depende de una aptitud más general, correspondiente a la adquisición de gnosias
visoespaciales y a su utilización mediante la actividad. Las respectivas operaciones de suma,
resta, multiplicación y división, etc., exigen una acertada disponibilidad de relaciones
espaciales que se coordinan en el papel, mediante las cuales se relacionan dígitos entre sí.
Una pérdida o confusión en la utilización de gnosias visoespaciales - (generan la capacidad
de reconocer signos gráficos a través de estímulos sensoriales)- que se coordinan en el
papel, mediante las cuales se relacionan dígitos entre sí. Una pérdida o confusión en la
utilización de las gnosias visoespaciales les acarrea dificultades en las relaciones arriba-
abajo, derecha- izquierda, que son el sustento de las operaciones mismas. El cálculo mental,
por el contrario, impone relaciones instrumentadas por el lenguaje, y en general con el
carácter de estereotipos del lenguaje.

Realice ejercicios nº 26 al 28

CLASE 12

3.4. Evaluación Neuropsicológica

 Para realizar la evaluación neuropsicológica de las capacidades de cálculo, es
necesario, en primer lugar, una evaluación neuropsicológica global, para descartar
problemas neurocognitivos más amplios, como demencia, afasia, alexia, agrafia, cuadros
confusionales, que, en caso de existir, llevaría de inmediato al diagnóstico de una acalculia
secundaria, debida a estas alteraciones.

 Cuando una vez que la evaluación inicial se ha realizado, se sospeche u objetive una
alteración especifica en las capacidades aritméticas, y teniendo en cuenta las variables

Instituto Profesional Iplacex

 44

socioculturales, se pasaría a explorar específicamente las capacidades numéricas y de
cálculo.

 De este modo, lo primero que habría que realizar sería explorar:

- La capacidad de leer y escribir números, tanto al dictado como a la copia, en sistema

arábico como en transcripción gráfica verbal (por ejemplo: 1005 y mil cinco).

- Capacidad de comprender cuál de varias cifras es mayor o menor y conocimiento general

de hechos numéricos (por ejemplo, cuántos día tiene una semana, o aproximadamente
cuántas personas pueden caber sentadas en un bus).

- Capacidad de transcribir a una numeración arábica y verbal un número de elementos

concretos.

- Capacidad de contar una serie de números, en sentido directo e inverso.

 Todo lo anterior, se evalúa con el fin de objetivar problemas de alexia y agrafia
numérica. Además, se ha de hacer especial énfasis en la lectoescritura de cantidades de
varios dígitos, en especial aquellas que lleven el valor cero como "representante" de una
determinada cantidad decimal (por ejemplo: 10050, contra 15000), con el fin de descubrir
posibles alteraciones en el terreno de la acalculia visoespacial. Así, con este tipo de tareas,
se pretende explorar el sistema de procesamiento numérico.

 Una vez comprobada la supuesta integridad del sistema anterior, la exploración de las
capacidades de cálculo se debería centrar en evaluar, sobre papel, el conocimiento de los
símbolos matemáticos, tanto en lectura como escritura, así como la alineación correcta de
varios dígitos en operaciones matemáticas comunes (sumas, restas, multiplicaciones y
divisiones), con lo que se estaría explorando simultáneamente el conocimiento de los
símbolos matemáticos y la correcta alineación de los dígitos en el espacio (del sistema
numérico "visoespacial").

 Posteriormente, se pasaría a la resolución de problemas matemáticos simples, con
operaciones de un sólo dígito (recuerdo de resultados de tablas algebraicas) y de varios
dígitos, que conlleven habilidades como sumar cantidades y restas, tanto mentalmente como
sobre papel, con especial énfasis en el análisis cualitativo de los "fallos", para evaluar
problemas en la comprensión del concepto de las operaciones matemáticas, en el recuerdo
de "hechos" aritméticos simples (por ejemplo: resultados de tablas aritméticas), y en la
memoria de trabajo y capacidades atencionales encargadas del manejo de operaciones
simples sucesivas para resolver otras más complejas, tanto mentalmente cómo sobre papel.
 Por último, se debería evaluar la capacidad de resolución de problemas aritméticos
más complejos, enunciados verbalmente, aún sabiendo de que en la resolución de dichos

Instituto Profesional Iplacex

 45

problemas intervendrían, con enorme peso específico, funciones neurocognitivas distintas de
las estrictamente numéricas y ariméticas, como lenguaje y capacidad de abstracción.

 De la descripción dada anteriormente se puede desprender que la evaluación
neurológica se constituye en una herramienta muy necesaria luego de descubierta la
situación del problema, donde el rol que cumple esta es determinar las causas del trastorno,
y las áreas neurológicas afectadas, para lo cual se requiere un trabajo en conjunto, junto al
psicopedagogo y la familia.

 Así es como el psicopedagogo evalúa la presencia de trastornos cognitivos aplicando
pruebas específicas que determinan las funciones neurológicas afectadas y los procesos de
aprendizaje que se encuentran deficitarios para el logro de las propuestas escolares.

 Pero, sin lugar a dudas el rol más importante en este proceso es el que cumple la
familia, pues la mayoría de las veces es necesario trabajar con ellos el hecho de lograr la
aceptación y valoración de su hijo y un compromiso con éstos, para así ayudarlos en las
dificultades que posee.

 Cada vez son más los padres que logran entender lo importante que es la
participación activa de ellos en los distintos procesos que viven sus hijos, sobre todo para
que éstos logren superar dificultades y puedan contar con una adecuada formación que los
prepare para el mañana.

 Aunque hoy en día existen variados tests como para evaluar la capacidad de cálculo
tanto en niños como en adultos. El problema se centra en que existe la necesidad de validar
y tipificar un test neurocognitivo como único, que logre medir lo que sucede en el cerebro
humano al realizar alguna actividad, lo que pueda permitir una evaluación neuropsicológica
certera y eficaz; ya que los aspectos pedagógicos se pueden evaluar mediante pruebas
operativas o tradicionales.

 En cambio los aspectos neuropsicológicos incluyen la determinación del estadio de
pensamiento, factores verbales asociados, factores espaciotemporales, amnésicos y
cognitivos propiamente tales, los cuales son muy difíciles de identificar y evaluar, sumado
está el hecho de la acalculia, la cual está asociada a múltiples enfermedades sistémicas y
neurológicas, lo que genera confusión y deja poco claro la regla de estudio a seguir debido a
que ésta suele acompañarse de otros síntomas neurológicos de mayor importancia y
conjuntamente a la existencia de una gran heterogeneidad de la población, existiendo claras
diferencias según el nivel sociocultural del alumno/a.

 De todos modos independiente de que todavía no exista “la” estrategia ideal a seguir,
lo mejor que se puede hacer como profesionales, es lograr descubrir y realizar una
evaluación temprana del niño/a, para así llevar a cabo una intervención terapéutica adecuada
y a tiempo que logre ayudar al menor para que supere la situación, y ésta no se arrastre a

Instituto Profesional Iplacex

 46

cursos superiores donde además este tipo de trastornos se agravan y es mucho más difícil
poder ayudarlos y revertir la situación.

 A modo de conclusión, la información que se puede obtener hoy en día de las distintas
fuentes y de los avances significativos que se generan día a día, permite llegar a establecer
respuestas más definitivas a los trastornos y dificultades del cálculo, percatarse de la
complejidad del problema y de las diferentes facetas y vías de aproximación para su estudio
y solución.

 Entre estas últimas tiene importante significación la vía escolar, de la sala de clases,
sobre todo porque es aquí donde el niño/a aprende matemáticas, donde a través de
discusiones de trabajo y distintos elementos trabajados se debe diseñar las estrategias
necesarias para dar solución a los problemas captados como obstáculos reales de
enseñanza.

 Dentro de este pensamiento, no es remoto pensar que la herencia de los aportes
psicológicos ha sido necesaria, en el sentido de que se basa el aprendizaje escolar en el
origen espontáneo de cómo el niño/a construye los diferentes conceptos matemáticos. Es así
que los límites del problema de si existe el niño/a discalcúlico, se vería determinado a una
dimensión específica correspondiente.

 En relación a los niños/as que presentan dificultades en matemáticas, se puede
concluir que se diferencian no por el tipo de error que cometen en su aprendizaje, sino por
las características psiconeurológicas que manifiestan, producto de su historia de desarrollo y
de salud, de su historia relacional y escolar.

 El panorama presentado puede parecer desalentador a primera vista, sin embargo, la
atención se debe focalizar al presente y al futuro sobre el cual es posible actuar.

 Lo que se hizo ayer sirve para tener mayor claridad de lo que se debe hacer mañana, y
lo que no se realizó ayer se debe hacer hoy.

 Lo importante en este sentido es poder brindar a todos los niños/as la riqueza de la
ciencia de la matemática., para lo cual se les debe permitir aprender a través de la acción y
colocar a su alcance materiales variados.

 Además, se debe dar un mayor énfasis al proceso de elaboración de conceptos básicos
por parte de los niños/as, lo que les permitirá redescubrir formas de operar, propiedades y
relaciones matemáticas. También, se debe hacer que cada niño/a sienta la alegría del éxito,
para que enfrente seguro el desafío del autoaprendizaje.

 El futuro escolar de estos menores dependerá en gran parte de las estrategias
pedagógicas y del clima afectivo que los profesores logren establecer en su trabajo.

Instituto Profesional Iplacex

 47

 Para ello es fundamental que la escuela permita un espacio a la investigación-acción
con un sentido de perfeccionamiento permanente.

 De este modo, si se elige y se lleva a la práctica una metodología adecuada para
orientar el aprendizaje de esta asignatura, se habrá disminuido considerablemente el número
de alumnos con “dificultades en el aprendizaje de las matemáticas”.

Realice ejercicios nº 29 y 30

Instituto Profesional Iplacex

 1 Instituto Profesional Iplacex

RAMO: DIFICULTADES DE APRENDIZAJE EN
MATEMÁTICAS

UNIDAD III

CONCEPTO, CLASIFICACIÓN Y DIAGNÓSTICO DE LOS TRASTORNOS DEL
CÁLCULO

 2 Instituto Profesional Iplacex

CLASE 01

1. ¿QUÉ ES EL DIAGNÓSTICO MATEMÁTICO?

En el contexto de la evaluación psicopedagógica, el proceso de diagnóstico juega un

papel crucial, para clarificar y comprender las necesidades específicas que presenta un
alumno o alumna. En este sentido, Gabriel Castillo Insulsa (CPEIP, 1992) explica que el
diagnóstico debe ser entendido no como una obligación, sino más bien como una decisión
libre del educador; no es la aplicación de una prueba determinada, sino la capacidad de
emplear una variedad de medios, factibles de ser desarrollados en la interacción profesor-
alumno, un diálogo entre educador y educandos que no sólo se realiza al comienzo del año
escolar, sino durante todo el año. Finalmente, no consiste básicamente en una acción sino
en una actitud, no en la aplicación de una técnica sino en la disponibilidad de percibir y
precisar, y atender las necesidades de los que vienen a aprender”.

Para realizar una medición en relación con los alumnos, los docentes de aula deben

preguntarse:

• ¿Qué de lo que tengo que enseñar durante el período escolar a mis alumnos

necesitan y pueden aprender?

• ¿Qué sabrán de eso (contenidos por pasar), ya?

• ¿Cómo lo habrán sabido?

• ¿Con qué instancias y componentes de su vida lo habrán ligado?

• ¿En qué grado dichos contenidos podrán ser aprendidos?

• ¿Con qué medios contarán?

• ¿En qué aspectos de su aprendizaje y desarrollo estarán más seguros y en cuáles
más débiles?

• ¿Cuáles serán sus hábitos, sus costumbres, sus creencias y valores?

• ¿Qué idea tendrán de su vocación, de su razón de ser en el mundo?

• Etcétera.

Esto nos muestra que el diagnóstico, no se inicia necesariamente en el aula de
recursos, a manos del psicopedagogo, educador diferencial u otro especialista. Todo

 3 Instituto Profesional Iplacex

educador debe ser parte de dicho proceso, aplicando sus conocimientos e interés en apoyar
a los alumnos frente a sus distintas necesidades educativas.

Algunas veces el educador dirá que el diagnóstico de los alumnos es un procedimiento

que le tiene incumbencia sólo a él, lo cual indicará además que es algo que realiza cada vez
que se le hace necesario y NO sólo exclusivamente, en un período del año escolar. Dentro
de los argumentos más escuchados acerca del tema, el educador se encarga de trasmitir
que no necesita realizar un proceso de tal magnitud puesto que conoce muy bien a sus
alumnos y que ese costo de tiempo prefiere ocuparlo en enseñar materias nuevas de la
asignatura, con lo cual se logra un diagnóstico insuficiente de las capacidades cognitivas de
los alumnos lo que trae otras consecuencias como: la no detección de trastornos específicos
del aprendizaje, por ello se ve obligado a hacer una nueva detección del plan de aprendizaje
para establecer un diagnóstico más adecuado.

 Es posible señalar que existen condiciones específicas para la realización adecuada
de la evaluación diagnóstica. En este sentido, es necesario que esta actividad sea hecha con
un tiempo determinado, nunca terminable, comience antes del encuentro directo con los
alumnos, puesto que el educador ya puede saber más acerca de sus alumnos (edad, nivel
socioeconómico, nivel cultural, posibles conocimientos previos). Luego, en el proceso
educativo es factible profundizar el conocimiento de éstos por medio de una relación más
estable con sus alumnos. Allí se da una interacción más cercana y natural de trabajo, y en
las conversaciones dentro o fuera de la clase, empiezan a afirmarse o modificarse las
observadas inicialmente. Tal vez surjan datos nuevos, o más precisos, sobre algunos
alumnos, que pueden resultar muy determinantes para sus posibilidades de aprender, siendo
este período el más importante porque aquí aparecen situaciones en los alumnos, tales
como:

- Habilidades Específicas
- Carencias de Habilidades
- Juicios y Prejuicios
- Intereses
- Percepciones
- Hábitos

Todo esto, obliga al educador a ajustar y precisar los puntos reales de partida y los

puntos posibles de llegada.

La aplicación del diagnóstico matemático es siempre provisoria, nunca toma la forma
de dato definitivo; esto no sólo por el carácter tan difícilmente accesible de la intimidad de
cada persona, sino también, por el hecho de que las personas experimentan cambios, ya sea
por el crecimiento natural, por modificaciones surgidas por su historia y en su situación de
vida por nuevas capacidades surgidas de los progresos en su aprendizaje.

 4 Instituto Profesional Iplacex

Entonces, el diagnóstico en sí es una actitud de disposición permanente de alerta del
maestro ante los mensajes de la realidad. En el caso de los alumnos, ante las señales que
éstos envían acerca de sus capacidades y necesidades reales, mientras avanzan en su
proceso de aprendizaje.

Es importante señalar que el diagnóstico que el educador hace de los alumnos, es

similar a la que realiza en relación a su gestión.

 Todo diagnóstico debe ser elaborado, aplicado por el educador de modo libre y natural
durante todo el proceso de idear, planificar y desarrollar su programa de curso. El objeto de
toda esta información, es la certeza del éxito del plan de aprendizaje que se echará a andar
con el grupo de alumnos.

 El propósito del diagnóstico evaluativo es que el plan de aprendizaje no quede por
fuera de las posibilidades de aprender de los alumnos, sino que se vincule fácilmente a ellas,
que tome de ellas su forma; por lo tanto, la calidad del diagnóstico va a depender
fundamentalmente de la situación que desea conocer y de la precisión que se requiere. Lo
que nunca debe ser un diagnóstico es ser un conjunto de pruebas que se aplican por cumplir
una norma legislativa o por el interés de conocer cómo fueron las vacaciones de los alumnos.

 Finalmente, un diagnóstico no debe ser información o juicio que no lleve a un
programa de trabajo en el que los alumnos puedan partir desde sí mismos, desde sus zonas
vivas, desde sus fuentes propias de energía, hacia las metas que, con su profesor, acordaron
pretender y conseguir.

CLASE 02

2. ASPECTOS A TENER EN CUENTA EN LA DELIMITACIÓN DE LAS DIFICULTADES
DE APRENDIZAJE DE LAS MATEMÁTICAS

Cuando hablamos de las razones que permiten delimitar las dificultades de
aprendizaje, hacemos referencia a algunos puntos que es necesario tener en cuenta a la
hora de desarrollar un plan de intervención psicopedagógica. Por ello, a continuación
revisaremos algunos de estos aspectos, tomando en cuenta las distintas etapas y edades de
los alumnos y alumnas, y las dificultades que pueden presentar en el aprendizaje de las
matemáticas.

z
 Realice ejercicio n°1

 5 Instituto Profesional Iplacex

2.1. Delimitación de las Dificultades de Aprendizaje de las Matemáticas en la Etapa de 0 a 6
años

 Aunque a veces pareciera que los niños y niñas de estas edades, no debiesen requerir
intervenciones psicopedagógicas, muchas dificultades escolares tienen un cauce
desarrollado a través de los primeros años de vida, junto a las incursiones iniciales en la
educación formal. Por ello, es importante la evaluación que pueda realizarse en este período,
tanto para la realización de una adecuada prevención como para la detección temprana de
ciertas dificultades que se suelen presentar.

En este ciclo la evaluación inicial y la de seguimiento se confunden fácilmente. En
realidad cualquier momento de trabajo puede dar comentarios; de hecho, es bueno intentar
que se produzcan en cualquier momento para que nos ayuden a conectar al máximo los
aprendizajes con los conocimientos previos.

 En la evaluación de seguimiento también es importante anotar algunas observaciones
de manera sistemática, no es necesario que sean muchas cosas ni que se hagan seguido, lo
que se pretende es que sean seleccionada en forma práctica, las conductas significativas
para el desarrollo de habilidades en el alumno y que además nos ayude a reconocer si
alguno de esos aspectos nos sirve para trabajar y encontrar el tratamiento más adecuado.

 Una pauta de observación en esta etapa es difícil de llevar a cabo, ya que la sola
confección demanda que el educador establezca los parámetros de aprendizaje que espera
que aprendan sus alumnos y con qué conductas se demuestran los aprendizajes adquiridos
por ellos.

 Para la educación prebásica es necesario precisar el nivel de aprendizaje que se
requiere producir en los alumnos, por ejemplo, si esperamos que el alumno aprenda a salir
de un laberinto sólo si puede pasar los dedos por él, si toca todos los elementos a medida
que va contando, si los señala o si puede hacerlo sólo mirando, etc.

 Al finalizar la educación prebásica, es necesario evaluar en cada niño sus progresos
de manera satisfactoria o no; aquí lo importante es saber qué cosas ha aprendido durante el
tiempo de la evaluación, así también nos señala claramente cuando un contenido queda mal
comprendido, por lo que hay que considerarlo de otra forma para una nueva revisión de él.

 A esto debemos agregar que no hay que olvidar que influyen sobremanera los factores
de crecimiento físico y de maduración neurológica, cuyo ritmo de desarrollo a veces varía
considerablemente de un niño a otro.

 Es importante además, que al finalizar este ciclo o nivel se realice una valoración
exhaustiva del proceso que ha seguido el niño o niña durante su educación prebásica. Para
ello es necesario considerar:

 6 Instituto Profesional Iplacex

• Cómo actúa ante los problemas.

• Cómo se comunica; concretamente, es necesario que nos fijemos en cómo verbaliza

sus descubrimientos, las preguntas que hace, cómo defiende sus puntos de vista,
pero también hace falta fijarse en cómo interpreta las cosas que le dicen, si es capaz
de escuchar las explicaciones y los argumentos de otros y si éstos los incorpora a su
manera de entender las cosas o no.

• Cómo razona; aquí es necesario fijarse si reconocen parecidos y diferencias entre los

objetos y situaciones, si de unas informaciones deduce otras, si relaciona cosas que
ha aprendido en momentos diferentes, si busca las causas de las cosas y saca alguna
conclusión; todo lo cual se constituye como fundamento de nuevos aprendizajes y
razonamiento.

• Aprendizaje de conceptos matemáticos trabajados; por ejemplo: delante, pequeño,

mucho, añadir, repartir, montón, etc.

• De todos los procedimientos es importante valorar la autonomía en la realización de

actividades, es decir, deberíamos valorar si es capaz de realizarlas solo o cuando un
adulto le indica cada paso a seguir.

• Con respecto a las actitudes, observar la autoconfianza, la reflexión antes de dar una

respuesta y el interés por el intercambio con los compañeros.

En síntesis, la evaluación al finalizar la educación prebásica debe ser más cualitativa
que cuantitativa, porque lo importante es determinar cómo razona, cómo se comunica, cómo
enfrenta los problemas, cómo manifiesta las actitudes que consideremos fundamentales y
qué destreza y autonomía muestra en los procedimientos.

2.2. Delimitación de las Dificultades de Aprendizaje de las Matemáticas en la Etapa de 6 a 12
años

En este período, ya es posible distinguir con más precisión la forma en que se da la

intervención psicopedagógica, a partir de lo cual podemos apreciar los siguientes tipos de
evaluación.

a) Evaluación inicial

 Según el conocimiento constructivista, la mochila de conocimientos que carga el niño
es muy importante para la adquisición de los nuevos aprendizajes que se irán descubriendo
poco a poco. Sin embargo, todo educador sabe lo difícil que es determinar cuáles son los

 7 Instituto Profesional Iplacex

conocimientos previos de un alumno, más aún cuando se quiere llegar a un nivel general y a
partir de estos conocimientos generar otros nuevos.

 Los conceptos matemáticos están construidos de manera que todos están
relacionados entre sí en diversos sentidos, sea como dependencia estricta o como
aplicación. Por ejemplo, sabemos que para comprender el desarrollo de las operaciones
aritméticas en el conjunto de los racionales, es necesario haber comprendido antes, el
desarrollo aritmético en el conjunto de los enteros y el conjunto de los números naturales.

 Para que sea consistente, la evaluación inicial debe estar basada en una observación
cuidadosa de ciertos aspectos que se consideren esenciales para ir desarrollando el trabajo;
por eso es que los trabajos deben ser pocos, pero bien escogidos.

b) Evaluación de seguimiento

Este tipo de evaluación debe permitir identificar los contenidos que presentan

dificultades, para que así el educador reconstruya la secuencia prevista de aprendizajes. Los
métodos que se utilicen deben considerar las características de los alumnos y a la vez,
deben ser coherentes con la forma de enseñar que tenga el educador.

Sabemos además, que esta evaluación debe considerar la edad de los educandos y

los aprendizajes previos que éstos posean, porque si se evalúa a un alumno con una prueba
escrita y éste recién comienza el proceso lecto-escritor, no tendrá el mismo resultado que si
es evaluado de forma oral o con material concreto.

Así también, se hace necesaria la realización de una evaluación que considere las

percepciones, el tipo de inteligencia, la estrategia que el educando tenga para aprender, etc.

La observación implica mirar cómo hacen el trabajo, escuchar qué preguntas hacen,

ver cómo defienden sus ideas, cómo se comunican con los compañeros y las compañeras
durante el trabajo en grupo, entrevistándolos para aclarar dudas puntuales.

En cuanto a la revisión del trabajo hecho, para muchos educadores su producción

queda en constancia a través de la expresión oral y las actividades manipulativas, las cuales
proporcionan mucha información. También es importante considerar una revisión global y un
análisis más detallado de cada uno de los puntos o ejercicio que antes se haya escogido
como significativo.

La comunicación al alumnado, de los resultados de las evaluaciones, se realiza de

manera informal y enfocándola positivamente, haciéndole ver en qué ha avanzado y no en lo
que no sabe. La valoración de su esfuerzo le ayuda moralmente, y los resultados
conseguidos, le dan la capacidad de llegar a dirigir su propio aprendizaje usando aquellos
conocimientos que domina.

 8 Instituto Profesional Iplacex

c) Evaluación de conceptos

 Una aspecto fundamental de los conocimientos matemáticos, se refiere al aprendizaje
y comprensión de los Conceptos Matemáticos, los cuales no se adquieren de una vez, más
bien se aprenden a medida que el alumno va comprendiendo y adaptándose a su momento
evolutivo y al trabajo realizado; así la progresión de un concepto va unida a su campo de
aplicación y a las relaciones que se puedan establecer con otros conceptos.

 Para evaluar el grado de comprensión de un concepto, hay que ver si el alumno es
capaz de:

• Identificar el concepto a partir de ejemplos concretos donde algunos sean correctos y
otros incorrectos.

• Dar ejemplos correctos e incorrectos de un concepto.

• Usar modelos, dibujos, diagramas o símbolos para expresar un concepto.

• Reconocer un concepto a partir de una representación dada.

• Identificar algunas propiedades del concepto.

• Reconocer diferentes interpretaciones de un concepto.

• Comparar y contrastar conceptos.

• Definir el concepto a partir de la enumeración de partes y propiedades que le
caractericen.

d) Evaluación de procedimientos

 El conocimiento de los procedimientos se mide por su grado de aplicación, pero
también por la capacidad de adaptarlo a situaciones nuevas. Como no se puede separar de
los conceptos, a veces su evaluación resulta difícil.

 El grado de conocimiento se puede determinar según lo que el escolar es capaz de
hacer, por ejemplo:

z
 Realice ejercicio n°2

 9 Instituto Profesional Iplacex

• Saber cuándo hay que usar un procedimiento

• Saber utilizar un procedimiento de manera correcta y eficaz

• Reconocer si un procedimiento es correcto o incorrecto de manera empírica

• Explicar las razones de los diversos pasos de un procedimiento

• Adaptar o modificar un procedimiento conocido

• Inventar un procedimiento nuevo

e) Evaluación de actitudes, valores y normas

 La observación es la mejor manera de recoger información de la vida del estudiante.
Allí se pueden analizar la confianza que tienen en el uso de las matemáticas para resolver
situaciones cotidianas, su interés por hacer matemáticas, su autonomía en el trabajo, la
tendencia a interrogarse y contrastar la información recibida, y la perseverancia y flexibilidad
en la aplicación de sus ideas.

f) Evaluación del curso

 Para realizar esta evaluación es necesario que el educador fije los objetivos, los
cuales se espera que se traduzcan en capacidades desarrolladas en el alumnado, pero esta
evaluación sólo puede ser utilizada como referencia.

 En el caso de las pruebas especiales al finalizar un curso, nos dará más información
una prueba donde el escolar tenga que demostrar su grado de autonomía y su capacidad
para aplicar lo que sabe, y así poder decidir su calificación, antes que una medición de
conocimientos.

g) Evaluación de ciclo

 El marco de referencia de la evaluación de ciclo está dado por los objetivos
intermedios o referenciales fijados en el proyecto curricular del establecimiento educativo.
Recordemos que no se trata de una elección de objetivos terminales sino de la continuidad
de la secuencia, ya que ésta conduce a dichos objetivos.

 La determinación de si un alumno ha adquirido las capacidades básicas durante el año
escolar se debe hacer con una visión global, entregando mayor valoración a la evaluación de
procesos; si hay dudas sobre si el alumno domina o no un conocimiento, es necesario

 10 Instituto Profesional Iplacex

ofrecer al alumno situaciones concretas de modo de asegurar la permanencia o continuidad
del curso escolar.

 CLASE 03

2.3. Delimitación de las Dificultades de Aprendizaje de las Matemáticas en la Etapa de 12 a

16 años

a) Evaluación inicial

 La evaluación inicial en esta etapa, pretende reconocer los preconceptos de los
alumnos con la finalidad de adaptar los contenidos previstos a sus conocimientos. Esta
evaluación tiene como OF, sondear las concepciones y habilidades de los estudiantes y
hacerles conscientes de sus limitaciones y posibilidades, y a la vez, tener una buena
información para empezar la labor docente.

 Los instrumentos más utilizados para realizar este tipo de evaluación son:

• Tests cerrados de elección múltiple: los cuales proponen diversas respuestas, una de
ellas correcta, y las otras que reflejan preconcepciones o errores previsibles.

• Cuestionarios abiertos: no es fácil plantear este tipo de instrumentos en matemática,

es más fácil organizar un cuestionario con algunos ítemes abiertos.

• Cuestionarios cerrados: éstos permiten una exposición de la información más rica,
pero más llena de dificultades con el fin de categorizar las respuestas obtenidas.

• Mapas conceptuales: éstos permiten reconocer las conexiones estructuradas de los

estudiantes, entre conceptos para el uso de palabras claves que los caractericen.

b) Evaluación de seguimiento

 La evaluación de seguimiento debe ser planificada y regulada. Este proceso se
observa y se controla por medio de instrumentos variados. Lo difícil de esto, es seleccionar
los instrumentos adecuados que formen parte del proceso que se verá proyectado, lo cual
implica reconocer, antes que nada, lo que se quiere valorar. Por ello, si la respuesta es que
se quiere “valorar elementos conceptuales”, tenemos que saber que éstos se reflejan en
cómo se distinguen características, cómo se verbaliza, cómo se ponen etiquetas, cómo se
hacen definiciones; cuándo se utilizan modelos, cuándo se trasladan expresiones de modo
de representación a otro, etc.

 11 Instituto Profesional Iplacex

Pasos a seguir en la evaluación de seguimiento

Paso Definición Desarrollo de Actividades
Planificación
del Sistema

Es una labor importante para
planificar el proceso de evaluación
explicando los elementos y/o
formatos que se utilizarán como
control externo.

- Una actividad concreta de clase
- Trato individual con los alumnos
- Tres observaciones sistemáticas por

curso
- Se recogerá el cuaderno, con las

prácticas de laboratorio
- Dos tests específicos temáticos
- Un proyecto de trabajo

Regulación Propone incluir actividades que
hacen reflexionar sobre lo aprendido,
para que se reconozca lo que se ha
enseñado (Meta-aprendizaje).
El objetivo es que se progrese y
refuercen los contenidos básicos
propuestos, se facilite la apertura de
los y las estudiantes; nos propone
informaciones válidas y
consistentes.

- Cuaderno de clase, reflexión y
problemas

- Preguntas del educador
- Organizadores conceptuales
- Estructuras de orientación
- Sintetizadores
- Observación sistemática

Cuaderno de
clase

Este es el encargado de recoger las
actividades de reflexión,
comunicación, etc.

- Recoger problemas
- Categorizar respuestas de los

alumnos
- Resolución de problemas y /o

ejercicios
Preguntas del

educador
Más que un instrumento específico
de evaluación, se trata de un estilo
de actuación donde la regulación se
centra en el educador, de modo de ir
en busca de la calidad del
conocimiento.

− Preguntas para fomentar
curiosidades y promover el espíritu
de investigación

− Para promover significatividad
− Promover hipótesis y analizar

resultados
− Para mejorar la comunicación y

fomentar la participación
− Para fomentar la recurrencia

Organizadores
conceptuales

Corresponde a cualquier esquema
que permita consolidar redes de
relaciones de conceptos.

- Resumen
- Mapas conceptuales
- Notas al margen
- Etcétera

Sintetizadores Cuyo objetivo es recordar lo que se
ha trabajado, en contraste con
situaciones diferentes para aplicar
un procedimiento o bien, para

- Esquema de preguntas claves
- Tablas
- Gráficos

 12 Instituto Profesional Iplacex

integrar procedimientos a un
esquema conceptual.

- Etcétera

Observación
sistemática

Conjunto de instrumentos que nos
permiten un análisis del proceso de
enseñanza-aprendizaje, el cuál
debiera realizarse según tres
componentes (educador-educando-
desarrollo).

− Estudiante
− Educador
− Desarrollo escolar

Control Con el cual se pretende establecer
relaciones de orden.

− Acciones como reflejo de las
creencias, los conceptos previos,
etc. que quizás cambien por la
interacción del aula

− Diferencias entre intenciones y
actitudes

c) Evaluaciones finales

 Para la valoración de los objetivos generales, habrá un formato de registro donde se
elaboran informes adecuados a lo que se decida en cada departamento del establecimiento.
Para elaborar los objetivos de aprendizaje en una evaluación final, es necesario utilizar
actividades de seguimiento retroactivo, de manera de notar el momento y el contenido que el
alumno no está comprendiendo; así, es necesario desarrollar en un bloque de actividades
una valoración de capacidades específicas sobre conceptos y procedimientos.

2.4. Indicadores de Problemas Específicos
del Aprendizaje en Matemática

 Cuando se desarrolla una labor de intervención, dentro del contexto educativo, es
necesario tener presente, que los alumnos y alumnas que presentan problemas específicos
de aprendizaje en matemática, reúnen ciertas características que es necesario no olvidar, a
fin de no cometer errores de diagnóstico que pueden llevarnos a confundir un problema
específico en matemática, con algún otro tipo de dificultades.

 De esta forma, se considerarán las siguientes características al hablar de un problema
específico en matemática:

• Que el alumno presente una “normalidad intelectual” (información disponible a partir
de los tests de inteligencia, aplicados por un especialista en Psicología).

 13 Instituto Profesional Iplacex

• Que el alumno cuente con una adecuada estimulación. Es decir, que su entorno socio-
familiar, le proporciona el apoyo material, cognitivo y afectivo, para que éste se
desenvuelva adecuadamente en el contexto educativo y social.

• Que el alumno no presente una alteración de tipo sensorial (visual, auditivo,

neurológico) y/o emocional, ya que dichas alteraciones pueden incidir en dificultades
en matemática, así como en otras áreas de aprendizaje.

• Que el alumno presente un rendimiento en las pruebas estandarizadas notablemente

menor al nivel esperado dada la escolarización y la capacidad intelectual del niño.

• Que el alumno, en algunos casos, presente además algunas alteraciones de

lectoescritura (dislexias, disgrafías y disortografías). En muchos casos se ha
encontrado a alumnos con dificultades específicas en matemática, que a su vez,
presentan problemas en el área de lectoescritura.

 En definitiva, se trata de niños absolutamente "normales" que presentan alteraciones
en el proceso de aprendizaje de la matemática, observándose problemas en la numeración,
seriación, operatoria y/o razonamiento matemático.

 Sin embargo, estas características deben llevarnos a pensar que diagnosticar
dificultades específicas de aprendizaje en matemática no es tan simple, y muchas veces el
psicopedagogo se ve enfrentado a situaciones de tal complejidad, donde el alumno muestra
algunas de las características señaladas anteriormente, pero con otras dificultades
asociadas.

CLASE 04

3. ÁREAS A EVALUAR EN NIÑOS CON RETRASO O ALTERACIONES EN MATEMÁTICA

 Para realizar una evaluación a niños, con el fin de determinar si presentan algún
retraso o alteración en matemática, es importante evaluar tres aspectos: las Funciones de
Base no Matemática, Funciones Matemáticas, y finalmente, las Funciones Integrativas. A
continuación, desarrollaremos cada una de ellas.

z
 Realice ejercicio n°3

 14 Instituto Profesional Iplacex

3.1. Funciones de Base no Matemática

 Éstas se conceptualizan como las destrezas y habilidades pre-académicas, o aquellos
aspectos del desarrollo psicológico del niño que evolucionan y condicionan el aprestamiento
para determinados aprendizajes (Condemarín, 1984). Dentro de estos términos podemos
decir que estas funciones son estructuras cognitivas o constructos sobre las cuales se
construyen los aprendizajes.

 Las Funciones Básicas son: atención, memoria, lenguaje, psicomotricidad y
pensamiento. Todas ellas son la base no sólo del aprendizaje de la lecto-escritura, sino
también del cálculo y de todo conocimiento humano. En la medida en que estas funciones
estén bien desarrolladas el "captar el aprendizaje" es mucho más rápido y eficaz.

 Cuando clasificamos las dificultades en cálculo, diferenciamos los retrasos de las
alteraciones en matemática. Tenemos pues, que cuando las Funciones Básicas se ven
afectadas o alteradas, se estaría en presencia de una Alteración del Cálculo y cuando éstas
no están afectadas, se trataría de un Retraso en Matemática.

Algunas dificultades en el desarrollo de las Funciones Básicas, pueden ser las
siguientes:

• Atención: si un niño presenta problemas a este nivel, esto se traducirá en un

acercamiento confuso y desatento de un procedimiento matemático u operatorio,
disminuyendo ostensiblemente la posibilidad de éxito en la tarea.

• Memoria: cuando se presentan dificultades a este nivel, no es extraño encontrarnos con

niños que olvidan las reservas, presentan problemas en la evocación de numerales en
series, presentan dificultades para contar en diferido en escalas ascendentes y
descendentes (de 2 en 2; de 5 en 5), o que olvidan los pasos al resolver una operación o
un problema aritmético.

Para detectar dificultades a este nivel, se puede aplicar una prueba informal de
evaluación cualitativa, como presentarle al niño un ejercicio de cierta complejidad,
solicitándole que lo explique paso a paso, de esta manera se evalúa la capacidad de
recuperar información organizada como una secuencia de acciones matemáticas
(Roberto Careaga).

• Psicomotricidad: de todos los conceptos involucrados en psicomotricidad, los que están

en estrecha relación con los trastornos en matemática son: estructuración témporo-
espacial y noción derecha-izquierda; ello porque toda acción u operación, se da en un
tiempo y espacio determinado.

• Pensamiento: el niño conoce lo que ha tenido oportunidad de experimentar directamente

con sus sentidos: ojos, boca, manos, pies, etc. Como las experiencias son distintas para

 15 Instituto Profesional Iplacex

cada niño dependiendo del ambiente en que vive, también varían sus posibilidades de
conocimiento.

Para medir las funciones básicas no matemáticas se pueden usar pruebas como:

• Pauta de Observación y Registro de la Atención (modificación Roberto Careaga)

• Batería de pruebas (pensamiento):

− Prueba de clasificación múltiple
− Prueba de seriación simple (barritas de madera)
− Igualdad de cantidades en relación auditiva de las partes y del todo
− Prueba de adición y multiplicación
− Prueba de relación todo parte (Feldman, J.)
− Prueba de seriación de palitos (Piaget y Szeminska)

Se recomienda en especial, la Batería de Integración Funcional Cerebral Básica del

Dr. Ricardo Olea, para medir el desarrollo de dichas funciones.

3.2. Funciones Matemáticas

 Como su nombre lo indica son las funciones netamente matemáticas, es decir,
funciones necesarias para la adquisición y desarrollo de la matemática, como son la
correspondencia, percepción visual, números y secuencias, reconocimiento y reproducción
de números y figuras geométricas. Además de funciones más elevadas como cálculo oral y
escrito, contar series numéricas y razonamiento aritmético.

 Para medir estas funciones se recomienda las pruebas de:

− Pre-cálculo de Neva Milicic y Sandra Schmidt
− Pruebas de Benton de 1° a 8° básico

3.3. Función Integrativa

 Esta función se refiere a la relación que el ser humano entabla con las relaciones
lógico-matemáticas, de abstracción, de búsqueda y descubrimiento, desde su más temprana
edad en donde los números están presentes en sus juegos, en sus pensamientos y en su
vida cotidiana.

 Es en esta función donde se encuentra la capacidad para revolver con éxito los
problemas matemáticos, los que podríamos definir como "el acceso a interrogantes
planteadas de manera organizada, cuya resolución se elabora en un programa lógico de

 16 Instituto Profesional Iplacex

operaciones relacionadas entre sí”. Los problemas siempre poseen una interrogante, la cual
no es fácil de resolver en una primera instancia. La elaboración de la respuesta tiene un
carácter selectivo en función de la estimación de la información. La respuesta está contenida
o bien, "oculta" en los datos. La actividad cognitiva comienza por la ordenación y análisis de
estos datos, luego una selección de la operación más adecuada y posteriormente, la
conclusión.

 Por lo tanto, la resolución de problemas, implica un razonamiento cuantitativo y lógico
de determinadas situaciones sociales, presentadas éstas dentro de un contexto semántico y
sintáctico, que inevitablemente necesita de la capacidad lectora, ya que no sólo implica leer,
sino comprender el sentido y significado del texto.

3.3.1. Clasificación de los Tipos de Problemas

Luria, jerarquiza los problemas de acuerdo a la complicación progresiva del algoritmo
de resolución (estrategia de resolución).

a) Problema Simple Directo

Este tipo de problemas depende de una sola operación aritmética, y los datos determinan de
forma inequívoca el algoritmo de resolución. Se pueden explicar a través de la siguiente
forma:

Ejemplos:

− Si Juanito tiene 5 globos y su hermana le compra 4 más ¿Cuántos globos tiene
ahora?

− Al caminar por la calle Marta encontró una bolsa con 34 dulces. En la tarde su papá le

llevo de regalo 25 más ¿Cuántos dulces tiene ahora Marta?

− Don Pedro tiene 436 álbumes del “Señor de los Anillos” a la venta en su negocio. El

día siguiente vende 197 ¿Cuántos álbumes tiene aún a la venta?

z
 Realice ejercicio n°4

 17 Instituto Profesional Iplacex

b) Problema Simple Inverso

 La resolución de estos problemas depende de una operación aritmética, pero el orden
de las operaciones a seguir difiere del orden en que se presentan los datos. Se pueden
explicar a través de la siguiente forma:

Ejemplos:

− La bibliotecaria Carolina tiene 320 cuentos para niños. Prestó algunos al jardín infantil
de la esquina. Al final del día le quedaban 66 cuentos. ¿Cuántos cuentos presto el
resto de la tarde?

− Un grupo scout sale de paseo y llevan sándwich para la colación. Los niños se

comieron 38 y les sobraron 12 sándwich. ¿Cuántos sándwich llevaban?

c) Problema Compuesto

 Para solucionar esta clase de problemas debemos considerar dos etapas, ya que acá
los datos no determinan por sí solos la resolución de éste, es necesario encontrar primero un
valor para luego, a partir de él calcular o determinar el resultado. Este tipo de problemas se
puede explicar a través de la siguiente forma:

Ejemplo:

− Mauricio tiene 30 soldaditos de plástico, su hermano Carlos tiene 8 más que él, su
hermano menor tiene 15 menos que Carlos. ¿Cuántos soldaditos tienen entre todos?

d) Problema Compuesto Múltiple

El algoritmo de solución de este tipo de problemas se subdivide en un número considerable
de operaciones en las que cada una surge de la precedente. En estos problemas, la memoria
juega un rol importante dado que el niño deberá retener el resultado de la operación anterior
para usarlo en la siguiente. Los datos adquiridos del problema no determinan por sí mismos
la forma o las operaciones para lograr la solución del problema.

Ejemplo:

− Eduardo tiene 6 años, su hermano menor tiene 3 años menos y su hermano mayor
tiene 10 años más que el menor. ¿Cuántos años tienen entre los tres hermanos?

 18 Instituto Profesional Iplacex

e) Problema de Términos Desconocidos

Este tipo de problema requiere que se opere con términos desconocidos y se proceda por
inversión, a la vez que debe realizarse un cierto número de operaciones auxiliares.

Ejemplo:

− Ricardo tiene 5 años. Dentro de 10 años su padre será 3 veces mayor que él. ¿Qué
edad tiene hoy el padre?

− La perrita de María tuvo 14 cachorritos hace 7 años, una de sus hijas (Fifi) ha tenido 3

cachorros con una diferencia de 3 años cada uno ¿En cuantos años más, Fifi tendrá la
mitad de los cachorros que tuvo su madre?

f) Problemas de Confrontación

 Para resolver este tipo de problemas, se deben confrontar dos ecuaciones y poner de
manifiesto una operación auxiliar específica que sirve de punto de partida para lograr la
resolución correcta. La característica de estos problemas es que todas las variables del
enunciado son incógnitas y se pueden conocer por confrontación de datos. El algoritmo de
este grupo de problemas necesita de retención del conjunto de datos, la realización de una
serie de operaciones que no dan respuesta inmediata, pero tienen un valor auxiliar en la
operación total.

Ejemplos:

− La madre de Juan pagó por 2 kilos de tomates y 5 kilos de papas $1900. A la semana
siguiente compro 3 kilos de tomates y 4 kilos de papas, gastó en su compra $1400. Si
el kilo de tomates cuesta $ 350, ¿cuánto cuesta el kgs. de papas? y ¿cuánto gastaría
en comprar 2 kilos ¾?

− Cuatro niños juntos pesan 220 kgs. Eduardo y Carlitos pesan 110 kgs. Entre los dos;

Leandro y Andrés, 110 Kg. Si Carlos pesa 63 kgs., ¿cuánto pesa cada uno de los
otros dos niños?

g) Problemas de Conflicto

 Para resolver estos problemas, se requiere que el sujeto utilice toda su potencialidad
"psicológica", es decir, la dificultad no es solamente operatoria, ya que se debe vencer al
lenguaje en términos de que éste se presenta algo complejo, distrayendo la atención del
niño.

 19 Instituto Profesional Iplacex

Ejemplos:

− Carmen tiene 48 años. Tiene 12 años menos que Antonio. ¿Cuántos años tienen entre
los dos?

− Un lechero produce 450 litros de leche mensualmente, entrega 230 litros a un jardín

infantil. Este mes dejó 45 litros más. ¿Cuántos litros le quedan este mes para repartir?

h) Problema Tipo

 Este tipo de problemas se resuelve utilizando procedimientos especiales, que son
ecuaciones algebraicas simples lineales, por ejemplo:

− En dos cursos hay 69 alumnos. En uno hay dos veces más que el otro.

Para resolver un problema de este tipo, se debe considerar como procedimiento, luego
de haber analizado los tipos de problemas existentes, entregar al alumno una pauta de
observación para que, al aplicar los problemas aritméticos seleccionados (dependiendo el
curso y la capacidad del alumno) registre los resultados obtenidos.

Esta pauta mide si el niño:

- Identifica los datos numéricos y verbales aportados en el problema.

- Reformula el problema o lo replantea intentando buscar la manera más eficiente de

resolverlo.

- Organiza los datos extraídos del problema.

- Opera correctamente los datos.

- Verbaliza la respuesta (recuerde que la verbalización es una actividad eminentemente

humanizadora, que aporta elementos de retroalimentación importantes para el niño).

- Comprueba la respuesta, verifica y concluye eficientemente el problema.

 20 Instituto Profesional Iplacex

CLASE 05

4. PRECISIONES ACERCA DEL PROCESO DE RECOLECCIÓN Y ANÁLISIS DE
INFORMACIÓN

 La tarea diagnóstica pretende no sólo precisar las señales que muestran los sujetos,
sino relacionar dicha señales con procesos cognitivos y/o afectivo-sociales alterados, para
tomar decisiones de intervención.

 Esto nos debe llevar a pensar en algunos aspectos que es necesario tener en cuenta
en el proceso de recolección de datos y su posterior análisis, lo cual se explica en más
detalle a continuación.

4.1. Procesos Cognitivos

 La evaluación de los proceso cognitivos, incluye los siguientes aspectos:

a) Atención y Memoria

 Con respecto a estos procesos, es fundamental estudiar cómo es el desarrollo de la
atención y la memoria. Para esto, se pueden utilizar los siguientes instrumentos:

- Pautas

- Listas de Cotejo

- Observación estructurada participante y no participante

- Entrevistas

- Test de Asimilación Verbal Inmediata y Seriación Verbal (en B.E.V.T.A de Bravo y
Pinto)

- Prueba Informal de Retención numérica y evocación de procedimientos de Careaga

• La atención/concentración: en realidad, la atención de un individuo puede observarse de

múltiples formas; en el contexto educativo, los profesores generalmente saben bien, cómo
identificar aquellos alumnos que son capaces de atender y concentrarse.

Sin embargo, es conveniente especificar algunos criterios que pueden permitirnos una
investigación más fina al respecto. El primero de ellos, es la motivación. Esto significa que
el psicopedagogo, en conjunto con el profesor de aula, deberá relacionar la

 21 Instituto Profesional Iplacex

atención/concentración del estudiante con aquellas actividades que para él son más
interesantes y motivantes. Es probable, que un niño tenga tendencia a prestar menor
atención a aquellas actividades que le son menos motivantes. Esto nos da una pauta
importante: la atención no es un proceso que funcione parejamente en cada sujeto. Sí es
posible afirmar que un alumno con Déficit Atencional, tendrá dificultades en esta área en
forma consistente.

El segundo factor tiene que ver con el momento del día o la jornada. La vigilia, al igual
que el sueño tiene ciclos; esto significa que es muy probable que un sujeto no tenga la
misma capacidad de atención en cualquier momento de la jornada de trabajo. Será
necesario observarlo entonces, en distintos momentos de la jornada escolar. Es probable
que un niño no tenga una buena capacidad de atención/concentración frente a una
actividad, no porque no le motive, sino porque su estado de alerta, en ese momento, está
bajo.

• La Memoria. Aquí se pueden incluir las siguientes pruebas de evaluación:

- La “Batería de Exploración Verbal de Trastornos del Aprendizaje” (BEVTA) de los autores

Bravo y Pinto, es un buen instrumento para evaluar este proceso. Dos de sus pruebas:
Test de Asimilación Verbal inmediata y Seriación Verbal, nos permiten investigar cómo el
sujeto usa sus procesos de asimilación y evocación de información, desde un input
verbal.

- En el área de la Educación Matemática, proponemos una prueba informal que, basada en

el BEVTA, nos permitirá darnos cuenta de la capacidad de memoria matemática que
maneja el sujeto investigado. Nos referimos a la “Prueba Informal de Asimilación
numérica y Evocación de Procedimientos” de Careaga. Esta prueba se estructura en tres
partes: la primera de ellas, se refiere al recuerdo de series de dígitos (sin significado
cuantitativo como cifras); la segunda parte, apunta al recuerdo de cifras y la tercera, a la
evocación de procedimientos de adición, sustracción, multiplicación y división. En esta
tercera parte el niño debe explicar al examinador, cómo se realizan dichas operaciones
(sin resolverlas).

b) Percepción

 Las investigaciones señalan que este proceso es vital y se relaciona fuertemente con
las dificultades de aprendizaje en la lectura, especialmente en niños pequeños (5 a 7 años),
más adelante su influencia no aparece tan decisiva. No parece haber suficiente evidencia al
respecto en el área del cálculo. Sin embargo, creemos que, efectivamente, este proceso no
parece ser fundamental en niños mayores en el aprendizaje de las matemáticas. Por lo tanto,
los instrumentos que se sugieren son para niños menores. Entre éstos podemos encontrar:

- Pruebas tradicionales de Funciones Básicas (Olea, Milicic)

 22 Instituto Profesional Iplacex

- Adaptación del “Metropolitan Readiness Test”
- Pruebas de Madurez como el A.B.C de L. Filho
- T.E.P.S.I. de Heussler y Marchant.

c) Psicomotricidad

 La importancia de este proceso reside básicamente en las dimensiones Espacio-
temporales, lateralidad, esquema corporal y ritmo. Al respecto, podemos sugerir:

- La Escala de Desarrollo de Pierre–Vayer

- Batería de Integración Funcional Cerebral Básica de Olea y otros (especialmente en lo
que se refiere a la estructuración espacio temporal, ritmo y esquema corporal).

- Pruebas de Capón, en adaptación de Carrasco, S.

- Una buena alternativa para investigar el análisis y síntesis, a partir de la copia de

figuras, es el Test de Beery.

d) Pensamiento y Capacidad General

La recolección de información referida a estos procesos tiene dos fundamentos:

- La relación evidente que tiene el pensamiento, como proceso, y la capacidad general
con los procesos de aprendizaje.

- La necesidad de discriminar, a lo menos en cuanto a sospecha fundada, entre lo que

podríamos llamar “Déficit cognitivo” y “Desfase cognitivo”.

 Consideraremos el déficit cognitivo como lo que en psicometría se denomina
deficiencia o discapacidad mental; por lo tanto, puede entenderse como un estado de
disminución cualitativa de la capacidad relativamente permanente. El desfase cognitivo, por
su parte, alude a la idea de una no correspondencia entre la expectativa de desarrollo
cognitivo y el desarrollo mostrado, que puede considerarse transitorio, pues habitualmente se
relaciona con deprivación socio cultural y/o falta de estimulación. Para la evaluación de la
capacidad general, y como suponemos que no se trata de una psicometría que intente
conseguir coeficiente intelectual del sujeto investigado, se proponen:

- Test de Matrices Progresivas” de Raven (en sus formas para niños y jóvenes/adultos)

 23 Instituto Profesional Iplacex

- Estudio de la figura humana de F. Goodenough

 La discriminación entre Déficit y Desfase cognitivo, puede lograrse según los
siguientes criterios:

• Si un individuo presenta un descenso en el desarrollo del pensamiento (evaluado con
cualquiera de los instrumentos señalados) y una evaluación de la capacidad general
adecuada, podría tratarse de un desfase en el desarrollo del pensamiento.

• Si en la evaluación del pensamiento aparece descendido y también presenta una

capacidad general baja, podríamos sospechar la presencia de un déficit cognitivo.
Según estos resultados recomendamos la derivación del individuo a un psicólogo,
para que investigue el área intelectual.

 Es necesario mencionar, que esta evaluación de la capacidad general del sujeto no
tiene como objetivo informar sobre el cuociente intelectual. Es más, no aconsejamos, bajo
ningún punto de vista, incluir en el Informe Psicopedagógico alusiones a esta área. Los
Instrumentos que estamos usando son demasiado gruesos. El objetivo de aplicar los
instrumentos de capacidad general tiene que ver con una derivación más fundamentada a
otros especialistas.

e) Lenguaje

Desde el punto de vista de lo que hasta ahora se ha expuesto, en su aplicación a las
matemáticas, hay dimensiones del lenguaje que nos parecen más relevantes. Desde esta
perspectiva podemos sugerir los siguientes instrumentos:

- Para evaluar el lenguaje receptivo comprensivo, especialmente en lo que se refiere al
seguimiento de instrucciones verbales, el Test Token de Renzi y Vignolo.

- Para el seguimiento de instrucciones escritas, el test GATES, en adaptación de

Feldman, J.

- Para evaluar la comprensión de la operatoria en el lenguaje cotidiano, se puede
utilizar el Test de Lenguaje Cuantitativo, de Sadek Kahlil en adaptación de Careaga,
R.

- Además de la Prueba de lenguaje del Dr. Ricardo Olea, donde se evalúan aspectos

anátomo-fisiológicos y constructivos del leguaje.

 24 Instituto Profesional Iplacex

CLASE 06

4.2. Procesos Afectivos y Sociales

En toda evaluación e intervención psicopedagógica, será necesario contemplar el
estudio de los procesos afectivos y sociales, implicados en el desarrollo del alumno o alumna
que está presentando algún tipo de dificultad de aprendizaje.

Por ello, en el caso de los problemas específicos de la matemática, se hace necesario
considerar estos aspectos, ya que no debemos olvidar la integralidad de todo educando.

De esta manera, podemos considerar las siguientes dimensiones o aspectos:

a) Dimensión personal

 Aquí se trata de investigar sobre autopercepción, autoestima, autoconcepto
académico, personalidad, intereses. Es necesario mencionar que no se trata de un
“diagnóstico psicológico”, sino, una aproximación a estas dimensiones.

 Al respecto pueden servirnos como instrumento de recolección de información:

- Entrevista personal

- Escala de Autoestimación de L. Reidl

- Índice de ajuste al medio escolar (“Yo pienso, yo siento”) de A. Valenzuela

- Test de percepción afectiva de las matemáticas, de Mariana Chadwick

• Entrevista Personal: este es un paso fundamental. Aquí no sólo se trata de investigar

cuáles son los problemas que el sujeto percibe que posee, sino también, cuáles son sus
sentimientos respecto de su situación.

• Escala de Autoestimación (Lucy Reidl en Adaptación de Roberto Careaga): esta escala

de aplicación preferentemente individual, contiene 20 afirmaciones, en las cuales el sujeto
debe manifestar su acuerdo o desacuerdo. Cada una de las afirmaciones está señalada
con un puntaje de 1 a 3. Los puntos se suman y se comparan con una tabla de rangos en
los que se puede establecer una calidad de autovaloración personal. Parece muy
relevante la administración de este instrumento, toda vez que las investigaciones
demuestran con certeza la influencia que la autoestima tiene en el rendimiento. Esta
escala puede administrarse a cualquier estudiante desde 1º básico hasta enseñanza
media. Sólo habría que leer y modificar, para su mejor comprensión, algunas de las

 25 Instituto Profesional Iplacex

afirmaciones cuando se administra a niños del primer ciclo básico, que no han logrado la
lectura comprensiva instrumental.

• Índice de Ajuste Escolar al Medio (Álvaro Valenzuela): este es un test de aplicación

individual a niños menores, pero que puede aplicarse colectivamente a sujetos mayores.
Puede considerarse como un test proyectivo, pues el sujeto que responde, no declara,
aparentemente, lo que él piensa respecto del tema planteado sino, lo que hipotéticamente
y en general, piensa respecto de la materia. Esta estructurado en 45 encabezados que el
sujeto debe completar, con su puño y letra (se recomienda, en los casos de niños que no
tengan un buena expresión escrita espontánea, que sea el examinador quien registre las
respuestas del niño). Para su evaluación y calificación, las respuestas del examinado se
califican como positivas (que indican un buen ajuste), negativas (que indican un ajuste
inadecuado) y neutras (que no ofrecen información relevante). Para realizar una mejor
interpretación de la prueba, diferenciar tres áreas de temas: el área personal, el área de
percepción familiar y el área de lo escolar. Así, no sólo podemos establecer un índice de
Ajuste General, sino también, índices particulares en las áreas mencionadas. Por el
hecho de ser una prueba proyectiva, este instrumento no es fácil de interpretar. Sólo el
conocimiento a fondo del examinado, puede darnos los elementos de juicio que nos
permitan una mayor certeza interpretativa.

• Test de Percepción Afectiva de las Matemáticas (M. Chadwick): este es un instrumento

de evaluación que tiene como objetivo el conocer “cómo siente el sujeto” su relación con
la asignatura. Eso desde su visión, de su valoración hacia el aprendizaje, su relación con
el profesor(a), y qué siente él, respecto de cómo lo ven su familia y pares en relación a las
habilidades matemáticas. Se estructura en un conjunto de afirmaciones en que el sujeto
debe mostrar su acuerdo o desacuerdo. Se otorga puntaje por cada una de las
respuestas y luego, el total de puntos obtenidos se ubica en un rango de buena a
deficiente percepción hacia la asignatura y su valoración del aprendizaje de ella. Este
instrumento puede aplicarse colectivamente a niños mayores (5ª Básico hacia adelante),
pero es preferible aplicarlo individualmente en el caso de niños pequeños.

b) Dimensión familiar

 En este caso se busca información sobre la constitución y relaciones familiares desde
la mirada de la propia familia y desde el sujeto.

 Algunos instrumentos pueden ser:

• Anamnesis: se refiera al conjunto de datos familiares, personales y clínicos más

relevantes de un alumno. Efectivamente, esta historia vital o de desarrollo del sujeto
investigado, aporta importantes antecedentes para la comprensión del problema.

• Test de Círculos: este instrumento, de uso individual, es de muy fácil aplicación y muy
simple. Su objetivo es investigar la percepción que el sujeto tiene de su familia, en cuanto

 26 Instituto Profesional Iplacex

a la importancia de cada uno de sus miembros, las relaciones entre ellos y las jerarquías
presentes. Se le entrega una hoja en blanco al sujeto, se dibuja un círculo grande en el
centro y se le pide que represente con pequeños círculos a cada uno de los miembros de
su familia. Una vez que el sujeto ha terminado su trabajo, las posibilidades de
interpretación son las siguientes:

- Importancia de los miembros: esto dependerá básicamente del tamaño de los círculos

que representan a cada miembro de la familia. También es una buena señal, la
presencia o ausencia de cada uno de ellos.

- Relación entre los miembros: habrá que observar la distribución espacial de los

círculos representados por el sujeto. La cercanía entre uno o varios, obviamente
representará una percepción afectiva más estrecha, y viceversa. Como se aprecia,
este es un instrumento de análisis cualitativo que bien puede servirnos para
comprender la percepción afectiva que el sujeto tiene de cada uno de los integrantes
de su familia. Sí es necesario precisar, con respecto a este instrumento, que “la
información obtenida proviene de lo que el sujeto percibe y no de cómo es la familia”

c) Entorno educativo

 Se requiere buscar información sobre la unidad educativa, sus normas, su
organización, estructura, currículum; sobre el o los profesores que atienden al educando:
personalidad, manejo, metodologías, etc.

 Algunos instrumentos y/o técnicas útiles al respecto, podrían ser:

- La entrevista en profundidad

- Escalas de apreciación

- Listas de cotejo

- Observación estructurada, participante o no, del aula y de la acción del profesor, etc.

d) Entorno Social

 No basta con apreciar el nivel socioeconómico y cultural del sujeto. Será necesario
indagar más profundamente este aspecto. Existen algunas fichas de recogida de información
al respecto. No se trata de que el psicopedagogo se convierta en un sociólogo, psicólogo
social y/o antropólogo; más bien, la idea es usar algunos instrumentos disponibles, como la
observación participante o no participante, para hacerse una idea y poder interpretar las
relaciones esenciales que se dan en la comunidad y poder intervenir.

 27 Instituto Profesional Iplacex

CLASE 07

5. EL DESPISTAJE Y LOS PROBLEMAS PARA
APRENDER MATEMÁTICA

El proceso de despistaje, puede ser entendido como la instancia en la cual docente de
aula y psicopedagogo, llevan a cabo un trabajo colaborativo inicial, que será fundamental en
la primera parte de todo diagnóstico o evaluación psicopedagógica.

Es esencial además, por la contextualización que permite realizar a estos
profesionales, del problema que está presentando el alumno. Por ello, se trabaja tanto en lo
que se refiere a los procesos cognitivos como a los procesos afectivo-sociales que están
incidiendo en las dificultades del alumno.

Por lo demás, esto permitirá confrontar de mejor forma las dificultades específicas que

el alumno presente en matemática, con los aspectos afectivos y sociales generales que
están afectando su desempeño escolar. Todo lo cual, posibilitará una mejor intervención
psicopedagógica en todas las etapas que ésta implica.

5.1. El Proceso de Despistaje de los Procesos Cognitivos

Una Pauta de Despistaje es un instrumento subjetivo, lo que quiere decir, que
“corresponde a una opinión personal basada en la experiencia cotidiana”. Por lo tanto, no
puede ser considerada como un instrumento de diagnóstico. Ésta sólo pretende emitir una
opinión fundada, como parte de un proceso de derivación informado.

Esta pauta, permite al profesor de aula entregar a los especialistas en la escuela:

educadores diferenciales o psicopedagogos, la información necesaria para acerca del
alumno o alumna, los cuales a su vez, según la evaluación realizada, pueden derivarlo a
otros especialistas neurólogos, psicólogos, fonoaudiólogos, etc., cuando así se requiera; pero
principalmente, el profesor de aula debe proporcionar al especialista del establecimiento
educacional, toda aquella información a la que este profesional no podrían tener acceso,
porque corresponde a esa parte de “la vida escolar cotidiana” del estudiante, que se da
especialmente en la sala de clases. Esto es, obviamente, una parte esencial del proceso de
evaluación de un educando.

z
 Realice ejercicio n° 5

 28 Instituto Profesional Iplacex

Para orientar, entonces, las actividades de la evaluación psicopedagógica, es
necesario tomar en cuenta las siguientes cuestiones respecto de los Procesos Cognitivos:

a) Atención: las características centrales de este proceso cognitivo son su selectividad y su

dependencia de la motivación. Esto quiere decir, que la tendencia normal, es que cada
uno de nosotros tengamos la posibilidad de atender y concentrarnos más y mejor, en
aquellas cosas o actividades que nos interesan y motivan. Por otra parte, debemos
recordar que la atención es un proceso evolutivo. Significa que el ser humano aprende y
desarrolla procesos atencionales y concentracionales con la interacción social o
mediación. Por lo tanto, la observación que podemos hacer de este proceso en la sala de
clase debe tomar en cuenta esas características, de tal manera que nuestra opinión debe
considerar si la atención/concentración es sostenida, oscilante o nula en actividades
específicas.

b) Memoria: en el área de Educación Matemática, los procesos descritos para la memoria,

que más nos interesan son la Memoria de Retención Inmediata de números y verbal, y la
Memoria de Evocación de Procedimientos, especialmente en lo que se refiere a tablas de
sumar, restar y multiplicar y el recuerdo de los procedimientos operatorios. El profesor de
aula deberá prestar atención específica al estudiante con problemas en matemáticas para
poder distinguir una dificultad de memoria, de otra causa que explique sus problemas.

c) Percepción y Psicomotricidad: como ya sabemos acerca de estos procesos, lo que para

Educación Matemática aparece como relevante es la Visomotricidad y la Estructuración
Espacio–Temporal.

d) Lenguaje: de todas las dimensiones del Lenguaje, para la Educación Matemática, es de

vital importancia observar cómo se están desarrollando el Lenguaje comprensivo, el
Lenguaje Matemático y, por cierto el Lenguaje Lector.

e) Pensamiento: tres cuestiones son importantes con relación a este proceso:

• Observar la existencia de un desfase o de una sospecha de déficit cognitivo.

• El uso adecuado de las operaciones del pensamiento, entre las que incluiremos la
clasificación, seriación y conservación de cantidad (como operaciones de pre-cálculo),
además de las citadas por Raths y Wassermann.

• El uso de Estrategias de Aprendizaje y Estilos Cognitivos. Esto último tendrá gran

importancia a la hora de la intervención.

f) Estrategias de aprendizaje: no se trata de reconocer que una estrategia es mejor que otra

o, que algunos sujetos usan unas y no pueden usar otras. Lo claro es que las diversas
actividades de aprendizaje que enfrentamos tanto formales (en la escuela) como
informales (en la vida diaria), requieren de algunas estrategias más que de otras. Los

 29 Instituto Profesional Iplacex

diversos procesos matemáticos exigen el uso de estrategias diferenciadas para lograr
éxito; por lo tanto, la labor de despistaje en esta área, es necesaria para distinguir cuál es
la estrategia usada y en qué procesos. Pudiera pasar que un individuo enfrenta una
actividad matemática específica con una estrategia inadecuada, y eso le acarreará
dificultades. Por ejemplo, en el proceso de aprender tablas de sumar o multiplicar, una
estrategia que debiera ser usada, es la de memorización y probablemente sea menos
eficiente detenerse mucho en las de regulación.

g) Estilos cognitivos: una argumentación muy parecida a la de las estrategias cognitivas, es

la que podríamos hacer respecto de los estilos. Pese a ello, la diferencia fundamental es
que los estilos cognitivos tienen una fuerte influencia de lo interno y las estrategias,
parecieran ser procedimientos que pueden aprenderse en la interacción social
sistemática.

 Un estilo cognitivo demasiado práctico para abordar los diversos procedimientos de la
sustracción con desagrupación (por ejemplo, “pedir prestado”, “reserva”), puede obstaculizar
la necesaria mirada abstracta sobre lo esencial de los procedimientos.

En la experiencia práctica, queremos decir que podría suceder que un niño reconozca
un procedimiento de desagrupación en decena como distinto de desagrupación en centena y
diferente con cero en el numerador, y lo aprenda separadamente cuando, en realidad es el
mismo procedimiento. Conviene indagar, entonces, cuáles son los estilos que los sujetos
manejan con mayor frecuencia y en qué procesos matemáticos.

 A continuación, presentamos una pauta de despistaje de los Procesos Cognitivos, que
puede permitir al educador una buena derivación y un mejor proceso de intervención
primaria. Recordemos que una alteración de estos procesos, también puede explicar
dificultades de aprendizaje de las matemáticas.

PAUTA DE DESPISTAJE DE PROCESOS COGNITIVOS

IDENTIFICACIÓN:

Nombre: ___

Edad Cronológica: ____________________ Curso:________________________________

Establecimiento: ___

a) Atención/Concentración

 30 Instituto Profesional Iplacex

Factor Relacionado con el Área Matemática Siempre Frecuentemente Casi
Nunca

Nunca

1. Cuando una tarea le motiva, presta
atención.

2. Cuando una actividad no le interesa no
logra atenderla.

3. Su nivel de atención es mejor:
- Al inicio de la actividad
- En la mitad de la actividad
- Al final de la actividad

4. Una vez comenzada la actividad, mantiene
la atención hasta que la finaliza.

5. Requiere estímulo fuerte para iniciar la
actividad.

6. Requiere estímulo constante para el
trabajo matemático.

7. En general, presta atención a la actividad
matemática.

8. En general, presta más atención a las
actividades no matemáticas.

b) Memoria

Factor Relacionado con el Área Matemática Siempre Frecuentemente Casi
Nunca

Nunca

1. Recuerda las instrucciones verbales:
- Con una orden
- Con dos órdenes
- Con más de dos órdenes

2. Memoriza dígitos.
3. Memoriza cantidades en el ámbito 0 al …
4. Recuerda procedimientos operatorios.

5. Es capaz de repetir un enunciado:
- De un problema leído
- De un problema escuchado

c) Percepción / Psicomotricidad

Factor Relacionado con el Área Matemática Siempre Frecuentemente Casi
Nunca

Nunca

1. Copia dígitos sin invertirlos.

2. Copia cantidades sin invertir las cifras.

 31 Instituto Profesional Iplacex

3. Escribe dígitos al dictado sin inversiones.

4. Escribe cantidades al dictado sin
inversiones de cifras en el ámbito 0 al …

5. Lee dígitos.

6. Lee cantidades en el ámbito 0 al …

7. Encolumna adecuadamente cantidades
para operar.

8. Equivoca los procedimientos operatorios:
no empieza por la unidad en adición,
sustracción y multiplicación.

c) Pensamiento

Factor Relacionado con el Área Matemática Siempre Frecuentemente Casi
Nunca

Nunca

1. Es capaz de realizar la operación de
 OBSERVAR.

2. Es capaz de realizar la operación de
 ESCRIBIR.

3. Es capaz de realizar la operación
 COMPARAR.

4. Es capaz de realizar la operación
 CLASIFICAR.

5. Es capaz de realizar la operación SERIAR.

6. Es capaz de realizar la operación
 CONSERVAR CANTIDAD.

7. Es capaz de realizar la operación
 INTERPRETAR:

- Símbolos
- Procedimientos

8. Es capaz de realizar la operación
 ANALIZAR (descomponer).

9. Es capaz de realizar la operación
 SINTETIZAR (Unir).

10. Es capaz de realizar la operación
 ELABORAR ESTRATEGIAS ADECUADAS.

11. Es capaz de realizar la operación
 APLICAR ESTRATEGIAS ADECUADAS.

12. Es capaz de realizar la operación
 HIPOTETIZAR.

13. Es capaz de realizar la operación
 TOMAR DECISIONES.

 32 Instituto Profesional Iplacex

d) Estrategias de Aprendizaje

Es capaz de usar adecuadamente las estrategias siguientes:

Factor Relacionado con el Área Matemática Siempre Frecuentemente Casi
Nunca

Nunca

REPETICIÓN:
 - Copiar
 - Repetir

ELABORACIÓN:
 - Controlar su entorno
 - Registrar la información
 - Memorizar la información
 - Demostrar lo que sabe

ENFOQUE DE ESTUDIO:
 - Superficial
 - Estratégico
 - Profundo

 ORGANIZACIÓN:
 - Ordenar la información
 - Comprender y usar materiales

REGULACIÓN:
 - Planificar su actividad
 - Controlar su tiempo
 - Evaluar sus procedimientos y resultados

AFECTIVO/ EMOCIONALES:
 - Valorarse a sí mismo
 - Auto–controlarse

 e) Estilos Cognitivos

Enfrentado a la actividad matemática, el sujeto tiende a usar preferentemente los
siguientes estilos (puede marcar más de uno).

ESTILO COGNITIVO Frecuente
mente

Casi
Nunca

CLASIFICACIÓN DE LA INFORMACIÓN:
- ABSTRACTO: Agrupa la información en pocas categorías y muy amplias
- PRÁCTICO: Agrupa la información en muchas categorías y reducidas

CONTROL DE SU PROCESAMIENTO:
- CONTROL RÍGIDO
- CONTROL FLEXIBLE

PERCEPCIÓN DE LA INFORMACIÓN:
- GLOBALIZADOR
- ANALÍTICO

 33 Instituto Profesional Iplacex

ENFRENTAMIENTO DE LA ACTIVIDAD:
- IMPULSIVO
- REFLEXIVO

CLASE 08

5.1.1. Ejemplo de Aplicación de Pauta de Despistaje de Procesos Cognitivos

 Para una mayor comprensión acerca de la forma en que se debe usar esta pauta, a
continuación se presenta un ejemplo que nos permite conocer su aplicación.

PAUTA DE DESPISTAJE DE PROCESOS COGNITIVOS

IDENTIFICACIÓN:

Nombre Completo: Pablo Andrés Gálvez Torres
Edad Cronológica: 10 años, 3 meses Curso: Tercero Básico

Establecimiento: Escuela Municipalizada F-375

a) Atención/Concentración

Factor Relacionado con el Área Matemática Siempre Frecuentemente Casi Nunca Nunca

1. Cuando una tarea le motiva, presta atención. X
2. Cuando una actividad no le interesa no logra

atenderla.
X

3. Su nivel de atención es mejor:
- Al inicio de la actividad
- En la mitad de la actividad
- Al final de la actividad

INICIO

4. Una vez comenzada la actividad, mantiene la
atención hasta que la finaliza.

 X

5. Requiere estímulo fuerte para iniciar la
actividad.

X

6. Requiere estímulo constante para el trabajo
matemático.

X

7. En general, presta atención a la actividad
matemática.

 X

8. En general, presta más atención a las
actividades no matemáticas.

 X

 34 Instituto Profesional Iplacex

b) Memoria

Factor Relacionado con el Área Matemática Siempre Frecuentemente Casi Nunca Nunca

1. Recuerda las instrucciones verbales:
- Con una orden
- Con dos órdenes
- Con más de dos órdenes

 No recuerda
las

instrucciones

2. Memoriza dígitos. X
3. Memoriza cantidades en el ámbito 0 al … X
4. Recuerda procedimientos operatorios.

 X

5. Es capaz de repetir un enunciado:
- De un problema leído
- De un problema escuchado

 De un
problema

escuchado

 De
uno
leído

c) Percepción / Psicomotricidad

Factor Relacionado con el Área Matemática Siempre Frecuentemente Casi
Nunca

Nunca

1. Copia dígitos sin invertirlos.

X

2. Copia cantidades sin invertir las cifras.

X

3. Escribe dígitos al dictado sin
inversiones.

 X

4. Escribe cantidades al dictado sin
inversiones de cifras en el ámbito 0 al
…

 X

5. Lee dígitos. X

6. Lee cantidades en el ámbito 0 al … X

7. Encolumna adecuadamente cantidades
para operar.

 X

8. Equivoca los procedimientos
operatorios: no empieza por la Unidad
en adición, sustracción y multiplicación.

 X

d) Pensamiento

Factor Relacionado con el Área Matemática Siempre Frecuentemente Casi
Nunca

Nunca

1. Es capaz de realizar la operación de
OBSERVAR.

X

 35 Instituto Profesional Iplacex

2. Es capaz de realizar la operación de
ESCRIBIR.

 X

3. Es capaz de realizar la operación
COMPARAR.

 X

4. Es capaz de realizar la operación
CLASIFICAR.

 X

5. Es capaz de realizar la operación SERIAR. X

6. Es capaz de realizar la operación
CONSERVAR CANTIDAD.

 X

7. Es capaz de realizar la operación
INTERPRETAR:

- Símbolos
- Procedimientos

X X

8. Es capaz de realizar la operación ANALIZAR
(descomponer).

 X

9. Es capaz de realizar la operación
SINTETIZAR (Unir).

 X

10. Es capaz de realizar la operación
ELABORAR ESTRATEGIAS ADECUADAS.

 X

11. Es capaz de realizar la operación APLICAR
ESTRATEGIAS ADECUADAS.

 X

12. Es capaz de realizar la operación
HIPOTETIZAR.

 X

13. Es capaz de realizar la operación TOMAR
DECISIONES.

 X

e) Estrategias de Aprendizaje

Es capaz de usar adecuadamente las estrategias siguientes:

Factor Relacionado con el Área Matemática Siempre Frecuentemente Casi
Nunca

Nunca

REPETICIÓN:
 - Copiar
 - Repetir

X
X

ELABORACIÓN:
 - Controlar su entorno
 - Registrar la información
 - Memorizar la información
 - Demostrar lo que sabe

 X
X
X
X

ENFOQUE DE ESTUDIO:
 - Superficial
 - Estratégico
 - Profundo

X

 ORGANIZACIÓN:
 - Ordenar la información
 - Comprender y usar materiales

 X
X

REGULACIÓN:
 - Planificar su actividad

 X
X

 36 Instituto Profesional Iplacex

 - Controlar su tiempo
 - Evaluar sus procedimientos y
 resultados

X

AFECTIVO/ EMOCIONALES:
 - Valorarse a sí mismo
 - Auto–controlarse

 X X

f) Estilos Cognitivos

Enfrentado a la actividad matemática, el individuo tiende a usar preferentemente los siguientes
estilos (puede marcar más de uno).

ESTILO COGNITIVO Frecuentemente Casi
Nunca

CLASIFICACIÓN DE LA INFORMACIÓN:
- ABSTRACTO: agrupa la información en pocas categorías y muy

amplias.
- PRÁCTICO: agrupa la información en muchas categorías y

reducidas.

X

X

CONTROL DE SU PROCESAMIENTO:
- CONTROL RÍGIDO
- CONTROL FLEXIBLE

X

PERCEPCIÓN DE LA INFORMACIÓN:
- GLOBALIZADOR
- ANALÍTICO

X

ENFRENTAMIENTO DE LA ACTIVIDAD:
- IMPULSIVO
- REFLEXIVO

X

 Luego de su aplicación, como sucede en el ejemplo presentado, se puede realizar una
síntesis con los principales aspectos observados.

Síntesis de lo Observado:

• Al parecer, se trata de un estudiante con muchas dificultades atencionales. Debe ser

fuertemente motivado para iniciar la actividad. No se motiva con la actividad
matemática.

• Presenta dificultades para retener instrucciones. Bajo manejo de memorización de

dígitos y de procedimientos operatorios.

 37 Instituto Profesional Iplacex

• No parece tener dificultades en la percepción y psicomotricidad, pero tiene un bajo
manejo de series numerales.

• Se observa una baja en el manejo de las operaciones del pensamiento.

• Aunque es capaz de copiar y repetir, su manejo de las operaciones de elaboración,

organización y regulación impide un buen rendimiento.

• Clasifica la información en muchas categorías, su procesamiento de la información es
más bien rígido, es globalizador e impulsivo.

Cuando se utiliza una pauta de este tipo, que involucra la colaboración tanto del

profesor de aula como del psicopedagogo, es necesario tener en cuenta lo siguiente:

a) La información que se intenta recoger es aquella que proporciona el profesor de aula,
quien es el que está en mayor contacto con el alumno, y puede apreciar a través de
las distintas actividades que desarrolla con los educandos, las falencias de éstos.

b) Es conveniente que el profesor de aula, base su información, no en lo observado

durante unos pocos días, sino que contemple distintos períodos escolares; tome en
cuenta los años anteriores del alumno en esta asignatura: su desempeño,
rendimiento, participación, etc.

c) El profesor de aula debe estar consciente de su propia metodología, variación de

actividades, formas de trabajo, ya que una clase siempre lineal, no puede entregar
toda la información necesaria para completar esta pauta, y cualquier pauta que
implique un proceso de observación serio y profesional.

CLASE 09

5.2. El Despistaje de los Procesos Afectivos y Sociales

Así como el Conductismo ha marcado fuertemente el trabajo pedagógico en nuestro
país, la influencia de la Psicología Cognitiva se ha hecho sentir en el campo de la
Psicopedagogía. El énfasis en los procesos cognitivos ha asentado criterios casi excluyentes
en el diagnóstico y pesquizaje de problemas de aprendizaje. Sólo muy recientemente se ha
comenzado a abordar la cuestión afectivo-social como factor importante en el estudio de los
problemas para aprender. De hecho, el concepto de Trastornos de Aprendizaje excluye este
factor desde el punto de vista de la etiología o causalidad.

Milicic y Scagliotti (1985), han señalado que los niños con trastornos de aprendizaje

manifiestan:

 38 Instituto Profesional Iplacex

Esto significa que si un individuo presenta problemas para aprender, pero tiene

problemas emocionales o está inserto en un sistema socio-educacional y cultural deprivado,
no puede considerarse con Trastornos del Aprendizaje. Claro, a partir de esa
conceptualización, los problemas emocionales y/o del entorno cultural y educativo son
primarios.

Aquí postulamos que la diferenciación etiológica o causal entre dificultades primarias o

secundarias no han hecho más que postergar el abordaje educacional de los sujetos que
presentan dificultades para aprender las materias escolares. Así, desde esta perspectiva, se
reduce las posibilidades de intervención psicopedagógica y educativa pues, como las
dificultades son de origen psicológico y/o socio-cultural, sólo otros especialistas (psicólogos,
trabajadores sociales, neurólogos, etc.) pueden intervenir. El niño queda, entonces,
segregado y a la espera de que alguien se preocupe por su problema.

Parece claro que, dado que la matemática apela a los procesos mentales superiores

de abstracción y relación, cualquier alteración o interferencia en dichos procesos puede
obstaculizar su aprendizaje. Las características de personalidad, motivación, autoestima y
autoconcepto académico como también los procesos adaptativo-sociales, son factores que
pueden interferir severamente el aprendizaje del cálculo.

El entorno educativo es, por cierto, otro factor que se puede destacar como un

importante interferente del aprendizaje. Extrañamente, la unidad escolar, centro formal en
donde se promueve el aprendizaje, puede ser causa importante de no aprendizaje.

Muchas veces las normas escolares específicas de un establecimiento educacional

pueden llegar a ser muy incompatibles con la personalidad del niño y provocar un problema.

Las metodologías de enseñanza son otro de los factores que pueden llegar a ser muy

obstaculizadoras del aprendizaje. El énfasis en el “cómo enseñar” y la optimización de los
medios por sobre la optimización de los logros de los estudiantes, característico de nuestra
acción educativa, ha sido una de las herencias de la influencia conductista en nuestro
Sistema Educativo.

“... una discrepancia educacional significativa entre su capacidad
intelectual estimada y su nivel actual de desempeño; discrepancias que tienen
relación con desórdenes básicos en los procesos de aprendizaje, que pueden o
no ir acompañados por disfunciones cerebrales demostrables y que no son
secundarias a un retardo mental o a privación cultural o educacional, ni a
perturbación emocional severa, ni atribuibles a pérdidas sensoriales”.

 39 Instituto Profesional Iplacex

Fernández (1978), encontró en una investigación realizada a niños con problemas de

aprendizaje en matemática, que sólo un 9 % de ellos presentaba una causa metodológica
que explicaba su dificultad para aprender. Sin ánimo de discutir sus hallazgos y sólo casi por
intuición basada en nuestra propia experiencia docente, nos atrevemos a pensar que, en
Chile, esa cifra debería ser mucho más alta, porque no sólo se trata de cuán buena es una u
otra metodología de enseñanza; también es necesario tomar en cuenta que puede darse una
especie de incompatibilidad entre “Estilo de Enseñanza” y “Estilo de Aprendizaje”.

Esta cuestión debe ser observada en un proceso de Investigación Evaluativa.

Los ambientes deprivados cultural y socialmente, tienen su impacto en las relaciones

de enseñanza y aprendizaje. La motivación por el estudio y la importancia otorgada a éste
por el medio, no siempre coincide con las exigencias de las unidades educativas y/o del
equipo de profesores de aula. Los déficits lingüísticos de un medio deprivado pueden ser
muy interferentes en el proceso de aprendizaje.

Es frecuente encontrarse con niños, que asisten a colegios con elevados niveles de

exigencias y normas muy rígidas y que tienen una importante baja en el rendimiento escolar
y son diagnosticados como sujetos con Trastornos de Aprendizaje. Cuando son cambiados
de establecimiento educacional, casi mágicamente, dejan de tener trastornos. Esto no sólo
habla de un mal diagnóstico, sino además, permite suponer que lo más probable es que haya
habido una incompatibilidad entre las posibilidades del niño y las exigencias del colegio.

De manera general, podemos decir que, entre los Procesos Afectivo-Sociales, los más

influyentes en el aprendizaje son:

- La Autoestima y el Autoconcepto Académico
- La Percepción Afectiva de las Matemáticas
- La Relación Grupal
- Los Factores Escolares

5.2.1. La Autoestima y el Autoconcepto Académico

El concepto de sí mismo o autoconcepto, constituye un conjunto bastante amplio de

representaciones mentales, que incluye imágenes y juicios, y no sólo conceptos que el
individuo tiene acerca de sí mismo y que engloban sus distintos aspectos corporales,
psicológicos, sociales y morales (Fierro, 1992, citado por Mueller, 1995).

El autoconcepto admite juicios descriptivos y de uno mismo, y también juicios

evaluativos de autovaloración; éstos últimos componen la autoestima. En este caso, se
puede señalar que están demostradas las asociaciones del autoconcepto y la autoestima con
el rendimiento y con el aprendizaje. Incluso, según sostiene el autor que comentamos, el

 40 Instituto Profesional Iplacex

autoconcepto y la autoestima constituyen un predictor del futuro éxito escolar, y mejora las
medidas de aptitud o de cuociente intelectual.

5.2.2. La Percepción Afectiva de las Matemáticas

La Psicóloga Mariana Chadwick, quien ha investigado esta área, ha propuesto una

pauta que da cuenta de cómo el sujeto aborda la Educación Matemática, no desde el punto
de vista cognitivo, sino emocional. Parece claro que el estado emocional es clave a la hora
de enfrentar el aprendizaje. Un estado emocional marcado por la ansiedad y la conciencia de
incapacidad para resolver un problema, provocará una interferencia de los procesos
cognitivos que, sin duda entorpecerán el éxito.

La percepción afectiva, tiene que ver con la calidad emocional con la que percibimos

nuestras posibilidades de éxito al emprender los aprendizajes matemáticos. Será muy
importante que el profesor de aula observe al alumno, para darse cuenta de cómo enfrenta la
tarea.

5.2.3. La Relación Grupal

Las teorías constructivistas han retomado y enfatizado la interacción social como parte

fundamental del aprendizaje y, por lo tanto, del desarrollo. El concepto de mediación alude
precisamente a cómo el sujeto se incorpora a la cultura y se humaniza, gracias a la
concurrencia de los otros. Pareciera entonces muy evidente que, en la medida que cada uno
de nosotros se inserte en el grupo de manera armónica, las relaciones que establezca
permitirán procesos mediadores no sólo cognitivos, sino también afectivos que redundarán
en un mejor aprendizaje.

5.2.4. Los Factores Escolares

En este caso es muy importante retomar un aspecto delicado y complejo: la relación

profesor–alumno.

Así como hay familias que, a pesar del inmenso amor que tienen por sus hijos, son

generadoras de patologías, encontramos a incontables profesores que por razones que no
discutiremos, no logran aproximarse al estudiante como mediadores positivos y armónicos
que garanticen su aprendizaje.

Los profesores, en tanto seres humanos, están propensos a las mismas tendencias

que cualquiera de los otros profesionales. El hecho de ser educadores no los exime de las
presiones que afectan a todos. Así entendidas las cosas, encontramos que una de las
causas posibles y que, debemos investigar crítica y autocríticamente, es nuestra propia labor

 41 Instituto Profesional Iplacex

educativa, mediadora y metodológica para explicar una dificultad de aprendizaje en nuestros
estudiantes. Parece claro que el aprendizaje es un proceso complementario a la enseñanza.
Sobre todo en la Escuela, donde la enseñanza es intencionada y planificada.

 Por ello, a fin de contemplar los distintos aspectos reseñados, presentamos a
continuación, una pauta de despistaje, que bien utilizada, puede proporcionar tanto al
docente de aula como al psicopedagogo, la información necesaria para brindar un apoyo
pertinente y adecuado a las necesidades educativas del educando que lo requiere.

PAUTA DE DESPISTAJE DE PROCESOS AFECTIVO - SOCIALES

I. IDENTIFICACIÓN:

Nombre: ___

Edad C.: __________________________ Curso:________________________________

Establecimiento:__

II. ASPECTOS DE VALORACIÓN:

Factores Relacionados con el Área
Matemática

Siempre Frecuentemente Casi
Nunca

Nunca

1. Emite opiniones.

2. Emite opiniones aunque sean
discrepantes.

3. Se da cuenta de lo que puede y no
puede realizar.

4. Se le observa como un sujeto que se
autovalora.

5. Se le observa como un sujeto que tiene
confianza en sí mismo.

6. Enfrenta la actividad matemática
positivamente.

7. Se declara poco exitoso para la actividad
matemática.

8. Rehuye la actividad matemática.

9. Muestra repetidamente sus actividades
en busca de aprobación.

10. Pide ayuda constantemente.

11. Es autónomo en el trabajo matemático.

 42 Instituto Profesional Iplacex

12. Se frustra fácilmente ante el fracaso
matemático.

13. Se esfuerza por terminar con éxito la
actividad matemática.

14. Se relaciona amónicamente con sus
pares.

15. Se relaciona amónicamente en el trabajo
en equipo.

16. Confía en el trabajo de sus compañeros.

17. Respeta opiniones de sus compañeros.

18. Respeta y apoya el trabajo de sus
compañeros.

19. Organiza adecuadamente grupos de
trabajo.

También se propone la siguiente pauta de registro, para explorar la relación profesor-
alumno, sintetizando los aspectos más importantes que el educador puede detectar en dicha
relación:

REGISTRO DE LA RELACIÓN PROFESOR–ALUMNO

I. IDENTIFICACIÓN:

Nombre: ___

Edad C.: ___________________________ Curso:_______________________________

Establecimiento:__

Fecha o período registrado:___

II. ASPECTOS VALORADOS:

6. Aceptación /Rechazo

7. Percepción de la calidad de aprendizaje en Educación Matemática de su alumno

 43 Instituto Profesional Iplacex

8. Estilo de Enseñanza y Estilo de Aprendizaje

9. Percepción de la actitud hacia los aprendizajes matemáticos de su alumno

CLASE 10

5.3. El Despistaje de los Problemas en Matemática

 Las alteraciones en los procesos cognitivos y/o afectivo–sociales, pueden explicarnos
las dificultades que nuestros estudiantes tienen en el aprendizaje de la Matemática. Por ello
será necesario, que podamos contar con uno o varios instrumentos que nos permitan definir
y precisar las alteraciones que encontraremos en relación a los contenidos matemáticos.

 Muchas veces hemos escuchado a docentes que informan que el “niño tiene
problemas en matemáticas” o, a los padres y apoderados señalando que al niño “le va mal
en matemáticas”. Lo importante es que los profesores podamos ser capaces de precisar
dónde tiene los problemas y en qué le va mal en matemáticas.

 A continuación, presentamos una pauta que puede sernos de utilidad para cumplir con
los propósitos que hemos señalado. Dejamos constancia que ésta es una Pauta Pedagógica,
que será de gran ayuda para abordar las dificultades del niño.

z
 Realice ejercicio n° 6

 44 Instituto Profesional Iplacex

PAUTA DE DESPISTAJE DE PROBLEMAS EN MATEMÁTICA

I. IDENTIFICACIÓN:

Nombre: ___

Edad C.: ____________________________ Curso:________________________________

Establecimiento:___

II. ASPECTOS DE VALORACIÓN:

a) Componentes Simbólicos del Cálculo

Contenido Matemático Logro No logro
Lectura de Numerales : ámbito 0 al
Dictado de numerales: ámbito 0 al
Mayor que: ámbito 0 al
Menor que: ámbito 0 al
Sucesor: ámbito 0 al
Antecesor: ámbito 0 al
Serie de 1 en 1 ascendente
Serie de 1 en 1 descendente
Serie de 2 en 2 ascendente
Serie de 2 en 2 descendente
Serie de 3 en 3 ascendente
Serie de 3 en 3 descendente
Serie de 5 en 5 ascendente
Serie de 5 en 5 descendente
Serie de 10 en 10 ascendente
Serie de 10 en 10 descendente
Reconoce y nomina +
Reconoce y nomina -
Reconoce y nomina x
Reconoce y nomina :
Reconoce y nomina signo de mayor que
Reconoce y nomina signo de menor que
Reconoce y nomina signo de igual
Reconoce y nomina cuadrado
Reconoce y nomina círculo
Reconoce y nomina rectángulo
Reconoce y nomina triángulo
Reconoce y nomina rombo
Reconoce y nomina Esfera
Reconoce y nomina cubo

 45 Instituto Profesional Iplacex

Reconoce y nomina cono
Reconoce y nomina pirámide
Reconoce y nomina paralelepípedo

b) Operatoria/Símbolos

 U Unidad
 D Decena
 C Centena
 M Unidad de mil

Contenido Matemático

Logro

No logro

ADICIÓN U+U =

U + U =
DU + DU = DU sin reagrupación
CDU + CDU =CDU sin reagrupación
DU + U =DU Con reagrupación
DU +DU =DU con reagrupación
DU + DU =CDU Con reagrupación
CDU + CDU =CDU con reagrupación

SUSTRACCIÓN U – U = U

DU - DU = DU sin reagrupación
CDU - CDU =CDU sin reagrupación
DU - U =DU ó U Con reagrupación
DU -DU =DU ó CDU con reagrupación
DU - DU =CDU ó DU Con reagrupación
CDU - CDU =CDU con reagrupación

MULTIPLICACIÓN U x U = U desagrupación

DU x U = DU sin reagrupación
CDU x U = CDU desagrupación
U x U = DU
DU X U = CDU ó DU con reagrupación
CDU x U = CDU ó M.CDU con reagrupación
CDU x DU = CDU x DU con reagrupación
M.CDU x DU = M.CDU x DU con reagrupación
M.CDU x CDU = M.CDU x CDU con reagrupación
M.CDU x M.CDU = M.CDU x M.CDU con reagrupación

DIVISIÓN U : U = U

DU : U = U
DU : U = DU
CDU : U = DU
CDU : DU = DU
M.CDU : DU = CDU

 46 Instituto Profesional Iplacex

c) Resolución de Problemas Matemáticos

Contenido Matemático

Logro

No logro

Comprende en general el problema.
Reconoce los datos.
Elabora una estrategia adecuada de resolución.
Ejecuta adecuadamente la estrategia.
Responde a la pregunta del problema.

CLASE 11

6. INTERVENCIÓN PRIMARIA Y DERIVACIÓN DE ALUMNOS
EN EDUCACIÓN MATEMÁTICA

En los últimos años, especialmente a partir de la Reforma Educacional desarrollada en

Chile, se ha puesto un mayor énfasis en la calidad del aprendizaje de los estudiantes, por lo
cual el acento se encuentra en aspectos como los siguientes:

a) La actitud mediadora del profesor, más que el privilegio por la enseñanza y la instrucción.

Esto significa que la responsabilidad del educador por el aprendizaje del alumno, se
centra en una actividad facilitadora individual, de atención a la diversidad, más que en la
optimización de metodologías grupales.

b) La sospecha de problemas de aprendizaje en un alumno, no exime de la responsabilidad

al profesor, es más, el concepto de Intervención o Atención Primaria, es una respuesta
sistémica de la escuela a ese problema.

c) La derivación a los especialistas, es un proceso que debe entenderse como necesario

para apoyar al estudiante que está teniendo un problema para aprender.

 Intervención o Atención Primaria

En esta línea, es posible señalar que el concepto de Intervención o Atención Primaria,
se refiere a lo que el profesor, en forma previa y paralelamente al trabajo psicopedagógico,
debe hacer en el aula con el alumno que presenta problemas de aprendizaje, en donde
podemos distinguir tres fases:

 47 Instituto Profesional Iplacex

• Fase 1:

El profesor de aula sospecha que un estudiante tiene alguna dificultad en su
aprendizaje. Procede a realizar una intervención específica, aplicando su experiencia
a las pautas de despistaje.

• Fase 2:

El profesor de aula deriva al psicopedagogo para la realización de una Investigación
Evaluativa. Éste trabaja con el alumno, paralelamente al trabajo evaluativo del
profesor de aula, en la perspectiva de mejorar el aprendizaje del alumno con
necesidades educativas especiales.

• Fase 3:

Una vez concluido el trabajo de Investigación Evaluativa, realizado por el
psicopedagogo, el profesor de aula recibe el Informe Psicopedagógico, y trabaja
colaborativamente con el especialista en el aula. Este trabajo colaborativo en el aula,
puede ser con el psicopedagogo o sin él, lo importante, es que exista una planificación
Conjunta del trabajo que se realiza.

 Es necesario situar las actividades de un programa de Intervención Primaria, partiendo
del hecho de que no se trata de un “Plan de Rehabilitación o de Reeducación” al estilo
psicopedagógico; la idea es más simple; en primer lugar, hay que determinar cuáles son los
principios metodológicos que deben orientar el trabajo de Intervención Primaria en Educación
Matemática, aunque hay que considerar que son válidos para cualquier programa de
intervención, por ejemplo:

- Bases Teóricas
- Secuenciación de Actividades
- Aproximación a la Dificultad
- Mediación Efectiva

a) Bases teóricas

En Psicología Cognitiva la idea de la información de los contenidos cognitivos en
general, se organizan en estructuras, que tienen una relación de interdependencia y al
mismo tiempo, de prerrequisitos unos de otros. Esto significa que cada aprendizaje forma o
se incorpora a una estructura que se interrelaciona con otra y que, al misma tiempo sirve de
base para la construcción de una nueva estructura. Por ejemplo, el concepto de clasificación,
es básico para la construcción del concepto de número; sin embargo, para que un sujeto
pueda construirlo, es necesario que tenga afianzados aprendizajes sobre comparación
(igualdades y diferencias).

 48 Instituto Profesional Iplacex

 Desde el punto de vista de la práctica metodológica, conviene que el profesor de aula
planifique actividades sin “saltos” en la complejidad de los contenidos, y menos partir de
aprendizajes que el educando no ha logrado.

Es necesario asegurarse que los aprendizajes que son requisitos o base de otros,
estén afianzados. La idea en este caso, es que si no se tiene seguridad al respecto, los
aprendizajes sean revisados y esto se incorpore a la metodología. Por cierto, esto no quiere
decir que partamos de muy atrás en los aprendizajes previos. Debemos tener claro que
siempre el individuo sabe algún contenido sobre lo que deseamos que aprenda.

b) Secuenciación de actividades

 Esto no sólo se trata de que las actividades menos complejas deben preceder a las
más complejas, como parece obvio y bien sabido por todos los educadores. La secuencia
que proponemos tiene que ver con la complejización cognitiva que se requiere para realizar
con éxito una actividad que se transformará en aprendizaje. Los niveles que ha planteado el
psicopedagogo argentino Jacobo Feldman (1975), son:

- Nivel Concreto
- Nivel Gráfico
- Nivel Simbólico

• Nivel Concreto: se trata de plantear actividades tanto en lo corporal como en la

manipulación de objetos, por ejemplo: si estamos trabajando los dígitos, es necesario
relacionar número-cantidad, a nivel corporal y en objetos.

 Ejemplo:

 49 Instituto Profesional Iplacex

• Nivel Gráfico: aquí se trata de trabajar las actividades a nivel gráfico (representaciones
gráficas/dibujos); por ejemplo, si estamos trabajando los dígitos sería adecuado
asociar número/cantidad, como se presenta en el dibujo.

• Nivel Simbólico: este nivel se refiere al trabajo exclusivamente numérico. Si estamos
trabajando los dígitos, es conveniente realizar actividades de dictado de numerales;
también, aquí es posible introducir la ejercitación del razonamiento y abstracción, a
través de la resolución de problemas.

c) Aproximación a la dificultad

Este aspecto alude a lo que de alguna manera, se conoce como el principio de

andamiaje, es decir, trabajar con actividades que sean prerrequisitos inmediatos de la tarea
en la que el individuo tiene la dificultad; por ejemplo: para el trabajo de aprendizaje de dígitos
algunas de las conductas de prerrequisitos, o estructuras previas serían:

 50 Instituto Profesional Iplacex

 Lo que tratamos de decir, es que cuando descubrimos que el problema está en los
dígitos, no es necesario trabajar las conductas de comparar u observar, a no ser que
detectemos que esas son operaciones del pensamiento no afianzadas.

d) Mediación Efectiva

La mediación no es sinónimo de instrucción. Esto significa que en un proceso de

mediación efectiva, la autonomía e independencia que debe lograr el estudiante debe ser
cada vez, de mayor calidad. No se trata de “hacerle clases” ¿De qué se trata entonces?,
simplemente de proveerle de estímulos estructurados (actividades organizadas) e impulsarlo
a la realización.

El proceso de mediación, supone la dirección del estudiante a través de preguntas y

problemas que den lugar a instrucciones del tipo: “Haz esto”.

CLASE 12

6.2. Lineamientos para el Desarrollo de un Programa de Intervención Primaria

 Para hacer posible la implementación de un Programa de Intervención Primaria en el
contexto educativo, el docente de aula en colaboración con el psicopedagogo, debe llevar a
cabo las siguientes acciones:

a) Aplicar la Pauta de Despistaje de Problemas en Matemática, ya que así se podrán
precisar claramente las dificultades que el niño tiene en el área.

b) Aplicar la Pauta de Despistaje de Procesos Cognitivos.

c) Aplicar la Pauta de Despistaje de Procesos Afectivo-Sociales.

Observar Comparar Clasificar

Seriar Conservar Cantidad

Dígitos

 51 Instituto Profesional Iplacex

d) Intentar relacionar los problemas encontrados en Matemática, con las alteraciones en
los Procesos Cognitivos y Afectivo–Sociales.

e) Completar la Pauta de Derivación que aparece a continuación.

f) Adjuntar a la Pauta de Derivación, las Pautas de Despistaje y entregarlas al educador

diferencial o psicopedagogo en una reunión de trabajo.

g) Planificar actividades en conjunto con el educador diferencial/psicopedagogo.

h) No olvidar evaluar constantemente el avance del alumno en su aprendizaje. La
Evaluación no sólo es responsabilidad del Educador Diferencial /Psicopedagogo, sino
de todos los adultos que trabajan con el educando.

 Por lo demás, es necesario recordar que este tipo de intervención, se puede convertir
en una herramienta fundamental, cuando se requiere desarrollar una intervención
psicopedagógica que responda a las necesidades educativas de los alumnos, posibilitando
de mejor forma la diferenciación entre el proceso de despistaje y el de diagnóstico que se
realiza con los alumnos.

 Esto es relevante, al considerar que no todos los alumnos que presentan dificultades
en el área de las matemáticas, requieren de un diagnóstico más profundo y de un tratamiento
o reeducación. Pero sí, una intervención primaria que se traduzca en un trabajo colaborativo,
secuenciado y bien delimitado por el equipo docente, en apoyo a las necesidades que el
educando está presentando.

6.3. Esquema de Pauta de Derivación

En general, los profesores de aula, basándose en su propia experiencia, tienden a

realizar una especie de “Diagnóstico Psicopedagógico Intuitivo”, que a veces puede ser
bastante exacto, cuando uno de los alumnos presenta alguna dificultad escolar.

Sin desear invalidar esta legítima acción, que consideramos crucial, nos parece que la

divulgación de esta sospecha no siempre es adecuada. Efectivamente, muchas veces los
profesores tienden a informar a las personas involucradas (familia del niño, otros profesores)
y a otras no implicadas directamente, con más rapidez de lo que es prudente. Sobretodo,
porque lo que podemos informar es que “sospechamos (con fundamento, por cierto) que el
alumno podría tener un Problema de Aprendizaje”.

Una de las cuestiones más investigadas por la Psicología Educacional, se refiere a

cómo reaccionamos los seres humanos frente a la opinión que tienen de nosotros otras
personas y/o la autoridad.

 52 Instituto Profesional Iplacex

Hay ocasiones en que aunque no queramos, los adultos nos sentimos afectados por la
“opinión ajena”; con los niños este sentimiento es más fuerte. Cuando un profesor insinúa la
posibilidad de que un alumno tiene problemas, éste baja su autoconcepto y su autoestima;
en otros casos reacciona agresivamente ante la “etiqueta”, negándose a trabajar porque
tiene problemas. Hay casos en que los alumnos plantean frases como: “No, yo no puedo leer
porque soy Disléxico”.

El Proceso de Derivación, entonces, debiera realizarse como una actividad

confidencial.

Otras de las interrogantes habituales de los educadores, cuando pesquisan a un niño

con Dificultades para Aprender, es a cuál especialista derivar. La tendencia aprendida del
Conductismo en Educación, es que los Trastornos del Aprendizaje tienen siempre (o casi
siempre) su explicación en una alteración del Sistema Nervioso Central. De esta manera, se
constituyen como cuadros patológicos orgánicos y sus portadores son “enfermos de algo”.
Por lo tanto, el primer especialista que se reconoce como experto en tales materias es el
Médico Neurólogo.

Despejemos algunas de estas cuestiones. La mayor cantidad de niños que tienen

dificultades de aprendizaje escolar, rara vez tiene un compromiso del Sistema Nervioso
Central (SNC). Sus problemas pueden, efectivamente, explicarse por otros factores
cognitivos o afectivo–sociales. Con esto no estamos diciendo que la alteración del SNC no
está presente en ningún cuadro de Problemas; por lo tanto, y con el respeto profesional que
merecen los Médicos Neurólogos, no siempre son ellos los primeros indicados en trabajar
con los estudiantes con dificultades en el aprendizaje escolar.

Creemos, firmemente, que el relacionador entre el profesor de aula y el equipo

multiprofesional, que realice la investigación evaluativa, debe ser el Psicopedagogo o el
Educador Diferencial. La formación de este profesional está, precisamente, en la línea de los
saberes psicológico, médico y educativo, que le permiten tomar decisiones respecto del
profesional cuya opinión se necesita.

Entonces, alguien podría protestar, señalando que el proceso de derivación no tiene

sino una vía unidireccional: el Psicopedagogo/Educador Diferencial. Eso es exacto. El
problema para el profesor no es a quién derivar sino cómo derivar. A continuación,
proponemos un informe de derivación que permitirá al profesor de aula organizar la
información y traspasarla al psicopedagogo y, al mismo tiempo, planificar su Intervención
Primaria.

 53 Instituto Profesional Iplacex

PAUTA DE DERIVACIÓN

I. IDENTIFICACIÓN

NOMBRE:……………………………………………………………………………….

EDAD C.: ………………………………. CURSO: …………………………

ESTABLECIMIENTO:………………………………………………………………….

II. PRINCIPALES DIFICULTADES DE APRENDIZAJE EN EL ÁREA DE
 EDUCACIÓN MATEMÁTICA

• Alteraciones en los procesos cognitivos:
………………………………………………………………………………………………….
………………………………………………………………………………………………….
………………………………………………………………………………………………….
………………………………………………………………………………………………….

• Alteraciones en los procesos afectivos-sociales:

 ………………………………………………………………………………………………….
 ………………………………………………………………………………………………….
 ………………………………………………………………………………………………….
 ………………………………………………………………………………………………….

• Observaciones generales:

 ………………………………………………………………………………………………….
 ………………………………………………………………………………………………….

III. COMPETENCIA CURRICULAR EN EL SUBSECTOR DE EDUCACIÓN MATEMATICA

CRITERIOS DE EVALUACIÓN NIVEL DE COMPETENCIA
CURRICULAR

1. Los números y las operaciones

2. La medida

 54 Instituto Profesional Iplacex

3. Las formas geométricas y la situación
en el espacio

4. La organización de la información

Observaciones:
 ………………………………………………………………………………………………….
 ………………………………………………………………………………………………….

Nombre del Docente: ……………………………………………………………………….

Establecimiento: ……………………………………………………………………….

Firma: …………………………………

Fecha: ………………………………..

z
 Realice ejercicio n° 7

	2.1. La Memoria y la Atención
	2.3. El Lenguaje
	

	5.1. El Proceso de Despistaje de los Procesos Cognitivos
	Nombre: ___
	Nombre Completo: Pablo Andrés Gálvez Torres
	Nombre: ___
	Nombre: ___
	Nombre: ___

