

RAMO: PROCESOS DE APRENDIZAJE EN
MATEMÁTICA

UNIDAD I

LA MATEMÁTICA, SUS ORÍGENES Y FUNDAMENTOS EN LA PEDAGOGÍA
ACTUAL

 2Instituto Profesional Iplacex

CLASE 01

1. ORIGEN Y EVOLUCIÓN DE LAS MATEMÁTICAS

El concepto Matemáticas tiene su origen en el idioma que surge en la antigua Grecia,
aunque la actividad matemática es tan antigua como la propia humanidad, ya que
probablemente los primeros hombres deben haber procurado contar los elementos que había
a su alrededor, como las estrellas, las piedras o, algo que se encontraba mucho más cerca,
sus propios dedos. La definición del diccionario de la Real Academia Española de la Lengua
para el concepto “matemática” es:

Definición de Matemática

Según el diccionario de la Real Academia Española de la Lengua el significado del

concepto “matemática” es: “Ciencia deductiva que estudia las propiedades de los
entes abstractos, como números, figuras geométricas o símbolos, y sus relaciones”.

 Los símbolos matemáticos, lo que representan y la manera de relacionarse entre ellos,
surgen como un producto del consenso en las diversas culturas que han formado los seres
humanos.

Por ejemplo

El símbolo “1” podría representar una letra o incluso podría carecer de significado;

es más para un niño pequeño dicho símbolo no significa nada, es sólo una figura.
Luego, la sociedad le preparará para comprender que dicho símbolo representa una
cantidad determinada.

En cada cultura los símbolos que representan cantidades han sido abstractos y
arbitrarios, incluso algunas culturas contemporáneas utilizan sus propios símbolos para
representar cantidades, ante lo cual la ciencia matemática tendrá que deducir la manera en
que dichos símbolos operan, determinar las cantidades que representan y la forma en que se
relacionan unos con otros. En la figura que se presenta a continuación se pueden observar
las diversas formas de representar las cantidades por medio de símbolos abstractos y
arbitrarios, a los cuales cada cultura les asignó un significado determinado.

 3Instituto Profesional Iplacex

Figura Nº 1: Figuras que Representan Cantidades en Diversas Culturas

Dentro de los estudios respecto a las matemáticas se ha llegado a postular la hipótesis

de que la matemática sería sólo otra forma de lenguaje escrito, por lo que los números
seguirían un patrón muy similar al de las letras en su composición. Sin embargo, dichos
supuestos han quedado rechazados, debido a que los notables avances en el lenguaje
humano, indicado que letras y números serían parte de un lenguaje, pero dicho lenguaje
tendría características y una naturaleza totalmente diferente, de manera que los han
clasificado en dos tipos que son: el lenguaje natural (español, italiano, francés, etc.) y el
lenguaje formal (relacionado con las matemáticas y la programación)

El comercio es la primera actividad en que, según la historia, se utilizó formalmente la
matemática; curiosamente en la actualidad el mundo de las finanzas y el comercio continúa
siendo una de las áreas en las que más uso se le da a esta disciplina. Otros registros
históricos indican que, junto con el comercio, las matemáticas fueron utilizadas ampliamente
en sus orígenes en actividades relacionadas con la geografía (medición de la tierra) y en la
astronomía (para predecir acontecimientos que ocurrirían en el espacio.

 4Instituto Profesional Iplacex

La disciplina que reúne los saberes implicados en las matemáticas, representa una
amplia confluencia de conocimientos que se caracterizan por compartir un determinado modo
de representar el mundo real. Esto se debe principalmente a que las matemáticas surgen
como una necesidad de resolver algunos problemas que surgieron a partir de la relación del
hombre con el mundo que le rodea. Los seres humanos comenzaron a usar las matemáticas
para encontrar explicaciones, hacer predicciones, reproducir situaciones reales y logran
entregar la consistencia y el rigor que sus conocimientos científicos requerían.

 Las matemáticas están muy lejos de ser una disciplina rígida ya que, por el contrario,
frecuentemente se reinventa y organiza de acuerdo a los acontecimientos que le vayan
afectando y a los descubrimientos que se relacionen con ella. Esta característica de las
matemáticas se debe principalmente a que el saber ocupar las matemáticas es un proceso
lento, que requiere de mucho estudio e investigación, para lograr descubrir las relaciones y
establecer las intuiciones que permitirán descubrir la manera en que los elementos se
relacionan, con lo que se podrán generalizar los conocimientos. Son muchos los estudiosos
matemáticos que indican que los aspectos conceptuales como fórmulas y reglas son sólo un
pretexto para iniciar la verdadera investigación que llevará a descubrir la manera de usar las
matemática en forma efectiva.

Por ejemplo

El aprender a sumar de una determinada manera debiese ser solamente un
instrumento para que el propio niño descubra la forma en que más le acomoda operar
lo símbolos, de manera que sea el propio estudiante quien genere las estrategias y
transforme las matemáticas para que le sean útiles.

El entender las matemáticas como una ciencia que está a disposición del alumno y,
por tanto, es adaptable a los requerimientos que éste le solicite (siempre y cuando el
estudiante se preocupe por descubrir la base de las relaciones entre los componentes de las
operaciones, dejando la posición cómoda en la cual repite lo que el profesor hace) le
permitirá desarrollar una serie de habilidades que trascienden a la práctica de esta disciplina,
como son la investigación y los patrones de resolución de problemas, los cuales podrá utilizar
en cualquier situación nueva que lo requiera, tenga ésta que ver con la escuela o no.

Se puede deducir entonces que el enseñar matemáticas con sentido es una gran

responsabilidad para el educador, ya que no sólo le está entregando al niño determinados
conocimientos, sino que además le está otorgando herramientas que le permitirán desarrollar
estructuras mentales y nuevas formas de enfrentarse a los problemas que su realidad
demande.

Luego de detallar los principales aspectos relacionados con el concepto “matemática”
se procederá a entregar una breve descripción de la evolución de la disciplina a lo largo de la

 5Instituto Profesional Iplacex

historia, partiendo desde la primera cultura que comenzó a establecer relaciones entre los
símbolos hasta la manera en que se utilizan en la sociedad contemporánea.

CLASE 02

1.1. Las Matemáticas en Mesopotamia

Desde sus orígenes el ser humano buscó ordenar la realidad que le circundaba,
observó que todo lo que se encontraba a su alrededor se podía ordenar y formar grupos, los
cuales poseían características determinadas y representaban cantidades, desde este punto
de vista se podría llegar a afirmar que el hombre ha establecidos una relación matemática
con su entorno desde que se constituyó como tal, por lo que las matemáticas serían tan
antiguas como el mismo ser humano. Sin embargo, el origen del uso de figuras o símbolos
que representaran cantidades, lo que en la actualidad se conoce como número, se registra
históricamente en Mesopotamia a partir del año 5000 antes de Cristo, por lo tanto se
reconoce a dicho lugar como la cuna en que fue gestado el sistema de numeración
posicional, dicho sistema se sigue utilizando aún hoy en día, aunque es importante señalar
que en occidente se perdió su práctica durante miles de años.

El sistema posicional que originaron los mesopotámicos presentó dos grandes

ventajas respecto a los sistemas ideados por otras culturas (como la romana y la griega) para
representar cantidades, dichas cualidades son:

- La simplicidad y transparencia en la representación de su símbolo.

- La forma en que se adecuan los números a la manipulación que se deba hacer de ellos.

Otro aspecto importante a considerar en el desarrollo de los números por parte de los

mesopotámicos es que utilizaron el número 60 como base para formar todo su sistema de
cifrado, por lo que se denomina base de numeración sexagesimal. El sistema de numeración
que se utiliza en la sociedad actual se fundamenta sobre la misma idea de confección ideada
en la antigua Mesopotamia, ya que los números se forman a partir de la base 10, por lo que
se denomina sistema de numeración decimal. En la cultura occidental actual aún se aprecia
la influencia Mesopotámica ya que la forma de medir el tiempo y los ángulos, fueron
heredados a partir de los trabajos en que los astrónomos babilonios fueron expertos y
pioneros.

1.2. Las Matemáticas en Grecia

La cultura griega dominó fuertemente la historia de la humanidad entre los siglos IV y II

antes de Cristo; durante el transcurso de estos años, generó la mayor cantidad de
conocimiento e influencia que cualquier otro pueblo haya logrado hasta ahora. Dicha

 6Instituto Profesional Iplacex

influencia también se hizo notar en el desarrollo de las matemáticas. Uno de los principales
aportes de la influencia griega, específicamente de Pitágoras, consistió en definir que el
universo se puede concebir como una realidad ordenada, la cual puede ser procesada
racionalmente por los seres humanos, utilizando una herramienta muy eficaz para ello, las
matemáticas. Esta forma de observar la realidad distaba mucho de la caótica concepción
establecida por las antiguas culturas que influyeron el pensamiento de los hombres hasta
entonces. La perspectiva para observar la realidad a partir de las matemáticas utilizada por
Pitágoras es el sustento de la obra de grandes e históricos científicos como Galieo, Kepler o
Newton, el punto común de su trabajo consiste en que: “la matemática es un instrumento
apropiado para desarrollar el estudio de la estructura del mundo que se puede observar”.

 Otros grandes científicos griegos que han aportado en la formación de la consistencia
racional rigurosa del pensamiento matemático, al punto de convertirlo en la base del trabajo
de todos los grandes científicos que han surgido a lo largo de la historia de la humanidad son
Tales de Mileto, Euclídes, Arquímedes y Apolunio.

Otro gran aporte de los matemáticos griegos fue descubrir que las matemáticas tienen
un carácter infinito y la correspondiente utilidad que dicho conocimiento generó para el
tratamiento de los números a partir de esa fecha.

Los griegos hicieron también grandes aportes en el desarrollo de la geometría, la cual
es una disciplina que surge como un intento por llevar el componente racional de las
matemáticas a las complejas relaciones espaciales, durante su desarrollo los matemáticos
griegos pudieron desarrollar el modelo de ciencia deductiva, el cual posteriormente logró
imponerse por sobre otras alternativas. La profundidad y el ingenio desplegados por los
geómetras de la antigua Grecia resultan simplemente fascinantes.

1.3. Un Largo Interludio

Después del siglo III antes de Cristo, se vivió un fenómeno en que durante un largo
período el desarrollo de las matemáticas se vio estancado, por razones que aún no se tienen
lo suficientemente claras. Algunos estudiosos del tema afirman que se debió al período de
transición en el dominio cultural que se produjo en el traspaso de los griegos a los romanos,
debido a que los científicos de Roma, al parecer, no habrían contado con la disposición a
especular y filosofar. El gran legado de los romanos fueron las bases del derecho y la ley.
Luego el poder sobre el occidente Europeo pasó desde los romanos a los bárbaros, quienes
no contaban con el refinamiento intelectual que les permitiera disfrutar de las matemáticas u
otros que permitieran entregar un aporte sustantivo al desarrollo humano. Debido a dichos
acontecimientos el centro desde el cual surgieron los nuevos saberes matemáticos se situó
en los pueblos del oriente, principalmente en India y Persia, donde los conocimientos
afloraron con características bastante particulares y diferentes a todo lo conocido hasta ese
momento, aunque sobre la gran base otorgada por los griegos del período clásico.

 7Instituto Profesional Iplacex

Cuando el imperio árabe comenzó a expandirse llegó a tomar contacto y adquirió
conocimientos por parte de los griegos, situación que fue aprovechada a cabalidad, logrando
combinar lo mejor de ambas culturas. Sin embargo, sería un error pensar que los árabes sólo
se dedicaron a absorber los conocimientos de la cultura griega, ya que los matemáticos
árabes, durante el siglo IX de la era Cristiana, comenzaron a manipular símbolos
matemáticos entregando los fundamentos de una nueva y muy importante rama de las
matemáticas, el álgebra. Esta nueva rama del saber no tendría un camino expedito, lo cual
queda demostrado en que sólo alcanzó su esplendor y se refinó en Europa durante los siglos
XV y XVI después de Cristo. Los siglos de espera valieron la pena, ya que el álgebra se
convirtió en un factor determinante para el desarrollo posterior de la matemática,
principalmente por el enorme avance que significó en relación a la representación simbólica
del número, evitando los miles de elementos o marcas que se necesitaban antes para
representar una cantidad determinada, la cual fue sustituida por una combinación (suma,
resta, multiplicación y división) de símbolos (números) que establecieron una analogía por
medio del consenso en su significado.

1.4. Avances en el Siglo XVII

Esta época se podría considerar la más prolífica en lo que a generación de talento

matemático respecta, durante este siglo entregaron las conclusiones de sus trabajos y
postulados matemáticos tan importantes como Descartes, Pascal, Newton y Kepler, sólo por
nombrar algunos. Es muy difícil que se vuelva a repetir una explosión de conocimiento como
la experimentada durante aquellos años, ya que hasta hoy se sigue utilizando el
conocimiento que se desprende del impresionante trabajo de estos estudiosos. Gran parte de
estos matemáticos basaron sus estudios en la filosofía de Pitágoras, por lo que para ellos lo
más importante fue encontrar la relación matemática existente en el mundo que les rodeaba.

Es en esta época de la historia de las matemáticas cuando surgen los postulados que

orientan una disciplina que recibe el nombre de “cálculo”, el cual se considera una de las
creaciones matemáticas que más ha influido en la marcha de diversas ciencias. Esta
herramienta fue desde el principio un potente y determinante motor de generación de
conocimiento.

Durante estos años surge otra rama en el gran árbol de las matemáticas, La teoría de
la probabilidad, la cual es postulada por Femat y Pascal, quienes explicaron las relaciones
presentes en el complejo mundo del azar. Esta teoría surgió, al igual que otros grandes
aportes de las matemáticas, como un juego y, al igual que ellos, con el tiempo se convirtió en
una disciplina importante cuyo tratamiento se estructura en forma rigurosa, lo que le otorga
aplicaciones prácticas muy trascendentes.

 8Instituto Profesional Iplacex

1.5. Situación en el Siglo XVIII

Durante este siglo destaca principalmente el aporte de matemático suizo Leonhard

Euler, este científico escribió múltiples textos relacionados con el cálculo, la mecánica y el
álgebra, dichos textos se convirtieron en un legado, por lo que han sido revisados y
estudiados por miles de personas interesados en estas disciplinas, convirtiéndose en
modelos para experimentar y explicarse los cuestionamientos que surgen de éstas. Pero el
éxito de Euler y sus colegas contemporáneos, que refinaron el uso del cálculo para dar
respuesta a dilemas matemáticos y físicos, sólo ratifica que las ideas básicas del cálculo
necesitaban un desarrollo más adecuado y que se justificaran algunas de sus propuestas. Se
podría decir por tanto que durante esta época no se generaron nuevos conocimientos y, es
más, los que se generaron no pudieron competir con la efectividad de los antiguos
postulados griegos, situación que fue comprendida sólo en el siglo venidero.

 A fines del siglo XVIII y principios del siglo XIX los matemáticos franceses hicieron
grandes aportes en lo que a geometría se refiere, ya que revitalizaron esta rama de las
matemáticas y provocaron el surgimiento de nuevos campos de estudio, como la geometría
diferencial, la geometría descriptiva y la de tipo proyectiva, las cuales se transformaron en
fuentes de influencia para continuar el desarrollo de la disciplina en los años posteriores.

1.6. Las Matemáticas en el Siglo XIX

El siglo XIX tiene un eje específico, el cual está orientado al logro de la

fundamentación rigurosa de los conocimientos matemáticos que obtuvieron los estudiosos de
la disciplina durante los siglos precedentes, todo esto sin perder de vista que la expansión
del conocimiento en el área nunca cesa, pero surge principalmente a partir de los primeros
postulados, como es el caso de la geometría no euclidiana, que hace su aparición en la
primera parte del siglo, cuyos construcciones geométricas contradecían los postulados de
Euclides, pero tienen tanta consistencia, desde el punto de vista lógico, como la teoría
generada por este científico. Este descubrimiento asombró a los científicos y a la vez abrió la
puerta a la curiosidad que llevó a repensar y buscar un conocimiento más acabado de los
orígenes y fundamentos teóricos de las ciencias matemáticas.

Durante este período el dominio del área científica matemática se traslada a Alemania,

país natal de Gauss, cuyos aportes lo convierten sin discusiones en el talento más destacado
y completo de este siglo. El espectro de conocimientos y teorías entregadas por este
estudioso cubre todo el ámbito de la matemática básica contemporánea, influyendo en
disciplinas tan diversas como el cálculo, el análisis, la geometría, el álgebra, la estadística y
la teoría de números.

Lo que quedó del siglo XIX y XX se dedicó al estudio de las bases conceptuales
matemáticas con el fin de lograr volver a fundar y entregar estabilidad a la gran construcción
de conocimientos que se generó durante los miles de años de aportes teóricos fruto del

 9Instituto Profesional Iplacex

estudio detallado de científicos de todas las culturas y lugares del mundo, quienes
entregaron su vida a la difícil tarea de explicar la relación existente entre los elementos que
conforman la realidad humana.

CLASE 03

1.7. Las Matemáticas Actuales

El hito más importante de las matemáticas contemporáneas fue establecido en el año

1900, durante la Conferencia Internacional de Matemáticos, momento en el cual el científico
matemático alemán David Hilbert una serie de 23 problemas que orientaron gran parte del
posterior desarrollo de las matemáticas. Estos problemas se presentaron luego de la revisión
profunda que se hizo a las bases teóricas de la disciplina durante la última parte del siglo
anterior, por lo que cada vez que se logra resolver uno de ellos la comunidad matemática
mundial se impacienta por conocer los detalles, ya que éstos pueden ser la fuente de
profundos cambios en su concepción de su área de estudio.

El conocimiento matemático no ha estado libre de la influencia del fenómeno

expansivo de saberes que se ha generado en todas las áreas del desarrollo humano durante
los últimos años. Muchas teorías que se consideraron inobjetables han sido refutadas y otras
que se pensaba no podían ser relacionadas se han fusionado para dar origen a nuevas
teorías más completas y/o abstractas. La explosiva generación de conocimientos está
permitiendo encontrar una aplicación práctica incluso a las ramas de las matemáticas que se
consideraban más abstractas.

 El gran aporte a la revolución de las matemáticas, y también de otras ciencias, ha sido
la irrupción del computador como herramienta para facilitar el estudio, lo que ha permitido
modificar profundamente los métodos de estudio, principalmente como fruto de las múltiples
posibilidades de experimentación y simulación que otorga este aparato.

 El uso del computador ha permitido realizar experimento y cálculos que por su
complejidad y magnitud no hubiesen sido posibles sin el apoyo de este instrumento. Algunas
de las virtudes más destacadas del computador al servicio de las matemáticas son su
capacidad para realizar cálculos complejos a gran velocidad, la reproducción fiel de modelos
por medio de representaciones gráficas, la facilidad para establecer relaciones de tiempo y
espacio, entre otras.

 A partir del descubrimiento del computador, se puede esperar que por medio de su
uso se desarrollen conocimientos que remezan todo lo que en un momento se dio por cierto,
sólo basta esperar a ver las maravillas que el uso de esta máquina puede involucrar para la
humanidad, no sólo en las matemáticas, sino en cada una de las áreas de saber hasta ahora
conocidas.

 10Instituto Profesional Iplacex

2. BASES NEUROLÓGICAS DE LAS MATEMÁTICAS

 El cerebro humano se divide en dos hemisferios, el hemisferio derecho y el izquierdo.
Cada hemisferio cerebral puede trabajar en forma autónoma, como si se tratase de un
cerebro independiente, aunque existen determinadas funciones que deben realizarlas en
forma conjunta. Los hemisferios cerebrales se dividen tanto las tareas como las
responsabilidades que tienen en el pensamiento y ejecución de las diversas actividades que
realizan las personas. En una descripción bastante breve de las funciones atribuidas a uno y
otro se puede señalar lo siguiente:

- El hemisferio izquierdo: se podría considerar bajo el nombre de hemisferio “práctico y

racional”, ya que entre sus funciones más destacadas se encuentra el control de los
aspectos relacionados con el pensamiento lógico, de la estructura que regula el lenguaje,
la lectura y la escritura convencional. En esta parte del cerebro se descifran analítica y
racionalmente todos los estímulos relacionados con el procesamiento de símbolos como
las letras o los sonidos que forman las palabras, también se encarga de almacenar los
conceptos asociados a las palabras. También se trabajan los aspectos que se relacionan
con la numeración, las matemáticas y el pensamiento lógico, estableciendo habilidades
como el pensamiento proporcional, el procesamiento de series, y la operatoria entre
números. También se caracteriza por gobernar los movimientos de la parte derecha del
cuerpo.

- El hemisferio derecho: podría recibir el nombre de hemisferio “abstracto e integrador”,

porque en esta parte del cerebro humano se encuentran todas las habilidades
relacionadas con la síntesis de elementos, lo que quiere decir que la personas utilizan
este hemisferio cuando necesita configurar una idea bajo una visión de conjunto o cundo
se requiere trabajar con funciones y estructuras complejas. Se considera que su principal
apoyo al pensamiento se logra cuando se requiere formar un todo a partir de la unión de
las partes que conforman el conjunto, además de colaborar en aquellas tareas que
requieran la utilización de conceptos superiores y el uso de abstracciones, o sea el
pensar en objetos que no existen en la realidad tangible. En esta mitad del cerebro se
pueden encontrar elementos asociados a las formas orales arcaicas, las cuales no se
regulan por la sintaxis, sino por esquemas de sonidos y asociaciones. Es en este
hemisferio donde se produce el pensamiento por asociación o analógico y la capacidad
de utilizar el lenguaje simbólico, además de generar productos como los sueños, las
fantasías y los componentes de la imaginación. En esta porción cerebral se procesan los
movimientos que se efectuarán en la parte izquierda del esquema corporal.

 11Instituto Profesional Iplacex

 La actividad cerebrar que realice uno u otro hemisferio dependerá de la actividad que
éste realice.

Por ejemplo

 En el caso de que la persona quiera leer, escribir o realizar alguna operación
matemática que requiera el uso del cálculo, la porción de cerebro que más trabajará
durante la ejecución de dichas actividades será el hemisferio izquierdo; mientras que
si el individuo pretende apreciar una pieza musical, inventar una historia, meditar o
crear una composición plástica, va a requerir preferentemente de una mayor actividad
mental en la zona derecha de su estructura cerebral.

 Es importante señalar que independientemente del hemisferio que domine las
acciones en una determinada actividad, en las personas que no presentan patologías, él área
que no lo está haciendo de todas formas continúa funcionando, ya que debe enviar
información al área dominante. Esto se debe a que hasta en los trabajos más abstractos
tienen componentes lógicos, lo mismo se produce a la inversa.

Cuando las personas no presentan alteraciones a nivel cerebral, ambos hemisferios se
comunican permanentemente, esto se debe a que están unidos por un cuerpo calloso que
tiene la función de actuar como una unidad coordinadora.

Las conclusiones respecto a la dominancia cerebral en las distintas acciones que
ejecutan los seres humanos surgen como producto de las observaciones que se han
realizado en sujetos con lesiones cerebrales, las cuales han permitido comprobar que los
hemisferios y sus funciones no son equivalentes.

Por ejemplo

Existen muchos informes, en los que se ha observado a individuos que presentan
lesiones cerebrales en el hemisferio izquierdo, que dan testimonio de graves alteraciones
en el lenguaje y los sistemas de comunicación; mientras que en pacientes con una lesión
similar en el hemisferio derecho es muy poco frecuente que se manifieste dicho efecto.

El resumen y contraste entre las mitades cerebrales y su dominancia queda reflejado

en el cuadro que se presenta a continuación:

 12Instituto Profesional Iplacex

Cuadro Nº 1: Dominios Adjudicados a cada Hemisferio Cerebral

HEMISFERIO IZQUIERDO

HEMISFERIO DERECHO

Es lógico y verbal

Es intuitivo y creativo

Procesa principalmente palabras

Procesa principalmente imágenes

Divide y analiza las partes y detalles
de un todo

Reúne y sintetiza las partes y detalles
en un todo

El pensamiento sigue una secuencia

El pensamiento se procesa en forma
simultánea

Se rige por el tiempo

Sus principios son atemporales

Aunque todas las personas usen ambos hemisferios, siempre habrá uno que domine
sus acciones por sobre el otro. Siempre será importante fomentar una buena comunicación
entre ambos hemisferios, de manera que se logre determinar en qué consiste una situación
determinada y luego se identifique la mejor herramienta o estrategia para abordarla y
superarla, sin embargo la gran mayoría de las personas prefiere quedarse cómodamente en
la zona que maneja su hemisferio dominante, procesando toda la información con ésta área
de su cerebro.

 En la sociedad actual existe una tendencia de dominancia situada en el hemisferio
cerebral izquierdo, por lo que el uso de las palabras, las mediciones y la lógica se
sobreponen a la imaginación, el pensamiento divergente, la creatividad, la intuición, las
sensaciones y las habilidades relacionadas con la estética y/o el arte. Generalmente, a las
personas les complica el usar las habilidades relacionadas con el área cerebral derecha.

 Para trabajar las habilidades que se relacionan con el aspecto lógico matemático el
uso del hemisferio cerebral izquierdo debe ser quien domine las acciones, sin embargo se
recomienda desarrollar e incluir habilidades implicadas con el uso del área cerebral derecha,
principalmente debido a que se requiere de la abstracción y el uso del pensamiento creativo
para resolver diversos problemas de tipo matemático. La operatoria matemática utiliza
constantemente el pensamiento que permite trabajar sobre supuestos y elementos que no se
encuentran presentes en forma concreta, situación por la cual se va a requerir las habilidades
que se desarrollan en el hemisferio cerebral derecho. Se puede indicar por lo tanto que para
enfrentarse en forma adecuada a las matemáticas se requiere que ambos hemisferios
cerebrales dialoguen y se relacionen para lograr un trabajo óptimo.

 13Instituto Profesional Iplacex

CLASE 04

3. PRINCIPALES CORRIENTES DIDÁCTICAS DE LAS MATEMÁTICAS

A lo largo de la historia han existido muchas tendencias respecto a la mejor manera de

afrontar el proceso de enseñanza y aprendizaje de las matemáticas, algunas de ellas están
presentes en la educación contemporánea; mientras que otras han sido desechadas por
considerárseles obsoletas. A continuación se procederá a realizar un análisis de las
principales tendencias que han dominado la didáctica de las matemáticas, presentando las
características más destacadas de cada una de ellas.

3.1. El Estructuralismo

La tendencia estructuralista para la educación de las matemáticas emerge como una
respuesta natural a la dificultad que planteaba la adquisición de los conocimientos para los
aprendices. Esta forma de asumir la didáctica de las matemáticas se sustenta en las
características propias de la disciplina, la cual se presenta como un cuerpo de conocimientos
con verdades que no es necesario demostrar, debido a que son tan evidentes que se
explican por sí mismas. Dichas verdades se conocen con el nombre de axiomas y son los
elementos que construyen las teorías.

Esta forma de abordar la didáctica, que en su momento se conoció como “matemática

moderna”, se sustenta sobre el método de procesamiento de información de tipo deductivo,
por lo que primero se dedica a analizar los principios generales que regulan el conocimiento,
para luego pasar a estudiar las situaciones particulares que se establecen al unir las partes
componentes.

La manera de enseñar que utiliza el estructuralismo supone que “como la matemática

es un sistema de conocimientos bien estructurado, cualquier problema o situación particular
debe encontrar su explicación en alguna parte del propio sistema”. Al trabajar sobre axiomas
los pedagogos que utilizaban este método de educación consideraban que las respuestas se
encontraban en los propios axiomas y que por ser estos verdades evidentes que no
necesitan ser comprobadas sólo se debía enseñar el axioma y dejar que el alumno
descubriese la manera de relacionar los elementos y elaborar los conceptos que le
permitiesen construir sus conocimientos.

Desde la psicología del aprendizaje el estructuralismo se fundamenta a partir del

siguiente enunciado: “cuando un individuo aprende, generaliza los hechos concretos para
sacar conclusiones y clasificarlos”. Además se ha demostrado que el mecanismo empleado
en el funcionamiento de la memoria se basa en las asociaciones de símbolos. A partir de
estas ideas se piensa que cuando el alumno es capaz de descubrir el principio que regula y
orienta una determinada realidad, será capaz de generalizar y aplicar dicho conocimiento a
otras situaciones similares que así lo requieran, esto se puede apreciar en el caso de que a

 14Instituto Profesional Iplacex

una persona le digan el nombre de otra y ésta comience a recordar aspectos relacionados
con ella como el lugar en que se conocieron, su rostro o el grado de cercanía que les une.

Para los estructuralistas las matemáticas se rigen por el mismo principio, por lo que

piensan que si a los alumnos se les enseña o, mejor aún, descubren el principio o axioma
que regula una determinada propiedad éstos serán capaces de generalizarlo a todas las
actividades u ocasiones en que lo requieran.

Por ejemplo

Si un alumno descubre el axioma de que el orden de los factores no altera el
producto mientras multiplica, será capaz de traspasar dicho conocimiento a cualquier
experiencia en la que él identifique que para resolverla requiere del uso de dicha
operación matemática.

A pesar de que a primera vista la estructura del conocimiento general es similar a la

estructura de los conocimientos matemáticos, las hipótesis estructuralistas se vieron
afectadas cuando se descubrió que la construcción de ambos no sigue el mismo camino. Ya
que en el conocimiento general el camino comenzó con la observación de los fenómenos y
hechos concretos, luego de mucho esfuerzo formaron conceptos para finalmente estructurar
el sistema de conocimiento; mientras que en el método estructuralista se parte del análisis de
hechos concretos, para luego construir imágenes intuitivas llegando a formar conceptos en el
final del proceso.

3.2. El Mecanicismo

En esta tendencia educativa se entiende que las matemáticas son un conjunto de
reglas que se deben memorizar a fin de aplicarlas luego a problemas concretos. En esta
forma de enseñar las matemáticas el profesor entrega las formulas, luego resuelve algunos
ejercicios a modo de ejemplo, con lo cual sirve de modelo para establecer los pasos de
resolución y luego entrega una serie de ejercicios nuevos que siguen el mismo principio para
ser resueltos, con la finalidad de que se ejercite y se vayan memorizando tanto las formulas
como los pasos a seguir para resolver situaciones similares, ya sean estas de tipo ficticias o
reales, es decir el estudiante deberá ser capaz de reconocer las semejanzas de cada caso
para determinar la forma de resolverlo que le sea más adecuada.

Este tipo de metodología podría parecer muy adecuada e incluso llegar a considerarse

ideal para educar a los alumnos, ya que contarían con la orientación que entrega el modelo y

Realice ejercicio Nº 1 al 10

 15Instituto Profesional Iplacex

una serie de respuestas para enfrentar diversos desafíos, sin embargo al analizar los
supuestos beneficios se aprecia que la estrategia, cuando se aplica en forma inflexible, en
lugar de desarrollar habilidades para resolver problemas, sólo estimula las habilidades de
memorización. Además no permite que los alumnos se planteen estrategias de resolución
que les permitan enfrentar problemas nuevos; sino por el contrario, sólo se orientan a que el
estudiante analice, busque y resuelva problemas análogos para estudiar las estrategias con
las que el profesor logró dar solución al problema modelo. Esta metodología, cuando se
emplea sin el criterio pedagógico adecuado, sólo introducirá en las estructuras cognoscitivas
de los alumnos reglas, fórmulas y problemas ya resueltos. La repetición interminable de
ejercicios modelo, no permite que el estudiante encuentre estrategias creativas para resolver
los problemas, situación que le afectará profundamente cuando se encuentre con dilemas
cotidianos en los que no sepa cómo aplicar el conocimiento por presentar variaciones en la
comparación con los problemas resueltos por el profesor.

La metodología mecanicista se sustenta sobre los postulados del conductismo,

específicamente en la corriente relacionada con el condicionamiento operante, el cual ha
demostrado ser altamente efectivo en el adiestramiento de animales, para que ellos emitan
determinadas conductas con la finalidad de obtener una recompensa, pero en el caso de los
seres humanos se puede considerar una forma de manipulación, lo cual puede ser muy
cuestionable desde el punto de vista ético. En ella no encuentran cabida aspectos como la
motivación de los alumnos o la aplicabilidad a situaciones reales.

 Se puede señalar sin embargo que esta metodología al ser combinada con otras más
flexibles puede llegar a convertirse en una herramienta bastante efectiva para la correcta
educación de los estudiantes.

3.3. El Realismo

 El padre del realismo es un matemático alemán de apellido Freudenthal, quien postula
la idea de que el alumno puede comprender y utilizar de mejor manera los conocimientos
extraídos de esta disciplina en la medida que su aprendizaje se sustente sobre el método
deductivo, lo que quiere decir que el alumno parte de la experiencia y su conocimiento de la
realidad cotidiana para elaborar los modelos y teorías más amplias (el conocimiento empieza
en lo particular para terminar en lo general. En este método se pone mucho énfasis en la
sistematización del conocimiento.

3.4. Aspectos de las Diversas Metodologías que Favorecen el Aprendizaje Matemático

Todas las metodologías que se han planteado buscan alcanzar el mismo objetivo, que
es hacer más fácil y comprensible el proceso de enseñanza aprendizaje de los contenidos
matemáticos, por ello que se puede señalar que todos (algunos en mayor medida que otros)
poseen argumentos y estrategias que pueden ser muy favorables al momento de enseñar los

 16Instituto Profesional Iplacex

conceptos y habilidades relacionadas con esta disciplina. A continuación se analizarán las
principales cualidades de las teorías y corrientes que han demostrado ser más efectivas en
este campo, de manera que el educador pueda formarse una imagen general que le permita
configurar una forma personal de abordar la tarea de enseñar los saberes de esta ciencia.

Los postulados del método realista son los que, desde el punto de vista pedagógico,

se consideran más apropiados al momento de abordar el proceso de enseñar y aprender
matemáticas, esto se debe a que en esta teoría el alumno asume un rol protagónico, ya que
debe ser muy activo al momento de conseguir su aprendizaje, mientras que el educador
asume la responsabilidad de orientar el proceso, guiando al alumno cuando se desvíe del
cause regular. El educador deberá estar muy pendiente de adecuar los términos empleados
a la realidad del estudiante, ya que cuando se emplea esta metodología de enseñanza el
propósito apunta a que sea el propio alumno quien elabore sus conocimientos, rechazando lo
conceptos que hayan sido construidos en forma previa por otras personas.

 En el caso de la metodología estructuralista se podría decir que su principal aporte
consiste en que se entregan las matemáticas poniendo el énfasis en la rigurosidad como una
característica propia de este cuerpo de conocimientos. En la matemática existen verdades
que son innegables e inmodificables, de manera que se deben asumir sin poner
cuestionamientos al respecto, en esto la metodología estructuralista se presenta como una
herramienta muy útil para comprender las matemáticas, al igual que el modelo mecanicista
bien entendido.

 Es muy necesario, sin embargo, que el tratamiento de las matemáticas bajo la
metodología estructuralista se realice reproduciendo y entendiendo las características del
momento histórico en el que se develaron dichas verdades incuestionables, permitiendo al
alumno ser él mismo quien tenga la posibilidad de investigar y sentirse el descubridor de
dichas propiedades. Para ello el educador deberá poseer la habilidad de preparar el
ambiente de conocimiento y las situaciones de aprendizaje, para que todo se encause
directamente a la adquisición de dicho conocimiento, en definitiva el educador deberá
procurar crear un ambiente similar a un laboratorio o taller, en el cual el alumno se sienta
libre de experimentar para sacar sus propias conclusiones respecto a determinadas
realidades.

Por ejemplo

Una clase de geometría podría comenzar exponiendo la situación que afectaba a
los egipcios respecto al problema de demarcación de terrenos producto de las
continuas crecidas del río Nilo. Una vez que los estudiantes descubren la manera en
que esta cultura encontró solución a su problema, el educador solicita a los alumnos
que piensen en situaciones de su vida cotidiana que podrían resolver utilizando la
solución que encontraron los egipcios, o bien elaborando situaciones basadas en la
realidad para que ellos experimenten y encuentren respuestas.

 17Instituto Profesional Iplacex

CLASE 05

Lo más importante es no olvidar el que se debe dejar atrás la tendencia a resolver

ejercicios descontextualizados, los alumnos deben descubrir que las matemáticas están
presentes en todo su entorno y que puede ser una herramienta útil para enfrentar los
diversos desafíos que la vida cotidiana les pueda deparar.

El reconstruir las matemáticas, implica trasladarse en el tiempo hasta las condiciones
iniciales de su surgimiento, el planteamiento concreto es que se debe estudiar la historia y
las biografías de quienes hicieron aportes para el desarrollo de las matemáticas, este estudio
muestra al estudiante que la ciencia surge y se desarrolla como una necesidad social, al
contrario del mecanicismo mal entendido que presenta las construcciones en su forma
acabada, se debe llegar a redescubrir las fórmulas para que el estudiante, en lugar de
memorizarlas, sea capaz de obtenerlas por medio de un proceso de reconstrucción,
haciendo uso de la combinación de los métodos deductivo e inductivo.

Generalmente al enseñar matemáticas se desprecia el error (para comprobar dicha
situación sólo basta observar los grandes círculos rojos con los que se enmarcan en las
pruebas) lo cual lleva a que se desestime su aporte a la didáctica. Cuando surgieron los
conocimientos matemáticos sus descubridores no lograron alcanzarlos de manera
automática y sin errores, muy por el contrario, el saber matemático surge a partir de la
experimentación, cuyo proceso suele estar repleto de situaciones en que se encontraron
respuestas incorrectas. El educador por lo tanto deberá asumir una postura de asistente y
acompañante en el camino que lleve a los alumnos a descubrir que un problema se puede
resolver por múltiples vías, señalando que algunas de ellas le llevarán a cometer errores,
pero que sin duda le ayudarán a construir la ruta que lo lleve al conocimiento acabado y
certero.

Se deberá superar por tanto la concepción errada del mecanicismo en la que se

evaluará como correcta una respuesta que llegue al resultado que espera el docente
utilizando el método propuesto por éste; por el contrario se deberá incentivar al alumno a que
encuentre sus propias vías de solución, poniendo el énfasis en la explicación de los
procedimientos y en la creatividad al momento de buscar resultados, sin olvidar por cierto
que en las matemáticas es importante llegar a un resultado determinado. El permitir al
alumno buscar maneras creativas de buscar solución a los ejercicios influirá directamente en
su motivación, ya que sentirá que las respuestas no las tiene sólo el profesor, sino que él
también puede encontrar algunas que el profesor no ha descubierto.

 Para enfrentar el proceso de enseñanza aprendizaje de las matemáticas se sugiere
que tanto el método inductivo como el deductivo dialoguen en la búsqueda de un resultado.
Según Piaget lo más importante en la educación es la constante situación de equilibrio –
desequilibrio cognitivo en la que se encuentra el estudiante mientras aprende, ya que sobre
la base de las constantes contradicciones el alumno asimila los conceptos. Cuando un
alumno se enfrenta a una situación para la que no encuentra respuesta a un determinado

 18Instituto Profesional Iplacex

dilema se encontrará en un estado de desequilibrio cognitivo, una vez que descubra la forma
de resolver su cuestionamiento volverá a encontrarse en equilibrio, construyendo de paso el
concepto e incorporando éste a su estructura cognitiva.

Por ejemplo

A un niño se le solicita que nombre los números del uno al cien de menor a mayor. Si
el niño conoce los números se encontrará en estado de equilibrio cognitivo, por lo que no
le costará resolver la tarea. Cuando al mismo niño se le solicita que nombre los números
primos que se encuentran en esa serie, se ve desequilibrado porque no conoce el
concepto de números primos. Se le entrega por lo tanto el principio de que “los números
primos son divisibles por el número uno y por sí mismos”. A partir de dicha generalidad,
por medio de la inducción, el alumno podrá separar los número en dos grupos, en el
primero pondrá los números que cree puedan poseer las características de número primo
y en el segundo los que crea que no lo son. Luego, utilizando el método deductivo se
revisará si cada uno de los números cumple con la regla general. Una vez que el niño
logre comprobar la regla volverá a encontrarse en estado de equilibrio y habrá
incorporado a su estructura cognitiva el concepto de número primo.

Es muy importante aclarar que ninguna de las metodologías es totalmente efectiva por
sí misma, ya que cada una de ella se inclina hacia el método deductivo o al inductivo, por lo
que se deberá procurar tomar lo mejor de cada una de ellas para proponer y utilizar aquella
que responda de mejor manera a los requerimientos del contexto en el que deba enseñar.

Por ejemplo

En el caso del estructuralismo, no se deberá procurar conocer sólo la estructura de

las matemáticas, sino que se deberá también buscar las diversas formas de llegar al
mismo resultado, probando múltiples métodos de resolución para un mismo problema.

Se debe volver a insistir en que tanto los ejemplos como los problemas que se
empleen en la enseñanza deben ser extraídos de situaciones relacionadas con el contexto
en el que se desenvuelven los alumnos. También se debe señalar que la tarea de elaborarlos
y exponerlos no es exclusiva del educador, por el contrario, los alumnos deben participar
activamente en dicha labor.

 19Instituto Profesional Iplacex

4. ESTADIOS DEL DESARROLLO MATEMÁTICO

 Como fruto del trabajo de investigación y observación directa en el estudio de los
sujetos realizado por el psicólogo experimental Jean Piaget, surge la descripción de una
serie de patrones de desarrollo que son característicos de los seres humanos en las
diferentes etapas que se dividen de acuerdo a edades aproximadas y se denominan estadios
del desarrollo. Una de las características de los estadios del desarrollo es que siguen una
secuencia y que aprovechan el desarrollo de las habilidades adquiridas en los estadios
anteriores para completar, corregir o modificar las estructuras cognitivas en la que se
organizan los conceptos.

Es muy importante tener presente en todo momento que las edades que se entregan
para describir los estadios son sólo referenciales, ya que en el proceso de desarrollo de un
niño o niña interactúan múltiples factores, tanto genéticos como del entorno, que influyen en
que los procesos sean aproximados, pero no absolutamente idénticos. Por tanto, no se
deberá considerar un motivo de preocupación el que un individuo de cierta edad no evidencia
alguna característica descrita para el estadio evolutivo en el que se debiese encontrar. Lo
más trascendental en el trabajo de Piaget es la descripción de la secuencia de desarrollo
como una sucesión ordenada de períodos.

 La descripción de los estadios del desarrollo propuestos por Piaget también hace
referencia a la evolución de las habilidades matemáticas y el pensamiento lógico, las
características de cada estadio en relación a dicha disciplina se procederá a revisar a
continuación.

4.1. Período Sensorio-Motriz

 Esta etapa se presenta en los niños desde su nacimiento hasta los dos años de edad
aproximadamente. Durante este tiempo el niño o la niña vivirán experiencias que le ayudarán
a conformar su pensamiento y desarrollarán habilidades que les acompañarán durante toda
la vida. Son numerosos los estudios en los que se señala que este período es crítico para el
desarrollo de la inteligencia y las habilidades cognitivas, ya que son muchas las capacidades
que de no ser estimuladas a esta edad no se podrán trabajar o será difícil desarrollarlas a
futuro.

Durante este período del desarrollo los niños y niñas comienzan a modificar los
reflejos heredados como una forma de responder a las pautas originadas por su contacto con
la realidad y sus experiencias. Los niños y niñas pasarán gradualmente de un conocimiento y
experimentación de las sensaciones corporales a una relación con los objetos, descubriendo
de paso las habilidades de manipulación que ellos pueden desarrollar. Hacia el final de este
período logrará descubrir que los objetos siguen existiendo aunque ya no se encuentren
dentro de su campo visual o de percepción, habilidad que será muy importante para
desarrollar posteriormente el principio de abstracción.

 20Instituto Profesional Iplacex

 Cuando el niño o niña domina sus habilidades sensitivas y motrices logra establecer
los fundamentos sobre los cuales se desarrollarán todas sus habilidades a futuro, por lo que
dependerá de lo bien que se estimulen dichas habilidades durante este período el que la
persona logre desarrollar su pensamiento, sus capacidades perceptivas y las actitudes
prácticas que utilizará durante toda su vida.

El tipo de inteligencia que se adquiere en esta etapa del desarrollo se denomina
“inteligencia sensoriomotora” y tiene por objetivo fundamental el coordinar todos los
estímulos que el cuerpo reciba por medio de los sentidos y los movimiento que el propio
cuerpo genera para responder a aquello estímulos. Se debe señalar que en esta edad aún
no existe una visión de conjunto entre ambos elementos, por lo que el niño o niña aún no
desarrolla patrones motrices, así como tampoco genera una visión de conjunto.

Por ejemplo

Un niño o niña de un año aún no comprende que determinados movimientos de su
cuerpo pueden generar una determinada consecuencia en su entorno, dicha
concepción la adquieren por medio del ensayo y error, en una actividad tan
característica como dejar caer sucesivamente un objeto para que un adulto lo recoja o
empujar una pelota para hacerla rodar.

 La inteligencia que se desarrolla en este estadio tiene fines absolutamente prácticos y
no busca adquirir ningún conocimiento, es por ello que se le considera una inteligencia
vivida, lo que quiere decir que un niño o niña no toma diferentes elementos con sus manos
con la intención de aprender las múltiples posibilidades de agarre que tienen sus dedos, sólo
lo hacen por el placer que le provoca el tomar aquel elemento y sentir su textura. Aunque el
niño no tenga una intención de aprendizaje explícito su contacto con el mundo le entregará
mucha información y conocimientos respecto a la realidad de su entorno, a su esquema
corporal y a las posibilidades que le otorga el uso de éste.

Los niños y niñas que pasan por este estadio del desarrollo no logran distinguirse
como un elemento individual, o que el universo que le rodea esté compuesto por elementos
independientes, sino que se considera parte de un todo, se interpreta como un elemento
ligado estrechamente con todo el resto del mundo circundante, a dicha propiedad de esta
etapa del desarrollo se le denomina “egocentrismo”.

 21Instituto Profesional Iplacex

Por ejemplo

Un acto característico del pensamiento egocéntrico se puede observar cuando los
niños y niñas comienzan a llorar cuando ven a otra persona llorando, aunque ellos no
tengan motivo alguno para emitir dicha conducta, esto se debe a que el niño o niña aún
no logra descubrir que es un individuo y se siente afectado por la situación que le está
ocurriendo a la otra persona. De la misma manera, si le duele algo no comprenderá
que a quienes le rodean no les duela lo mismo que a él o ella.

Los procesos fundamentales del pensamiento que se desarrollan durante los dos

primeros años de vida son la construcción de categorías para los conocimientos relacionados
con los objetos, el espacio, la noción de causa efecto y la concepción de los elementos que
componen la estructura temporal. Todos estos conocimientos se incorporan como
situaciones prácticas o de acción y no como elementos netamente conceptuales o del
pensamiento.

CLASE 06

4.2. Período del Pensamiento Pre-Operacional

A partir de la última parte de los dos años y hasta los siete aproximadamente, los
niños y niñas comienzan a vivir el estadio del desarrollo preoperacional. En esta etapa la
principal característica del pensamiento consiste en que la actividad mental se sustenta en la
representación de los objetos y en la capacidad de anticiparse a las actividades, ambas
actividades se realizan a nivel mental. En este período se distinguen claramente dos
subestadios, cuyas características se describen a continuación:

• Subestadio del pensamiento simbólico y Pre-conceptual

Este tipo de pensamiento se desarrolla aproximadamente a fines del segundo año de
vida y se extiende hasta que el niño o niña llega a los cuatro años. La imitación para
representar acciones o sucesos, el juego simbólico, la representación en la imaginación y el
pensamiento verbal, es decir, el origen del lenguaje con propósito, son elementos
característicos de este tipo de pensamiento.

Es gracias a que las personas adquieren y aprenden a usar el lenguaje durante esta
etapa que se logra la capacidad de volver a construir las acciones y vivencias pasadas en
forma de relato o anticipar las acciones que ejecutarán mediante la representación. Esta
situación tendrá directa relación con un aspecto fundamental de la capacidad mental, el

 22Instituto Profesional Iplacex

raciocinio y, por ende, será muy importante para el dominio de las habilidades relacionas con
las matemáticas, dichas consecuencias son:
- Que se facilita el intercambio de experiencias, sensaciones e ideas entre los individuos,

es por ello que se considera un paso fundamental en el inicio de la socialización de las
acciones.

- Sólo cuando se adquiera la habilidad del lenguaje se logrará das paso al desarrollo del

pensamiento, ya que el pensar se considera un lenguaje interno y se sustenta sobre la
base de signos y conceptos, los cuales son los elementos fundamentales en el uso de la
lengua y la comunicación.

- La interiorización de la acción, la cual hasta esta edad sólo era perceptiva y se

fundamentaba en la motricidad, o sea concreta y práctica. Con la adquisición del lenguaje
se logra que la acción adquiera características abstractas y conceptuales.

Por ejemplo

Antes de adquirir el lenguaje los niños sólo entendía el comer por medio de la
experiencia directa o la observación, por lo que podían identificar la acción mientras
observara a alguien comer o el mismo fuese quien comiera, si escuchaba la palabra
comer no lograría identificar su significado. Al desarrollar la habilidad del lenguaje
cuando escuche la palabra comer, podrá realizar una representación mental de la
acción y la asociará a una idea, lo que quiere decir que podrá pensar en la acción.

• Subestadio del pensamiento intuitivo (4-7 años)

Es característico de los niños y niñas que comienzan a vivir entre la última parte de
sus cuatro años de vida y la primera mitad de los siete años. En esta etapa los niños y niñas
no han adquirido la lógica, por lo que utilizan la intuición como medio para suplirla. En el
desarrollo del pensamiento intuitivo se utilizan todos los conocimientos adquiridos por medio
del trabajo sensoriomotor de los primeros años.

 Esta etapa se considera pre lógica, ya el niño o la niña son capaces de manejar
conceptos, pero aún no logran unirlos en forma lógica para sacar conclusiones o construir los
aspectos fundamentales de las nociones que conforman el pensamiento lógico. Es por eso
que en el pensamiento sigue dominando el uso de la percepción por sobre el razonamiento y
por la misma razón aún no logra manejar la idea de número y la cantidad que s asocia a
ellos.

Para que los niños y niñas adquieran el concepto de número, a partir de sus aspectos
de cardinalidad y orden deberán haber adquirido antes la noción de conservación, ya que ella

 23Instituto Profesional Iplacex

les ayudará a comprender que una cantidad no se modifica, aunque se manipulen los
elementos que conforman su totalidad, siempre y cuando no se le agregue ni se le extraiga
nada.

La noción de conservación puede ser adquirida cerca de los siete años, siempre y

cuando los niños cuenten con instancias que les permita estimular y ejercitar tempranamente
los componentes que facilitan la incorporación de dichos conocimientos a la estructura
cognitiva.

4.3. Período del Pensamiento Operacional Concreto

Entre los siete y los doce años se desarrolla el estadio del desarrollo denominado “de
las operaciones concretas”. Durante este período las personas son capaces de seguir las
diversas transformaciones que presentan los objetos, adquiriendo la noción de conservación
y el individuo consigue observar las cosas desde más de un punto de vista. Junto a esta
noción se adquieren las habilidades que permiten el desarrollo de las operaciones, que
corresponden a acciones interiorizadas, susceptibles de ser reversibles y que pueden ser
generalizadas. Es importante señalar que la ejecución de estas acciones aún está ligada a
las experiencias observables, porque para construir las operaciones aún no se puede apelar
solamente a la lógica.

En la sociedad occidental generalmente los niños y niñas inician su proceso de
educación formal a una edad que ronda los siete años de edad, esta situación marca un hito
trascendental en la capacidad cognitiva y el desarrollo mental de los sujetos. Una de las
habilidades más importantes que se logran durante este periodo es la de comenzar a
establecer las bases que conformarán la difícil construcción que les permitirá acceder a la
reflexión, esto se logra gracias a que las personas a esta edad comienzan a pensar antes de
actuar.

 Durante esta etapa los niños y niñas comienzan a aprender conceptos básicos para la
elaboración del pensamiento lógico matemático, entre las que se encuentran la adquisición
del concepto de número, las operaciones matemáticas (sumar, restas, multiplicar y dividir,
sólo será posible una vez que la persona haya adquirido el concepto de número), las
nociones fundamentales de geometría y el concepto de conjunto, entre otros muchos temas.

Cuando el niño o niña comienza a contar, generalmente no concibe los números como
unidades independientes (3, 5, 8, 12…) sino que para comprenderlos deben encontrarse
dentro de una serie de sucesión ordenada (1, 2, 3, 4…), incluso es posible observar que no
pueden iniciar el conteo a partir de un número diferente que no sea el número uno. Otro
aspecto relacionado con el número tiene que ver con la capacidad de formar los números
que superan el nueve (10, 11, 12, 13…) situación que puede ser altamente compleja para los
niños y niñas pequeños, debido a que ellos todavía no logran establecer las complejas
relaciones del sistema decimal de conteo, el que consiste en formar grupos de 10

 24Instituto Profesional Iplacex

componentes. Los números del uno al nueve se consideran número intuitivos, ya que su
secuencia y cantidad no representan gran complejidad de comprensión para quienes
comienzan a adquirir los rudimentos de las matemáticas.

4.4. Período del Pensamiento Operacional Formal

Se considera que las personas acceden a este estadio a partir de los doce años y se
mantienen en él durante el resto de su vida. En esta etapa se consolidan todas las
habilidades adquiridas en los períodos anteriores y se adquieren nuevas formas de razonar
respecto a los objetos, las realidades, hipótesis y proposiciones. Si en los estadios
anteriores el pensamiento se veía limitado por la acción, por lo que sólo se tenía acceso a
una realidad parcial, el pensamiento en esta etapa evoluciona y se generan múltiples
posibilidades debido a que se puede sustentar sobre las ideas.

El pensamiento abstracto permite que cuando las personas se acercan a los once o

doce años puedan usar símbolos que representen la realidad sin que se deban reproducir las
condiciones en forma real o se usen manipulaciones concretas, lo cual facilita el uso de
formulas y representa un avance notable para las condiciones matemáticas ya que para
resolver situaciones complejas los niños y niñas se pueden basar en hipótesis o enunciados
verbales de problemas, sin requerir del apoyo de las percepciones o las experiencias
concretas.

 Se debe tener en cuenta que mientras más sólidas sean las bases que sustentan el
desarrollo del pensamiento operacional formal, mayores serán las habilidades que se
alcancen durante esta etapa del desarrollo humano.

5. CONSTRUCCIÓN DEL CONCEPTO DE NÚMERO

Piaget planteó que la adquisición y comprensión del número debe ser entendida desde
su naturaleza, por lo que estableció una distinción fundamental de análisis entre la estructura
y fuente de origen, por ello plantea que el número debe ser abordado a partir de los
siguientes tres aspectos: conocimiento físico, lógico-matemático y social. El número es un
conocimiento relacionado más específicamente con el aspecto lógico-matemático por lo que
a continuación se procederá a realizar un contraste entre este tipo de conocimientos y los
otros dos que se plantearon.

5.1. Conocimiento Lógico-Matemático y Conocimiento Físico

Según Piaget el conocimiento se encontraría dividido en dos polos que serían
opuestos, aunque complementarios. Uno corresponde al conocimiento físico (relacionado
con las características observables o susceptibles de ser captadas en forma tangible) y el

 25Instituto Profesional Iplacex

conocimiento lógico matemático, que sería aquel que se relaciona con la habilidad de
reconocer la diferencia entre las propiedades de un elemento estableciendo relaciones y
diferencias de éste respecto a otros.

Por ejemplo

Una persona recibe un dado rojo y un dado verde, cuando aprecie que los dados

son duros o blandos, que tienen una forma determinada o que poseen un peso
específico, estará realizando un análisis y exploración en la que se involucra el
conocimiento físico; mientras que si indica que el color de un dado es diferente al otro,
estará estableciendo una relación o comparación en la que utiliza el conocimiento
lógico-matemático.

La diferencia entre ambos tipos de conocimiento radica en que, si bien las

características de ambos dados son perfectamente observables, la diferencia no es algo que
se pueda encontrar en ausencia de uno de las dos. La diferencia entre los dados es una
relación que ha sido creada en la mente del sujeto, pero que tangiblemente no existe en
ninguna parte, ya que si no se pone en relación ambos elementos la diferencia entre ellos no
existe.

CLASE 07

5.2. Conocimiento Lógico-Matemático y Conocimiento Social

Piaget estableció también una diferencia entre la enseñanza convencional del número
que reciben los niños, situación a la que denominó conocimiento social del número, y que
describe específicamente la manera en que se les enseña a los niños a contar.

Algunos casos que ejemplifican la transmisión convencional de conocimientos serían

el celebrar año nuevo el primer día de enero, que para saludar se puede decir hola o que no
se debe hablar mientras se tenga alimento en la boca. Todos estos casos representan el
conocimiento social, que tiene como principal característica el ser arbitrario, ya que se
construye a partir del consenso entre las personas.

Al analizar la racionalmente los ejemplos antes expuestos se puede llegar a

determinar que no existe ningún motivo físico ni lógico que impida celebrar año nuevo un 15
de marzo, es más el origen de las fechas y el propio calendario es el fruto de una convención
social. Se concluye por lo tanto que para adquirir el conocimiento social será indispensable
que el niño o niña recoja información de otras personas.

Se debe aclarar que el recibir la información de parte de las personas que se

encuentran en su entorno no es el único requisito al momento de adquirir el conocimiento

 26Instituto Profesional Iplacex

social por parte de un niño o niña. El conocimiento social se debe sustentar en el marco
lógico-matemático para asimilar y organizar la información, debido a que se trata de un
conocimiento de contenidos.

Por ejemplo

Un niño adquiere por medio del conocimiento social la idea de que el día 1 de

enero es día de año nuevo, pero necesitará de la asistencia del conocimiento lógico
matemático para determinar cuando se encuentre en dicha fecha y lograr discriminar
entre ese día del calendario y cualquier otro.

 A modo de síntesis se puede señalar que ambos tipos de conocimiento, tanto el físico
como el social, requieren de la asistencia del marco lógico-matemático para lograr ser
construido de manera efectiva.

5.3. Aspectos a Considerar en la Didáctica de las Matemáticas

Es importante comenzar este apartado señalando que del primer contacto que tengan
los alumnos con la disciplina matemática dependerá el futuro éxito o fracaso (y el gusto o el
rechazo) que los niños y niñas manifiesten hacia los contenidos de esta materia, por lo que
se deberá prestar mucha atención en el proceso de enseñanza-aprendizaje que se lleve a
cabo durante los primeros años de escolaridad. Una de las experiencias más importantes
durante esta etapa es aquella que se relaciona con el aprendizaje pre-numérico.

Antes de iniciar el aprendizaje de los primeros números, el niño debe tener dominada
la idea de constancia de una cantidad, es decir, ser capaz de reconocer la cantidad en
cualquier estructura que se le presente. Esta capacidad surge, de acuerdo con la teoría
Piagetana, en la medida que logre alcanzar ciertas conductas que subyacen a la idea de
número.

Es de vital importancia, que el educador tenga un conocimiento profundo de las
características psicológicas del niño en esta etapa de desarrollo, ya que ellas le permitirán
justificar la importancia del uso de materiales didácticos concretos para facilitar la adquisición
de conocimientos por parte de los alumnos.

Se entiende por material didáctico concreto, todos aquellos elementos que puede ser
manipulado por el alumno y con el cual, interactuando directamente, se logre un aprendizaje
significativo. El uso de este material en la enseñanza de la matemática, está necesariamente
ligado a una didáctica activa, que corresponde a una metodología en el que el alumno se
transforma en el actor principal, mientras que el material didáctico se convierte en el medio a

 27Instituto Profesional Iplacex

través del cual el niño o la niña desarrolla acciones que lo llevan a identificar y alcanzar los
objetivos educativos planificados por el docente.

En el cuadro que se expone a continuación se detallan las conductas que se debe

pretender desarrollar durante los primeros años de educación matemática:

Cuadro Nº 2: Conductas a Desarrollar en los Primero años de Educación Matemática

CONDUCTA

DESCRIPCIÓN

Clasificar o hacer colecciones

Consiste en ordenar los elementos agrupándolos
según una característica determinada (color, tamaño,
forma, etc.)

Completar secuencias o
seriar

Es completar con los elementos correspondientes loe
espacios que quedan entre una secuencia siguiendo
un patrón determinado o continuarla de acuerdo a un
criterio preestablecido.

Establecer correspondencia
término a término

Se logra formando pares ordenado de acuerdo a la
similitud entre los elementos. Se sugiere que luego
de formar el par se describan las características que
llevaron a establecer la asociación.

Establecer relaciones
espaciales

Consiste en ubicar y manejar con propiedad el
espacio circundante, a través de conceptos como:
abierto, cerrado; derecha, izquierda; arriba, abajo;
dentro, fuera; sobre, bajo; atrás, adelante, etc.

Reconocer el principio de
verificación

Corresponde a determinar si la afirmación propuesta
como hipótesis o proposición es verdadera o falsa.

Establecer la relación entre el
todo y las partes

Es inferir que las propiedades o características de un
conjunto, o de un todo, incluyen a los subconjuntos
que lo forman.

 Una de las conductas más importantes a desarrollar durante los primeros contactos
con los conocimientos matemáticos corresponde al desarrollo de la habilidad para conservar
cantidades continuas y discontinuas. Dicha habilidad consiste en comprender que la cantidad
de elementos que componen un determinado conjunto se conservan o mantienen aunque se
cambie la forma, distribución en el espacio de dichos elementos componentes. En definitiva

 28Instituto Profesional Iplacex

lo que se quiere expresar es que la habilidad relacionada con la conservación se logra
cuando las personas comprenden que mientras no se saquen o agreguen elementos a un
conjunto, la cantidad no se modifica.

 Al respecto existe un conocido experimento realizado por Piaget para determinar si los
sujetos poseían o no los conocimientos que fundamentan la habilidad de conservación de la
cantidad, dicho experimento consiste en presentar a la persona un conjunto de elementos
ordenado en dos filas, de la siguiente manera:

Los elementos, que pueden ser fichas u otros objetos, siendo importante no perder de

vista que, en lo posible, las características de estos deben ser similares al compararse entre
sí. Una vez presentados se pregunta cuál fila es la que tiene más objetos, ante lo que todas
las personas debiesen responder que ambas poseen la misma cantidad de elementos.

Luego se procede a mostrar una nueva forma de organizar en el espacio los

elementos que componen ambas filas, para lo cual se distribuyen como se muestra en la
imagen que se expone a continuación:

A

B

A

B

 29Instituto Profesional Iplacex

CLASE 08

Ante esta nueva forma de distribuir los elementos en el espacio, si se vuelve a repetir
la pregunta respecto a cuál es la fila que contiene más elementos se obtendrán dos
respuestas, según la persona tenga incorporada o no la noción de conservación. La
respuesta de alguien que no tenga incorporada la noción de conservación será que la fila “B”
contiene más elementos, mientras que el individuo que tenga incorporada dicha noción
señalará que ambas tienen la misma cantidad de objetos. Generalmente la primera
respuesta es emitida por niños menores de seis años de edad, siendo posible que logren
resolver correctamente el dilema ante cantidades pequeñas, pero que se equivoque cuando
se repite el ejercicio utilizando una cantidad mayor de elementos.

 Gran parte del trabajo de Piaget se centro en la observación de fenómenos como éste,
al que designó bajo el nombre de problema de conservación de la cantidad discreta. El autor
postuló que la construcción del concepto de número depende de que previamente se haya
estructurado una serie de capacidades lógicas entre las que se encuentran el clasificar, el
ordenar y comparar. Todas estas capacidades serían desarrolladas durante el estadio de las
operaciones concretas, de manera que el aprender a contar sin que se posean estas
capacidades se transformará en una simple memorización, lejos de convertirse en un
aprendizaje significativo o una práctica con valor educativo.

 El proceso mediante el cual se elabora el concepto de número es muy lento.
Comienza cuando la persona es capaz de establecer una percepción global de la cantidad, la
cual se expresa bajo términos como “muchos”, “pocos” o “algunos”, entre otros. La evolución
natural de estos términos dará paso a que se expresen términos relacionados con la
comparación como “más que”, “menos que”, “igual que”, “mayor que”, “menor que”. El paso
que sigue es muy importante y corresponde a la simbolización de cantidades por medio del
uso de números naturales, sin requerir para ello de la capacidad de percepción (comienzan
calculando pequeñas cantidades para luego avanzar hacia cantidades mayores), para ello
tendrá que adquirir las nociones referidas a un sistema de numeración. El aprendizaje del
sistema de numeración decimal no estará completamente incorporado hasta que no se
alcance un desarrollo óptimo de las estructuras aditivas (suma y su proceso inverso
correspondiente a la resta) y las de tipo multiplicativa (donde se encuentra la multiplicación y
su proceso inverso que es la división).

El proceso de aprendizaje de los números naturales en el sistema educativo debiese,
por lo tanto, seguir una secuencia similar, por lo que tendría que comenzar y acompañarse
con actividades orientadas a desarrollar las capacidades lógicas por medio de ejercicios y
situaciones que implican clasificación, orden y establecer correspondencia entre los
elementos.

 30Instituto Profesional Iplacex

Por ejemplo

Las actividades en las que se utilizan bloques lógicos son muy útiles para iniciar el

proceso de elaboración del concepto de número. Los bloques lógicos son un material
didáctico que se diseña especialmente para aprender a percibir globalmente y luego
desarrollar las capacidades lógicas de clasificación, seriación y correspondencia.
Dicho material está compuesto por una variedad de figuras geométricas de diversos
tamaños, colores, pesos, texturas, grosores, entre otras propiedades.

 Por medio del uso de los bloque lógicos los niños aprenderían a comparar los grupos
que originan el problema de conservación de la cantidad a partir del número de componentes
y las características que tiene uno u otro, lo cual les ayudaría a resolver situaciones como
que las filas “A” y “B” contienen la misma cantidad de elementos aunque se encuentren
distribuidos de manera distinta o que la cantidad de greda no se modifica si se encuentra en
forma de bolita o estirada como culebra.

 En la figura número dos se puede apreciar un modelo de bloques lógicos, aunque se
debe aclarar que este puede adoptar otras características, para responder de mejor manera
a los requerimientos impuestos por las características del contexto en el que aplicarán.
También es importante indicar que, si bien el modelo que se expone en la figura corresponde
a un material didáctico de origen comercial, este tipo de elementos es factible de ser
elaborado por el propio educador con materiales de desecho o elementos de fácil
adquisición, de manera que el factor económico no represente un obstáculo para que los
niños y niñas cuente con acceso a él.

Figura Nº 2: Modelo de Bloque Lógicos

 31Instituto Profesional Iplacex

La teoría de Piaget ha sido cuestionada por psicólogos como Gelman o Baroody.
Dicho autores sostienen que la mejor manera de enseñar los números a los niños y niñas es
incentivándolos a contar. Ellos han llegado a afirmar que las mayores complicaciones que
presentan los niños respecto a la habilidad de conservación de la cantidad radican en que no
poseen un conocimiento acabado de cómo se debe contar, o comparar, y no en que su
pensamiento no esté capacitado para procesar los datos en forma lógica.

 Los niños y niñas viven en una sociedad en que desde pequeños se les pretende
enseñar a contar, es por esto que algunos autores afirman que el conteo facilita el
razonamiento mediante el cual se construye el concepto de número (y no al revés como
postula Piaget, quien piensa que el razonamiento debe preceder al conteo). Según estos
autores cuando el niño o niña aprende a contar el proceso de determinar la cantidad de
elementos que compone un conjunto se aprecia como una tarea sencilla, lo que facilita
también la comparación de las cantidades que contiene cada uno de ellos. Una vez que la
persona aprende a contar sólo necesitará reproducir la secuencia de palabras-números
señalando que el último elemento de la secuencia corresponde a la cantidad de elementos
que componen el conjunto. Estas conclusiones surgen a partir de la realidad en el desarrollo
de los niños y niñas de la sociedad actual y otorgan sentido a las investigaciones que apoyan
el desarrollo de actividades que implican conteo para adquirir el aprendizaje numérico. Es
importante señalar que estas actividades no cuestionan la importancia del pensamiento
lógico en el desarrollo del pensamiento aritmético y la adquisición del concepto de número,
pero plantean una vía alternativa digna de ser tomada en cuenta.

 La capacidad de contar, según esta perspectiva, seguiría una secuencia de varias
etapas la que se expone en el cuadro que se presenta a continuación:

 32Instituto Profesional Iplacex

Cuadro Nº 3: Etapas de Desarrollo del Conteo Según Steffe

Nombre de la Etapa Características

Pre-conceptual

Las palabras-números son emitidas sin seguir una
secuencia y no corresponden a la cantidad de elementos
que se cuentan.

Perceptual

Los niños y niñas sólo pueden contar los elementos que
pueden percibir a través de los sentidos, principalmente
aquello que pueden ver.

Figurativa

Los niños y niñas comienzan a contar los elementos de uno
en uno para resolver problemas de adición. El movimiento
es un factor importante, generalmente apuntan hacia los
objetos que cuentan. Si deben sumar los elementos de dos
conjuntos, generalmente comienzan contando los
elementos del grupo que tenga más componentes y siguen
la serie con los que tienen menos. Si a un niño en esta
etapa se le pide que cuente los elementos de un conjunto
que tenga seis elementos y luego se le solicita que le sume
los elementos de un segundo conjunto con dos
componentes, volverá a iniciar el conteo desde el primer
elemento del conjunto de seis para seguir la secuencia
hasta el número ocho.

Secuencia numérica
inicial

Los niños son capaces de resolver situaciones de adición
partiendo desde el último número de la secuencia anterior,
sin tener que contar iniciando la secuencia en el número
uno. En el caso de que ya sepa que un conjunto tiene cinco
elementos podrá sumar contando lo elementos de un
segundo grupo a partir de número seis.

Sucesión numérica
implícitamente anidada

Los niños y niñas pueden contar hacia delante o hacia
atrás. Generalmente prefieren contar hacia atrás cuando
necesitan resolver situaciones que implican sustracción.

Sucesión numérica
explícitamente anidada

En esta etapa los niños y niñas se encuentran capacitados
para suma o restar, comprenden que la resta es el proceso
inverso de la suma. La adición pueden lograrla sin la
necesidad del conteo. En el caso de que a un niño o niña
que se encuentre en esta etapa se le pida sumar cuatro y
tres podrá hacerlo directamente sin contar uno a uno.

 33Instituto Profesional Iplacex

CLASE 09

De acuerdo a lo expuesto en el cuadro, se puede apreciar que el acto de contar, está
estrechamente ligado a las operaciones relacionadas con la adición y la sustracción, esto se
debe a que el aprendizaje de los números naturales corresponde más específicamente a la
adquisición de la estructura que regula los números naturales, de la cual las operaciones
como la adición y la sustracción son elementos fundamentales.

Por ejemplo

Para llegar a conocer la estructura del número seis se deberá partir de la base que

entrega conocer el número cinco, para establecer que el seis es mayor que cinco (ya
que es cinco más uno), es menor que siete (siete menos uno) y así se sigue el
proceso con cada uno de los elementos que componen el conjunto de los números
naturales.

Cuando los niños aún no han incorporado a cabalidad el concepto de los números
pueden reproducir la secuencia, pero ello no significa que hayan adquirido la capacidad de
reconocer lo que implica dicha secuencia en toda su magnitud. Esto se hace evidente
cuando a un niño de aproximadamente tres años se le pide que cuente hasta cuatro, tarea
que seguramente resolverá sin complicaciones, y luego se le pida que indique cuál es el
número que número va antes del cuatro en la secuencia seguramente no responderá con
tanta facilidad y tendrá que comenzar a contar desde el número uno para resolver el
ejercicio.

 Se puede señalar que como edad promedio los niños y las niñas adquieren el
concepto de número entre los seis y los siete años de edad, encontrándose casos
particulares en que dicha adquisición se provoca un poco antes o un poco después de dicha
edad. Es muy importante indicar que mientras no adquieran el concepto de número el
pretender que comiencen a establecer operaciones de cálculo matemático fracasarán,
porque cognitivamente no se encuentran aptos para desarrollar dicha tarea.

6. MATEMÁTICAS EN LA ESCUELA ACTUAL

Un niño o niña que llegue al final de la Enseñanza Básica, desde el punto de vista
lógico-matemático, debiese ser capaz de observar e investigar el contexto en el que se
desenvuelve cotidianamente, desarrollando actitudes como la curiosidad y la capacidad para

Realice ejercicio Nº 11 al 21

 34Instituto Profesional Iplacex

identificar los aspectos y propiedades más relevantes de los elementos que conforman su
entorno cercano, determinando las relaciones que se pueden establecer entre ellos.

En este período de la educación existen ciertos aprendizajes básicos que se deben

adquirir para comprender el lenguaje matemático. Al igual que es muy importante
comprender los principios que regulan la operatoria, para no sólo saber ejecutar de memoria
el procedimiento, sino además entender en qué consiste y cómo aplicarla en cada situación
que lo requiera. Por medio del desarrollo del razonamiento lógico matemático los niños y
niñas logran apoyar y consolidar los conocimientos extraídos de otras disciplinas y la manera
de aplicarlos a situaciones relacionadas con la vida cotidiana y el contexto que les rodea. El
uso del contexto y la vida cotidiana es fundamental, ya que un conocimiento tratado en
abstracto es fácil de olvidar, mientras que uno que considere dicho aspectos se convertirá en
un aprendizaje significativo.

El alumno debe aprender a hacer matemáticas de manera que le sirva para vivir

mejor, para ello se deberá evitar el uso del aprendizaje memorístico irreflexivo, ya que éste
no facilita, y en algunos casos no permite, la transferencia al contexto diario. Por ello se
deberá dar preferencia a las actividades que estimulen el pensamiento reflexivo, crítico y
creativo.

La educación matemática debiese permitir que el alumno logre desarrollarse

integralmente, adquiera estructuras de pensamiento lógico y hábitos de discernimiento,
además se debiese tratar de tal manera que el niño o niña reconozca a la disciplina como
fruto del pensamiento netamente humano. Sin duda el buen tratamiento de las matemáticas
debiese despertar la curiosidad por el mundo de los números y maravillarse ante las
múltiples posibilidades que implica el análisis de los cuerpos y figuras geométricas. El
profesor está llamado a desempeñar un rol fundamental en la tarea de crear situaciones en
las que los alumnos puedan hacer matemáticas y encontrar en los aprendizajes adquiridos el
sentido y significado que les corresponde. Para lograr que los alumnos y alumnas adquieran
los conocimientos, los educadores deberán adoptar tanto su metodología como su didáctica,
con el fin de que sus estrategias metodológicas respondan a la diversidad de estilos de
aprendizaje que presenta cada uno de ellos.

 Es muy importante que el educador nunca pierda de vista el uso de las acciones
durante su proceso de enseñanza aprendizaje, ya que el alumno debe enfrentarse a
experiencias de tipo físicas y también lógico-matemáticas, serán estas acciones las que le
prepararán para afrontar la vida desde la perspectiva deductiva, lo cual es esencial para
desarrollar el proceso de enseñanza-aprendizaje de las matemáticas.

Para poner en práctica el uso de las acciones, el educador deberá tener en cuenta
que:

- Para que el sujeto comprenda en forma real tendrá que reinventar lo que está

pretendiendo aprender.

 35Instituto Profesional Iplacex

- Haciendo se aprende mucho más que verbalizando el conocimiento.

- Deberá evitar entregar una enseñanza exclusivamente verbal, por lo que tendrá que dotar

de experiencias prácticas el proceso de enseñanza aprendizaje.

- Los alumnos deben aprender que existen reglas y ellas tienen una incidencia práctica, por

lo que deberá indicar sus posibilidades y límites.

- Se puede descubrir la arbitrariedad que está implicada en dichas reglas, así como las

posibilidades y limitaciones al cambiarlas.

- Inculcar a los alumnos un espíritu en el que se potencie siempre la búsqueda de las

mejores estrategias para enfrentar una situación específica.

- El aprender matemática es parte del desarrollo personal y social de los alumnos.

Las múltiples investigaciones han puesto de manifiesto la importancia de que los
educadores que enseñan matemáticas cambien algunas de sus ideas respecto a la
educación en dicha disciplina. Las matemáticas deben buscar un fin más amplio que operar
números, deben procurar enseñar valores y favorecer la filosofía de la diversidad. Por medio
de su práctica se debe poner en práctica las orientaciones tendientes a crear una escuela
para todos, tomando como guía el marco pedagógico para la concreción de acciones en
clases.

Para enseñar matemáticas el educador deberá considerar tres ideas generadoras que
regulan las opciones de enseñanza:

- Considerar la diversidad como oportunidad y condición educativa

- Favorecer la enseñanza constructivista en la que el alumno sea protagonista.

- La evaluación se debe realizar sobre pautas flexibles, adaptadas y compartidas.

El entregar a la diversidad un puesto destacado en la construcción metodológica, tiene
consecuencias directas, entre las que se encuentran el:

- Orientar la educación considerando que todas las personas son distintas, lo que las hace

valiosas.

- La organización del proceso de enseñanza y aprendizaje se debe adecuar a las

posibilidades de cada alumno, teniendo como objetivo la adquisición progresiva de
autonomía, para que éste aprenda a estudiar por una motivación personal y de manera
independiente.

 36Instituto Profesional Iplacex

- Tomar decisiones acerca de qué matemáticas son las adecuadas en una escuela para
todos; a qué contenidos y a qué técnicas de trabajo dar más importancia.

- Aceptar la diversidad, lleva al educador a considerar la importancia del ambiente de

trabajo y de ubicación social. Para ello se deberá procurar crear un ambiente que ayude
y/o favorezca el cultivo de valores, de habilidades y de destrezas que sean asumidas de
común acuerdo, en especial los de cooperación, solidaridad y respeto mutuo. Es en un
ambiente como ese donde las matemáticas cobran sentido.

Un aula que valora las diferencias, se forma tomando como punto orientador el trabajo

autónomo; en el cual cada niño o niña sea capaz progresivamente de organizarse,
planificarse y llevar a cabo sus responsabilidades dentro de un clima de respeto, tolerancia y
colaboración.

El papel del educador, es el de ser animador en una línea determinada, propiciando la
creación de esquemas de investigación que el niño, a medida que progresa, irá aplicando a
situaciones distintas y a distintos niveles.

Se puede deducir que la manera de enseñar matemáticas en la escuela
contemporánea descansa en un presupuesto básico, el cual indica que todo educador junto a
sus alumnos, puede ir construyendo un modo específico y propio de trabajar la matemática.
Esta metodología se deberá realizar considerando las características del entorno, de los
niveles y capacidades de los niños y de la dinámica del grupo.

Desde esta posición, la enseñanza-aprendizaje de la matemática se considera como
una actividad de creación colectiva. El trabajo en común y la comunicación son componentes
importantes para su práctica. Este objetivo es muy difícil de alcanzar, ya que se necesitan
métodos didácticos variados y adaptados a cada situación o intención pedagógica. Esta
metodología requiere que el educador abandone su posición de portador del saber, pero en
cambio deberá estar mucho más presente y atento a ser un organizador y animador,
situación que exige mucha habilidad y aptitud. Junto a las características del educador es
importante prestar atención a que el número de alumnos de la clase sea apropiado, siendo
recomendable que su rango se encuentre entre los 20 y los 25 alumnos.

El educador deberá procurar reinventarse año a año, de manera que su metodología
siga siendo atractiva y se adapte mejor a las características evolutivas que presentan los
alumnos con los cuales debe realizar su trabajo.

Al igual que en otras disciplinas, en las matemáticas, es muy importante considerar
tanto la forma (cómo) como el contenido (qué). Lo que más importa en la formación de
alumnos no es sólo el contenido en sentido estricto, sino la manera en que se llega a ellos,
las experiencias, el ambiente vivido y el esfuerzo personal en un entorno cuyas relaciones
sean motivantes. En definitiva, si se pretende que los niños y niñas aprendan de manera
integral y sana se deberá optar por una metodología acorde a dicho objetivo.

 37Instituto Profesional Iplacex

Una de las tendencias generales más difundidas hoy, consiste en poner énfasis en
transmitir los procesos de pensamiento propios de la matemática, más que la mera
transferencia de contenidos. La matemática debe ser entendida, principalmente, como un
saber hacer, o sea como una ciencia en la que el método claramente predomina sobre el
contenido. Por ello, se concede una gran importancia al estudio de las preguntas, en buena
parte la metodología educativa matemática se relaciona estrechamente con la psicología
cognitiva, ya que esta se vincula a los procesos mentales de resolución de problemas.

La sociedad actual se transforma y cambia constantemente, es claro que los procesos
verdaderamente eficaces de pensamiento, aquellos que no se vuelven obsoletos con tanta
rapidez, son lo más valioso que se pueden entregar a los alumnos. En un mundo científico e
intelectual, que cambia tan rápido, es mucho más importante adquirir procesos de
pensamiento útiles, que contenidos que rápidamente se convierten en lo que se podrían
considerar "ideas inertes" o “ideas inmóviles”, las cuales no son capaces de combinarse con
otras ideas para formar conjuntos de conceptos dinámicos, para abordar los problemas que
genera la vida cotidiana.

CLASE 10

Otros aspectos a considerar en la educación de las matemáticas en la sociedad

contemporánea son:

• Tomar conciencia de la importancia de la motivación

Las investigaciones en el área de las matemáticas se han orientado a la búsqueda de
los factores que inciden en la motivación de los alumnos desde un punto de vista más
amplio, para lo cual ya no se considera sólo el interés que internamente puedan provocar las
matemáticas y sus aplicaciones; se trata más bien de reconocer los impactos mutuos que
han provocado la evolución de la cultura y el desarrollo de la sociedad en relación con las
matemáticas.

 Cada vez es más clara la importancia de los elementos afectivos en el desarrollo de la
mente y el pensamiento. Gran parte de los fracasos en el área de las matemáticas tienen su
origen en la manera que el sujeto reaccionó afectivamente durante la adquisición de dichos
conocimientos y la introducción que efectuó el educador a la enseñanza de ellos. Si los
alumnos y alumnas han sido educados de manera inadecuada, no se han valorado sus
esfuerzos o no se ha logrado que ellos entiendan la importancia que tiene el conocimiento
matemático para su vida cotidiana, lo más probable es que generen un rechazo hacia todos
los contenidos que se relaciones con dicha disciplina. Es muy necesario humanizar la
educación matemática, dejando de lado la posición fría que le otorga su carácter de ciencia.
• Modelar y aplicar la educación matemática

 38Instituto Profesional Iplacex

En la educación actual existe una fuerte tendencia a entregar un aprendizaje que no
se adquiera explorando las construcciones matemáticas en sí mismas, sino que éstas sean
producto de la elaboración sobre la base del mundo real para que la motivación sea de tipo
vital.

Parece obvio, que si la educación se limita a una simple presentación de los
resultados, que constituyen de manera puramente teórica, dejando a un lado los orígenes en
los problemas que la realidad presenta y sus aplicaciones para resolver tales problemas, se
estaría ocultando una parte muy interesante y substancial de lo que la matemática
verdaderamente es. Además con ello se estaría prescindiendo del gran poder motivador que
el uso de modelos y las aplicaciones poseen.

• Importancia Actual de la Motivación y Presentación

Los alumnos se encuentran intensamente bombardeados por técnicas de
comunicación, muy poderosos y atrayentes, como los multimedios. Es necesario que se
tenga en cuenta constantemente y que el sistema educativo intente aprovechar a fondo las
herramientas que ofrece la tecnología actual, para ello se deberán diseñar actividades en las
que se ocupen elementos como reproductores de video, televisores, radios, periódicos o
diarios, revistas de historietas, entre otros.

La educación actual se encuentra lejos de aprovechar convenientemente las
posibilidades que entregan los multimedios que la tecnología entrega en la actualidad.

Por ejemplo

Son muchos los educadores a lo que se les pide que dicten conferencias
exponiendo la metodología mediante la cual sus clases de cálculo o geometría han
sido exitosas, la manera en que ocupan los recursos, etc. para poder dictar estas
conferencias, dichos educadores, se deben desplazar cubriendo grandes distancias
geográficas, lo cual implica un considerable costo económico y una inversión de
tiempo, situaciones que se evitarían si dichas conferencias se filmaran y distribuyeran
de manera que pudiesen llegar a un número mayor de personas a un costo
considerablemente menor.

• Fomentar del gusto por la matemática

La actividad física es un placer para una persona sana. La actividad intelectual
también lo debiese ser. Cuando la matemática se orienta como un conocimiento que se
construye en forma personal, bajo una guía adecuada, es un ejercicio atrayente.
Generalmente cuando los niños ingresan al sistema escolar siente gusto por las
matemáticas, pero a medida que se avanza en los cursos el sistema no logra mantener el

 39Instituto Profesional Iplacex

interés, debido a que se complica utilizando conocimientos de manera abstracta, que no
motivan y que generalmente no responden a las características del desarrollo matemático en
el que se encuentra el alumno. El gusto por la exploración y resolución de problemas
cotidianos genera una motivación lo suficientemente importante como para superar el tedio
que significa el resolver ejercicios. Es necesario enseñarles a los niños y niñas a
sobreponerse a la idea de que la matemática es aburrida, inútil y muy difícil.

6.1. Los Impactos de la Nueva Tecnología

La sociedad actual está tan involucrada con la tecnología y los avances que la
calculadora y el computador han pasado a formar parte de la realidad cotidiana. Se deberá
procurar hacer un uso racional y adecuado de estos instrumentos, reconociendo que ellos
son un medio, pero no un fin en si mismos, o sea, se pueden utilizar para realizar un cálculo,
pero primero se deberá entender qué se está calculando y por medio de qué operación, sólo
de esta manera se logrará sacar el mayor provecho a estos medios.

Son diversas las razones por las que no se utilizan los recursos tecnológicos en el

proceso de enseñanza aprendizaje de las matemáticas. Entre dichas razones se encuentran
el costo, la falta de preparación de los profesores, lo complejo que resulta acceder a ellos,
entre otros. Se debe procurar poner el énfasis en la comprensión de los problemas y la
selección de las estrategias adecuadas para resolverlos, más que en la repetición de
determinadas rutinas.

Lo realmente importante será preparar a los alumnos y alumnas para que logren

desarrollar un diálogo inteligente con las herramientas que ya existen y las que se crearán,
de las que algunos ya disponen y otros van a disponer en un futuro.

6.2. La Educación Chilena Frente a la Enseñanza de las Matemáticas

El programa de Educación Matemática en Chile (subsector matemática), se divide en
semestres, en cada uno de los cuales se presenta un tema que será el hilo conductor entre
los diversos subsectores de aprendizaje. Este hecho permite, por una parte, estudiar el tema
propuesto desde diferentes puntos de vista y profundizar en él y, por otra, se logra una
coordinación entre los distintos subsectores, situación que facilita y fortalece el aprendizaje
de los contenidos propios de cada uno de ellos y permite que no sean vistos por los alumnos
y alumnas como aspectos separados del conocimiento, ya no se aborda cada subsector
como una parte de conocimiento, sino que se pretende considerarlos partes de un todo.

El programa de Estudio del subsector de Educación Matemática, detalla los objetivos
fundamentales y contenidos mínimos que orientan los aprendizajes en cada nivel (NB1, NB2,
etc.), además se indican los aprendizajes esperados e indicadores que corresponden a cada
semestre y las actividades genéricas que permiten su logro.

 40Instituto Profesional Iplacex

Las actividades genéricas se desarrollan a partir de cuatro ejes temáticos, los cuales
serían:

- Números

- Operaciones aritméticas

- Formas y espacio

- Resolución de problemas.

El que se planteen estos cuatro ejes temáticos no significa que los contenidos

correspondientes a cada eje tengan que ser abordados de manera independiente, por el
contrario, se sugiere que sean tratados de manera integrada y articulada, ya que esto
permite promover aprendizajes que se relacionen entre sí, con lo que se logra una visión
global del trabajo matemático.

Por ejemplo

Durante la etapa de iniciación de la Enseñanza Matemática, el eje Resolución de

problemas se plantea de manera que su tratamiento atraviese a los demás
contenidos (transversal) y se desarrolla a lo largo de los tres ejes restantes. En el
caso del eje Números, se considera fundamental elaborar una asociación entre el
aprendizaje de los números en el aula y los diversos usos que se puede dar a estos
en la vida cotidiana, a partir del entorno social de los alumnos. En el eje de Números,
el aprendizaje a nivel oral se considera como punto de partida y, por tanto, se debe
abordar antes que el aprendizaje de las cifras escritas. De este modo, al poder dejar
de lado las exigencias formales que se generan a parir del lenguaje matemático
escrito, se favorece que los niños y niñas avancen en sus razonamientos
matemáticos y en su capacidad de establecer relaciones entre los números.

Para trabajar en el eje de Números se propone que junto con fomentar la adquisición y

el aprendizaje de los números naturales como una secuencia linealmente ordenada, se le
otorgue gran importancia a aprender a contar, en diversos contextos y utilizando técnicas que
se relacionan con el conteo de los elementos de uno en uno y por tramos o agrupaciones,
donde desatacan las de 10 en 10 y de 100 en 100. Se debe promover el desarrollo de
habilidades tales como estimar, aproximar, redondear y comparar, las que se deben aplicar
tanto en conjuntos de objetos como en la medición de múltiples magnitudes.

 41Instituto Profesional Iplacex

CLASE 11

Cuando se practican las habilidades que se acaban de describir, se potencia el

desarrollo en el niño el sentido de la cantidad. Es importante aclarar que si bien las
actividades relacionadas con la medición se tratan preferentemente en el subsector de
Comprensión del Medio Natural, Social y Cultural, es en las clases de matemáticas la
instancia en la que todas las medidas que se obtuvieron se organizarán y procesarán para
obtener nuevas informaciones. En este sentido, es importante y necesario que se coordinen
los diferentes subsectores del nivel.

No cabe duda que el aprender los números, será más efectivo y el aprendizaje se
consolidará mejor cuando el proceso se sustenta en una comprensión gradual del sistema de
numeración, ya que la estructura de éste es bastante compleja. Cuando no se considera este
aspecto, se corre el riesgo de generar aprendizajes fragmentados, que requieren de mucho
tiempo para ser adquiridos, un alto gasto de energía y que resultan difíciles de generalizar.
En definitiva, se espera que tanto los alumnos como las alumnas lleguen a comprender la
forma en que se estructuran los números, de manera que logren generar nuevos números a
partir de la aplicación de las reglas propias que surgen del sistema de numeración.

Por ejemplo

Los objetivos del eje Números apuntan a que los niños y niñas logren captar que

el orden 1, 2, 3…. se repite a partir de cada múltiplo de diez (11, 12, 13…; 21, 22,
23…; 31, 32, 33,… etc.) y que logren continuar siguiendo la secuencia hasta llegar al
número 99 en el primer año y, luego, aplicando la misma estructura, avanzar en
segundo año comenzando en el número 100 y continuando con sus múltiplos.

Una práctica que facilita y refuerza la comprensión del sistema de numeración decimal
Es la descomposición de números en forma aditiva (que consiste en expresar un número
cualquiera como la suma de otros números) es por ello que este tipo de ejercicios se
introduce desde el primer año de educación básica.

Por ejemplo

La descomposición de 15 como 14 + 1 ayuda a establecer la función sucesora para

generar los números, mientras que la descomposición de 15 como 10 + 5 permite ir
comprendiendo el carácter decimal del sistema decimal, logrando además relacionar la
posición de una cifra con su valor.

 42Instituto Profesional Iplacex

Debido a que el asimilar la estructura decimal del sistema de numeración, se
transforma en una situación notablemente desafiante para los niños y niñas, conviene
proponer problemas que permitan realizar una ejercitación intensiva y variada. Respecto a la
estructuración decimal del sistema de numeración, el programa de estudio del subsector de
educación matemática propone trabajar dicho aspecto apoyando las clases con material
concreto (palitos atados con elástico, papel cuadriculado, fichas de diversos colores, dinero
simulado, etc.) y organizar actividades que consideren el uso que hacen los alumnos y
alumnas de los números en sus juegos y en su vida cotidiana.

Respecto al eje Operaciones Aritméticas, se puede señalar que su principal objetivo
apunta a que los niños y niñas comprendan el sentido de las operaciones aritméticas de
adición y sustracción, desarrollando habilidades de cálculo mental y escrito asociadas a ellas.
El aprendizaje de estas operaciones, pasa por la comprensión, tanto de las acciones que
pueden representar, como de la posibilidad que ellas ofrecen para determinar información
numérica desconocida, a partir de información numérica conocida.

La adición y sustracción se deben enseñar planteando acciones como juntar dos o
más colecciones o separarlas, ya sea por piezas o por partes; agrega o sacar objetos de una
colección, comparar las cantidades de elementos que componen dos o más colecciones,
entre otras múltiples actividades. Es importante señalar que las colecciones son grupos de
objetos diversos, lo cuales pueden corresponder a semillas u objetos de mayor tamaño.

Es muy importante que durante la enseñanza de las operaciones de adición y

sustracción el alumno o alumna logre darse cuenta de que son operaciones inversas cuando
se les compara entre sí (la resta es una suma al revés). Para que los niños y niñas
comprendan esta propiedad se deben proponer ejercicios en que se utilicen elementos
concretos para resolverlos y surjan de situaciones de la vida cotidiana.

 Lo más relevante en este nivel de educación es que los niños y niñas se vean
enfrentados a problemas que surjan de diversas situaciones relacionadas con la vida
cotidiana y que puedan resolverlos, para lo que se procurará que adquieran procedimientos
de cálculo rápidos y eficaces. Para ello se propone que el proceso de aprendizaje de cálculo
se una a la adquisición de los números de manera que ambos procesos se complementen y
refuercen.

En una etapa inicial, el profesor o profesora orientará a los niños y niñas para que
representen los números involucrados en las situaciones problemáticas mediante objetos
manipulables concretos o dibujos simples, y recurran a sus propios procedimientos,
apoyándose en el conteo, para obtener la información que desconocen. Gradualmente,
comenzarán a utilizar el cálculo mental y a apropiarse de la simbología asociada a la adición
y a la sustracción para, en segundo año, adquirir procedimientos de cálculo escrito.

El programa, asigna un lugar importante al aprendizaje de procedimientos de cálculo
mental, llamado también cálculo oral. Estos procedimientos, se basan en la memorización de

 43Instituto Profesional Iplacex

algunos resultados y en la capacidad de descubrir rápidamente otros resultados, a través del
manejo intuitivo de propiedades de los números y de las operaciones aritméticas. En el
siguiente cuadro se presentan algunas de las deducciones que podrán adquirir los niños y
niñas por medio de la práctica del cálculo mental.

Aspecto a reconocer

Ejemplo

Estrategias más apropiadas para hacer
cálculos

El niño o la niña descubre que 7+ 8 es
lo mismo que 7 + 3 + 5

Acceder a resultados aún no
memorizado, a partir de resultados
conocidos

El niño o niña razona si 7 + 2 son 9;
entonces 70 + 20 deben ser 90

Ir tomando conciencia de las
propiedades que subyacen a
procedimientos alternativos de cálculo

En el caso de 3 + 8 da el mismo
resultado que 8 + 3 ó sumar 3 y restar
2 a un número determinado da el
mismo resultado que 1 a dicho
número.

Resolver problemas cuya simplicidad en
las relaciones de los números
implicados permite una respuesta rápida

¿Cuánto vuelto debe recibir pepito si
compró un lápiz que vale $70 con una
moneda de $100.

La posibilidad de calcular mentalmente en forma eficaz, contribuye a desarrollar en los

estudiantes sentimientos de confianza en su capacidad de aprender matemáticas.

Después de adquirir la capacidad de calcular mentalmente, se aborda el cálculo
escrito, como una forma de ampliar la capacidad de cálculo, de reducir la necesidad de
mantener en la memoria los datos iniciales y los resultados intermedios y de enfrentar
cálculos más complejos. El aprendizaje del cálculo escrito, se inicia por medio de los
registros informales que hacen los alumnos durante el cálculo mental, para aumentar su
capacidad de su memoria.

Es fundamental, que los alumnos y alumnas establezcan relaciones entre el estudio de
las operaciones de adición y sustracción en el aula y su aplicación en prácticas sociales
habituales, ya que esto les permitirá abordar en la escuela problemas en los que utilizarán
dichas operaciones para ampliar y precisar su conocimiento de la realidad. Además
entregará a los alumnos y alumnas las herramientas que le permitirán desenvolverse con
mayor autonomía en una realidad social tan rica en información numérica como es la realidad
de la sociedad contemporánea.

 44Instituto Profesional Iplacex

En el eje Formas y Espacio, la tarea más importante a desarrolla durante el primer año
de educación básica corresponde a entregar a los niños y niñas un conjunto de experiencias
que les permita reconocer la diversidad de formas de los objetos que les rodean, establecer
relaciones entre ellas y considerar tanto las figuras como las formas geométricas, una
idealización de las formas que componen el mundo real. De la misma manera, se busca
entregar un apoyo para desarrollar los procesos que conducen a los alumnos y las alumnas a
estructurar el espacio y lograr desenvolverse mejor en él, orientarse, usar referentes,
comunicarse con otros, etc. Un conocimiento relevante en este campo, es lograr que los
niños y niñas reconozcan que la descripción de la posición de un objeto, depende del punto
de referencia que se considere para describirlo.

Cuando ya se hayan logrado establecer las bases que permiten al niño y a la niña
ubicarse espacialmente, se procede a estudiar las formas geométricas, comenzando por los
cuadrados, rectángulos y triángulos, en el área de las figuras planas, y los cubos y prismas
rectos, en el aspecto de los cuerpos geométricos. Los aprendizajes fundamentales, se
relacionan con la identificación de los elementos que conforman a figuras y cuerpos, con el
reconocimiento de relaciones de posición y de medida entre estos elementos, y con la
visualización y anticipación de las formas que se pueden obtener poniendo una sobre otra
(yuxtaposición), separación y cambios de posición de formas básicas.

Las figuras y los cuerpos geométricos indicados, son fuente de observación y de
experimentación, a partir de objetos que tengan dichas formas o formas parecidas a ellas.
Para esto, es importante que los objetos y materiales didácticos que se usen, sean muy
variados en tamaños y relaciones entre sus medidas y que los alumnos tengan múltiples
oportunidades de construir objetos a partir de consignas específicas.

El eje Resolución de Problemas atraviesa los tres ejes que ya se describieron; esto se
justifica debido a que la resolución de problemas se transforma en el núcleo central de la
actividad matemática y, por esto, debe ocupar un lugar importante en el aprendizaje de esta
disciplina, incluso desde los niveles más elementales de conocimiento.

En este eje, se diferencian claramente dos aspectos, los cuales se describen a
continuación:

- El primero se relaciona con el desarrollo de la habilidad de resolución de problemas, para

lo cual se propone que los niños y niñas se apropien de los aspectos básicos implicados
en las etapas del proceso de resolución, y en el desarrollo de la confianza de la propia
capacidad para formular y resolver problemas.

- El segundo aspecto, se refiere al tipo de problemas que los niños deben resolver, los que

deberán tener relación con los contenidos de cada uno de los otros ejes, y no sólo con el
eje de Operaciones aritméticas.

 45Instituto Profesional Iplacex

CLASE 12

La práctica sistemática de la resolución de problemas, debe promover en los alumnos

y alumnas el desarrollo progresivo de competencias tales como:

- Reconocer un problema al interior de una situación y aceptar el desafío que implica la

búsqueda de su solución.

- Apropiarse de la situación, relatándola, representándola concreta o gráficamente.

- Identificar preguntas e informaciones dadas.

- Decidir cómo resolver el problema.

- Explicar lo que se busca y estimar soluciones posibles.

- Enfrentar la resolución del problema seleccionando las informaciones útiles, construyendo

procedimientos y/o utilizando (o adaptando) procedimientos conocidos, escogiéndolos
tanto en función de las características del problema como de sus propias capacidades,
conocimientos y formas de razonamiento.

- Encontrar una o varias soluciones, verificarlas, discutirlas y evaluarlas en función de las

hipótesis iniciales.

- Considerar el problema resuelto como punto de partida para el planteamiento y resolución

de otras situaciones problemáticas.

7. EL PAPEL DEL JUEGO EN LA EDUCACIÓN MATEMÁTICA

Desde sus inicios la matemática ha estado ligada a componentes lúdicos, es por estos
componentes que dicha disciplina se ha reinventado, surgiendo una gran cantidad de
creaciones a partir de ella.

El destacado sociólogo J. Hunizaga describe en su obra “Homo ludens” las
características particulares del juego. En ella se indica que el juego es:

- Una actividad libre, lo que quiere decir que se pone en práctica sólo por el placer que

genera, porque no busca alcanza un objetivo determinado.

- Una práctica que contribuye al desarrollo del ser humano. Esto se puede apreciar en que

los niños y las niñas mientras juegan adquieren patrones que le prepararán para la vida;
Los adultos también juegan y al hacerlo experimentan sensaciones de libertad, se evaden
y se relajan.

 46Instituto Profesional Iplacex

- Una actividad que requiere de un trato serio y sistemático; la peor forma de arruinar el
aporte que otorga el juego juegos es no tomarlo en serio.

- Es una actividad que causa placer observándola y participando de ella.

- Una práctica en la que desaparecen las relaciones espaciales o temporales

convencionales.

- Una actividad que genera lazos especiales entre quienes lo practican.

- Una actividad que permite a las personas desarrollar la creatividad y la fantasía. A través

de sus reglas crea un nuevo orden, una nueva vida, llena de ritmo y armonía.

La matemática y el juego comparten muchas características en común, así como
también tienen características similares en su práctica. Esto es especialmente interesante, al
cuestionarse respecto a los métodos más adecuados para transmitir a los alumnos el
profundo interés y el entusiasmo que las matemáticas pueden generar, proporcionando un
primer acercamiento respecto a los procesos más utilizados en dicha disciplina.

Todo juego comienza entregando: una introducción, en la que se describe una serie
de reglas; y un determinado número de objetos o piezas, cuya función en el juego se define
de acuerdo a las reglas. De la misma manera se puede proceder para establecer una teoría
matemática cuya definición se deba deducir. En un juego se puede incluir un problema
matemático, utilizando para ello una especie de historia que surja de experiencias cotidianas.

Para que un jugador llegue a dominar los principios de un juego debe comenzar

adquiriendo algunas técnicas simples, las cuales por medio de la repetición logrará refinar
para llegar a dominar la práctica que éste implica. El mismo principio regula la adquisición del
conocimiento matemático, correspondiendo a la fase en la que el estudiante trata de asimilar
y hacer profundamente suyos los grandes teoremas y métodos que han sido creados a
través de la historia.

Más tarde, en los juegos más sofisticados, donde la reserva de problemas nunca se
agota, el jugador experto trata de resolver de forma original situaciones del juego que nunca
antes han sido exploradas. Esto corresponde al enfrentamiento en matemáticas con los
problemas abiertos de la teoría.

Finalmente, hay unos pocos que son capaces de crear nuevos juegos, ricos en ideas
interesantes y en situaciones capaces de motivar estrategias y formas innovadoras de jugar.

La matemática y los juegos han entrelazado sus caminos de manera frecuentemente a
lo largo de los siglos. Es frecuente encontrar en la historia de las matemáticas pasajes
relacionados con la aparición de una observación ingeniosa, hecha de forma lúdica, que ha
conducido a nuevas formas de pensamiento.

 47Instituto Profesional Iplacex

El gran experto contemporáneo en el análisis de la relación entre matemáticas y juego
es Martin Gardner, ha presentado una serie de juegos para despertar el interés de los
estudiantes por la disciplina matemática. Él expone la fundamentación de su trabajo por
medio del siguiente enunciado: "Con seguridad el mejor camino para despertar a un
estudiante, consiste en ofrecerle un intrigante juego, un puzzle, un truco de magia, un chiste,
una paradoja, pareado de naturaleza matemática o cualquiera de entre una veintena de
actividades que los profesores aburridos tienden a evitar porque parecen frívolas".

El científico matemático se aproxima a su conocimiento con el mismo entusiasmo por
el descubrimiento y la exploración con que un niño o niña se acercan a un juguete o
comienza a conocer las reglas que orientan un juego. Es así como la pregunta respecto a las
razones por las que no se ocupa dicho conocimiento para hacer que lo niños y niñas
exploren el mundo de las matemáticas surge de manera obvia debido a que tiene
fundamentos más que suficientes para justificar su práctica.

Diversas investigaciones han puesto en evidencia el beneficio que implica el

acercamiento a las matemáticas por medio del juego, cuya principal manifestación consiste
en la potencia que este recurso tiene para indicar al alumno la posición correcta que debe
adoptar el alumno para enfrentarse a los problemas matemáticos. Será importante, por lo
tanto, que el subsector, con sus contenidos y objetivos se traten utilizando un componente
lúdico considerable, ya que las matemáticas son en sí un gran y sofisticado juego.

Realice ejercicio Nº 22 al 30

RAMO: PROCESO DE APRENDIZAJE EN

MATEMÁTICA

UNIDAD II

DESARROLLO DE LOS APRENDIZAJES MATEMÁTICOS

 2Instituto Profesional Iplacex

CLASE 01

1. LOS APRENDIZAJES MATEMÁTICOS

En términos generales, el aprendizaje se concibe como un proceso mediante el cual
las personas integran en sus esquemas de conocimiento previos, un nuevo conocimiento,
pudiendo incluso llegar a modificar los esquemas previos.

La matemática se considera como una ciencia lógico-deductiva, no obstante, muchos

también la conciben como un arte. En efecto, el estudio de esta ciencia se basa en los
números y símbolos, que se encuentran dentro de algunos conceptos primarios, tales como
la unidad, el conjunto, la correspondencia, el punto, la recta, el plano y de axiomas, esto
quiere decir, de verdades absolutas, que no dan cabida a duda. Pero el real objetivo, de la
enseñanza de las matemáticas es que los alumnos sean capaces de aplicar conceptos, de
resolver problemas y de desarrollar habilidades que les ayuden a desenvolverse con las
capacidades necesarias que requiere la sociedad en la que se encuentra inserto.

De acuerdo a lo anterior, el “aprendizaje matemático” se relaciona estrechamente con

ciertas habilidades que el niño debe adquirir en las distintas etapas de su desarrollo, las
cuales le permitirán utilizar diversos procedimientos y métodos que facilitarán el manejo de
instrumentos, la realización de cálculos, de estimaciones y la aplicación de fórmulas. Tales
habilidades, a través del tiempo se irán automatizando, transformándose en procedimientos
rutinarios y algorítmicos.

No obstante, con el fin de mejorar la calidad de la enseñanza-aprendizaje de las

matemáticas, el Ministerio de Educación se ha preocupado de realizar cambios en la
Reforma Educacional Chilena, enfocándose en la adquisición del conocimiento y la
comprensión de la matemática, donde la información y manejo del conocimiento, juegan un
rol fundamental. Siguiendo con lo mismo, se ha enfocado en el saber hacer, saber juzgar y
valorar, centrándose en la habilidad de comunicación, de investigación y en la resolución de
problemas, pensamiento crítico, pensamiento en sistemas y trabajo en equipo.

 En la enseñanza de las matemáticas, los aprendizajes se deben dividir en función de
ocho categorías que se relacionan entre sí, éstas son:

− La numeración
− El cálculo
− La resolución de problemas
− La estimación
− El uso de instrumentos tecnológicos
− Las fracciones y los decimales
− La medida
− Las nociones geométricas

 3Instituto Profesional Iplacex

Estas categorías se pueden reducir a tres aprendizajes básicos:

• Aprendizaje de las nociones y procesos básicos que se encuentran en la base de los

aprendizajes aritméticos y geométricos.

• Aprendizaje de la numeración y del cálculo.

• Aprendizaje de la resolución de problemas.

Este último aprendizaje, es actualmente el corazón de la matemática; es el método
más utilizado para poner en práctica el principio general de aprendizaje activo y de
enculturación, los cuales se definen a continuación:

1.1. Conceptos Básicos de las Matemáticas

 Dentro de las matemáticas, existe un conjunto de conceptos básicos que sirven de
base para otros aprendizajes más complejos, constituyéndose además en expresiones
verbales que sirven de medio de comunicación entre los agentes partícipes del proceso de
enseñanza-aprendizaje.

Los conceptos básicos están definidos por los cuantificadores, las relaciones
espaciales, las temporales, etc.; y el buen uso o dominio de estos conceptos, influye en el
correcto aprendizaje de los alumnos.

En relación con los aprendizajes matemáticos, se suele destacar habitualmente, el

papel central de los denominados cuantificadores, o conceptos básicos de la codificación de

Definición de Aprendizaje Activo

Este principio se relaciona directamente con el aprender haciendo; es decir,
bajo este mecanismo el alumno no es un mero receptor de la información que ha sido
entregada por el profesor; sino más bien tiene una participación directa en el proceso
de aprendizaje, materializada a través de la experiencia, en la que el alumno se
enfrenta a problemas reales, así como al desafío de hallarles una solución.

Definición de Enculturación

Se refiere a aquel proceso a través del cual una cultura determinada enseña a

los individuos, mediante mecanismos de socialización, las pautas de conducta que
rigen en la sociedad, de manera tal que dicho individuo, en base a las normas,
principios y valores compartidos, se convierta en un miembro aceptado por la
sociedad.

 4Instituto Profesional Iplacex

la cantidad. Estos cuantificadores son conceptos que se utilizan para realizar aproximaciones
de cantidad, como por ejemplo mucho o poco, nada o todo, algunos o ninguno, etc., como
también para comparar, por ejemplo, más que, menos que, tanto como, etc., además entran
en esta categoría las transformaciones que afectan la cantidad, como poner, quitar, añadir,
repartir, etc.

 No obstante, los cuantificadores no son los únicos conceptos básicos relevantes en los
aprendizajes matemáticos; también son esenciales las relaciones espaciales tales como,
delante o detrás, arriba o abajo, izquierda, derecha, encima, debajo, más arriba, más abajo,
etc.; y las temporales, antes o después, primero, segundo, tercero, ni primero ni último, etc.,
que constituyen la expresión verbal del nivel de desarrollo de la organización espacio-
temporal a partir de la cual el niño puede afrontar al menos, ciertos aspectos de la noción de
número, de las operaciones aritméticas y, sobre todo, los aprendizajes relacionados con la
geometría.

Respecto a las dificultades que pueden presentar los niños en relación a los conceptos
básicos mencionados; generalmente los alumnos de primer ciclo1 son quienes presentan
problemas, al no utilizar correctamente estos conceptos; sin embargo, no es raro encontrar
alumnos de cursos superiores que presenten más de alguna dificultad en esta área.

Por tal razón, se han diseñado una variedad de programas de mejora del

funcionamiento intelectual, ideadas para alumnos de 12 a 14 años, que incluyen como
contenidos específicos, el desarrollo de la capacidad de ordenación del tiempo y el espacio,
además de otros destinados a la automatización del procesamiento de las series numéricas.

1 Primer ciclo: Involucra a los niños de primer a cuarto año básico.

Por ejemplo

A través de la relación temporal, el niño puede desarrollar la noción de orden,
sucesión y continuidad. Así, por ejemplo, a través de dibujos y símbolos los niños
podrán graficar las actividades que desarrollan diariamente, en forma secuencial. De
esta forma, mediante la relación temporal tendrán una noción de lo que han hecho
primero, segundo, tercero, etc., durante el día.

Asimismo, a partir de la relación espacial, el niño podrá establecer

comparaciones entre dos o más figuras geométricas; pudiendo identificar cuál de
ellas se encuentra más cerca o más lejos, cuál es más grande o pequeña, etc. Así,
también, la noción espacial resulta fundamental, puesto que ayuda a que el niño se
oriente en el espacio a partir de su propio cuerpo ––por ejemplo, estoy cerca de la
pizarra; estoy a la derecha de Juan y delante de Pedro, etc.––.

 5Instituto Profesional Iplacex

1.2. Operaciones Lógico-Matemáticas

Las operaciones lógico-matemáticas, se relacionan con la acción y manipulación que
el niño hace sobre un objeto y las relaciones que a través de su actividad establece entre
ellos. Estas operaciones comprenden los procesos de clasificación y de seriación, las cuales
son el fundamento de la noción de número, ya que éste nace de los resultados de tales
operaciones.

Los aprendizajes matemáticos elementales se basan en la construcción de un tipo de
pensamiento lógico a partir de las formas “prelógicas” del pensamiento intuitivo, sugiriendo
que los procesos mentales pre-requisitos para una correcta iniciación en las matemáticas,
están constituidas por las siguientes nociones:

a) Clasificación: es cuando se agrupa a los objetos en función a ciertas características

generales; en este sentido, los elementos se pueden agrupar de acuerdo a las
semejanzas o diferencias que presente.

b) Inclusión: es la capacidad de jerarquizar mentalmente las agrupaciones de dichos

elementos. En otras palabras, la inclusión permite establecer la relación entre una
subcategoría y la categoría de la cual forma parte.

Por ejemplo

De acuerdo a las siguientes formas; el niño puede agrupar los elementos
semejantes.

 Cuadrado Triangular Circular

 6Instituto Profesional Iplacex

c) Seriación: es la capacidad de ordenar mentalmente los elementos u objetos. No

obstante, no sólo permite separarlos de otros, sino que también los ordena, en base a
alguna característica, de acuerdo a un criterio de magnitud (por ejemplo, de mayor a
menor, de creciente a decreciente, de grande a chico, etc.).

De la seriación se desprende que, cuando el niño no ha adquirido este conocimiento,

será difícil que pueda comprender lo que es una cantidad; es decir, determinar dónde hay
más o menos de algún objeto o elemento. Del mismo modo, tampoco entenderá la noción
de número, series ordenadas de símbolos que representan cantidades distintas; así el
tres es menos que el cinco, pero más que el uno.

La seriación, presenta dos propiedades elementales: la transitividad y la reversibilidad,

las que hacen referencia a los siguiente:

Por ejemplo

Considerando las figuras que se presentan a continuación, el niño desarrollará
la relación de inclusión al encerrar en una cuerda los círculos “verdes”.

Por ejemplo

Suponga que en un curso de 5 alumnos, los niños presentan las siguientes
estaturas, quienes deben ser ordenados desde el más alto al más bajo:

Bárbara 1.60
Alicia 1.54
Pabla 1.50
Elizabeth 1.63
Esperanza 1.55

Como se puede observar, en este caso, el alumno ha ordenado a los niños de
acuerdo al más alto del curso, al más bajo. Esto da origen al aspecto de orden, y al
uso apropiado de tales términos.

Elizabeth 1.63
Bárbara 1.60
Esperanza 1.55
Alicia 1.54
Pabla 1.50

 7Instituto Profesional Iplacex

- Reversibilidad: se refiere a la capacidad de representar mentalmente el proceso
inverso a una transformación observada. Es decir, consiste en establecer, de manera
simultánea, dos relaciones inversas, en donde se considera a cada elemento u objeto
mayor que los siguientes y menor que los antecesores.

- Transitividad: consiste en la capacidad de relacionar mentalmente dos elementos o

agrupaciones que no se han comparado directamente, sino que tal asociación se
deduce a partir de otras relaciones establecidas perceptivamente.

d) Correspondencia: se refiere a aquella capacidad de asociar mentalmente procesos o

agrupaciones iguales.

e) Conservación: se refiere a aquella capacidad mental de retener una cantidad, aún cuando

no esté presente o sufra transformaciones (en la disposición de sus partes o en su forma).
El aprendizaje de esta noción se identifica por el logro de un manejo en la estructura de
razonamiento, cuya característica esencial es su reversibilidad.

Por ejemplo

Para establecer una relación de correspondencia, se puede solicitar al niño que
junte los dedos de la mano derecha con los de la izquierda; de este modo, podrá darse
cuenta que cada mano tiene el mismo número de dedos.

Por ejemplo

Si A es mayor a B, y B es mayor que C; entonces, A será mayor que C. Como se
puede observar, la relación entre A y C no es directa, no obstante, se logra deducir por
medio de la transitividad.

Por ejemplo

Al considerarse la siguiente serie de números 1, 2, 3, 4, 5, 6 y 7 se puede decir
que: (1, 2, 3) < 4 y 4 < (5, 6, 7).

 8Instituto Profesional Iplacex

 Por lo anteriormente señalado, cabe indicar que la adquisición del concepto de
número tiene relación con la comprensión de los conjuntos que implicarían el uso implícito, o
no, del principio de correspondencia, que incluirían también los principios de conservación,
de clasificación e inclusión. Además, de la comprensión de las relaciones de orden entre los
objetos, supondría el uso implícito, o no, del principio de seriación.

La real importancia de colocar énfasis en el desarrollo de las operaciones lógico-
matemáticas en los niños, es que son un prerrequisito en la adquisición de la noción de
número, ya que en esta noción, influyen las experiencias infantiles de conteo y las
actividades ya sean de tipo escolar o no, que tienen que ver con la verbalización o
cuantificación de la realidad que rodea a los niños.

CLASE 02

2. LA NOCIÓN DE NÚMERO Y EL SISTEMA NUMÉRICO

Antes de comenzar el estudio de “La Noción de Número y el Sistema Numérico”, es
necesario aclarar que ambos conceptos, deben ser enseñados conjuntamente con los
símbolos que expresan relaciones entre los números (<,>,=,+…) ya que son aprendizajes
profundamente relacionados entre sí, sobre todo por el nivel de representación que exigen
del sistema cognitivo.

2.1. Adquisición de la Noción de Número

 Según las teorías psicogenéticas de Piaget, sicólogo suizo, que publicó estudios sobre
la psicología infantil, y creó la teoría del desarrollo cognitivo, la cual evoluciona mediante
cinco estadios; plantea que la adquisición de la noción de número, es el resultado de un
proceso gradual, una adquisición progresiva relacionada con la experiencia de atender a las
cantidades de las cosas a través del conteo y de las actividades asociadas al mismo.

Realice ejercicios nº 1 al 10

Por ejemplo

Suponga que se muestra a un niño un recipiente con un litro de agua, el cual se
encuentra dispuesto en una botella. Luego, dicha agua es vertida en una fuente plana.
En este caso, los niños que logran comprender que aún cuando existan
transformaciones en la forma del elemento, la cantidad de agua sigue siendo la misma;
esto es lo que se denomina noción de conservación.

 9Instituto Profesional Iplacex

En este mismo sentido, para los sicólogos Gelman y Gallistel, tales experiencias de
conteo ponen de manifiesto que el aprendizaje de la numeración, implica la elaboración de
cinco principios por parte del niño, los cuales se muestran en el siguiente cuadro.

Cuadro Nº 1: Principios empleados en la Adquisición del Conteo, según Gelman y Gallistel

Principio Característica Edad
De
correspondencia
uno a uno

Conlleva la coordinación de dos procesos; la partición y la
etiquetación. El primero, consiste en mantener en mente dos
grupos de objetos: los contados y los que aún no han sido
contados; y el segundo, corresponde al empleo de etiquetas o
nombres, para designar a los objetos que se encuentran en un
conjunto determinado; es decir, en este proceso el niño asigna un
número a cada objeto. Por lo tanto, en esta etapa aparece el
conocimiento del nombre de los números, no obstante, es
necesario aclarar que dicho nombre no conlleva la “noción” de
número.

Este
proceso
comienza a
desarrollarse
a partir de
los dos
años.

De orden
estable

Requiere establecer una secuencia de palabras numéricas únicas
(etiquetas), estable y coherente. Lo que ayudará a detectar
fácilmente cuándo se produce una asignación aleatoria en el
conteo (por ejemplo, 2, 5, 7, 8, 9). No obstante, los niños
presentan mayores dificultades cuando a esta asignación se le
asigna un orden de menor a mayor (por ejemplo, 2, 3, 4, 5, etc.).
Así, mientras más lejos se encuentra la secuencia del orden
resulta más fácil detectar el error.

Este
proceso se
adquiere
entre los tres
a cuatro
años.

De cardinalidad Se encarga de asignar un significado a la última etiqueta
empleada durante el procedimiento de conteo, la cual
representará a todo el conjunto, y no sólo el nombre del último de
ellos. No obstante, para manejar este principio, es requisito que el
niño previamente haya adquirido el principio de correspondencia
uno a uno.

Este
principio se
adquiere
alrededor de
los dos años
y siete
meses.

De abstracción Implica la comprensión de que los números simbolizan una
cualidad abstracta, por lo que el conteo puede ser aplicado a
cualquier tipo de objeto, ya sea real o imaginario. Por tal razón,
aún cuando los elementos varíen de color, esto no deberá influir
sobre el juicio cuantitativo.

Este
principio se
desarrolla
alrededor de
los tres años
de edad.

De irrelevancia
de orden

Bajo este principio, el orden de conteo se torna irrelevante para la
obtención del resultado final; en este proceso el niño sabe que el
conteo involucra un objeto real, siendo además capaz de asignar
etiquetas de forma arbitraria y temporal a los objetos que va a
contar; y también comprende que el mismo cardinal se consigue
independiente del orden en que se realiza el conteo.

Este
principio se
adquiere en
torno a los
cuatro años.

 10Instituto Profesional Iplacex

De acuerdo a lo señalado, la mayoría de los niños entre cuatro y cinco años han
desarrollado la habilidad de memorizar la secuencia numérica progresivamente, tanto en
orden creciente como decreciente.

Cabe destacar que si el niño, antes de los seis años, aún no ha adquirido este tipo de
aprendizaje, requerirá de ayuda especializada, debiendo los educadores poner énfasis en
que el niño practique en la adquisición de la habilidad de contar.

A continuación, se presentan tres sugerencias de actividades, que pueden servir como

ejercicio para facilitar la comprensión de la noción de número:

1. Actividades de reparto: éstas permiten establecer diversos tipos de correspondencia entre

dos conjuntos de objetos y que irían desde la correspondencia uno a uno, pasando por el
reparto uniforme, el reparto proporcional, hasta el reequilibrio de repartos.

2. Actividades de mezcla de códigos: en esta actividad, el alumno debe cardinalizar las

cantidades de diversas maneras.

Por ejemplo

 El aniño a esta edad ya podrá contar 1, 2, 3, 4, 5…, lo cual significa que ha
seguido un orden creciente o ascendente; asimismo, también podrá contar en orden
decreciente o descendente 9, 8, 7, 6…., mediante sus propios procedimientos.

Por ejemplo

 Cuando el niño reparte un lápiz por cada niño, se está realizando una
correspondencia uno a uno.

 Cuando el un niño distribuye seis objetos entre tres o dos niños, está
realizando un reparto uniforme.

 Cuando el niño reparte, de todas las formas posibles, cuatro lápices para dos
alumnos, está realizando un reparto irregular.

 Cuando el niño le entrega tres lápices a María por cada dos que se le dé a
Pedro, se está haciendo una repartición proporcional.

 Cuando el niño distribuye ocho lápices entre dos alumnos, habiéndolos
repartido previamente entre cuatro niños, se está haciendo un reequilibrio de reparto.

 11Instituto Profesional Iplacex

3. Actividades con la cadena numérica: la cadena numérica se refiere a una serie o sucesión
de números, que pueden o no representar una cantidad. Esta actividad implica, identificar
los números que se encuentran definidos por una posición, para lo que puede utilizarse la
recta.

Para que los niños puedan llevar a cabo las actividades mencionadas anteriormente,
se requiere de materiales concretos, tales como: bloques, rectas numéricas, objetos, entre
otros, los cuales se convierten en un aporte cognitivo en el aprendizaje del alumno, al
manipularlos de tal manera que propicien la formación de representaciones mentales, las
cuales darán significado a las nociones aritméticas, primero en forma de “conceptos”
intuitivos (a través de la representación gráfica figurativa) y luego, de auténticos conceptos
matemáticos, que tienen un marcado carácter simbólico.

Por ejemplo

La siguiente recta numérica, facilita la realización de actividades que permiten
establecer una cadena numérica.

De acuerdo a lo anterior, por medio del uso de tal recta, se puede realizar la
siguiente cadena numérica:

Resultado Operación

Nº inicial = 4 Sumar 2
 = 6 Restar 5
 = 1 Sumar 7
 = 8 Restar 4
 = 4 Etc.

Por ejemplo

Suponga que el niño debe cardinalizar la siguiente cantidad: cinco. En este
caso, podrá graficarla de la forma:

5 ; V ; ; etc.

 12Instituto Profesional Iplacex

CLASE 03

2.2. La Construcción del Número: la Síntesis de Orden y la Inclusión Jerárquica

Antes de ver cómo el niño construye el concepto de número, es necesario conocer

qué es lo que plantea Piaget. Al respecto, él señala que no se nace con el concepto de
número en la mente, sino que se construye a partir de las primeras semanas de vida, a lo
que se denomina “evolución mental”. Piaget, separa tal evolución en períodos, por lo que es
necesario tener en consideración los siguientes puntos:

• El primer estadio es netamente de dominio perceptivo; en el segundo, predomina la

coordinación lógica no reversible y finalmente, en el tercero, la etapa reversible.

• Los números no aparecen entre sí como independientes, sino que provienen de una

sucesión ordenada de elementos en relación con una reversibilidad precisa, que señala el
acceso a la Noción Numérica.

• La coordinación entre los procesos ordinales y cardinales, que es lo propio del número, se

irá realizando paulatinamente hasta llegar en el último estadio (operaciones formales) a
una coordinación perfecta.

• Ya que los números son figuras perceptibles, son accesibles para los niños pequeños, no

así, las operaciones de adición (y su inversa), de multiplicación (y su inversa), debido a
que sólo son accesible después de los siete años. Esto porque el niño debe poseer
previamente el concepto de número para poder operar.

Por ejemplo

Para trabajar en forma lúdica con niños que presentan necesidades
educativas especiales, es posible emplear como recurso “los naipes”.

En este caso, para desarrollar las
habilidades de construcción de un número, se
pueden presentar dos grupos de carta (por
ejemplo, corazón y trébol), de modo tal que
compruebe, por medio del conteo, si cada
grupo tiene la misma cantidad, o cuál de los
grupos es mayor que otro, en términos de
cantidad.

 13Instituto Profesional Iplacex

• La construcción del concepto de número es correlativo con el desarrollo de la lógica, se
ha visto cómo en el nivel pre-lógico, el niño no posee aún el concepto de número, siendo
también un nivel pre-numérico.

• El número se va construyendo etapa tras etapa, debido a las relaciones de inclusión

jerárquica y de relaciones asimétricas (seriación).

• Esta síntesis no se generaliza enseguida a todos los números, sino que actúa

progresivamente, se trata pues, de un proceso sintético y constructivo.

• El número se construye en la medida en que los elementos se conciben como

equivalentes (clase) y no equivalentes (serie) al mismo tiempo, puesto que las unidades
que lo componen se adicionan en tanto son distintas unas de otras.

• El número se construye alrededor de los siete años, en el momento en que el

razonamiento del niño empieza a superar el nivel pre-lógico.

 Entonces, se puede decir que, la construcción del número existe en la estructura
cognitiva del niño y por tanto, pertenece al mundo interior, por lo que no es observable. En
cambio, si se habla de la cuantificación la cual también es importante, pero diferente, se
puede observar cuándo un niño reparte algún elemento entre sus pares, y parte de esta
cuantificación es observable en su conducta, pero el pensamiento que está teniendo en su
cabeza no lo es.

Según la teoría de Piaget, se considera muy distinto en naturaleza, la abstracción del

color de los objetos, de la abstracción del número. De hecho, las dos son tan diferentes que
se las designa con términos distintos. Para la abstracción de propiedades a partir de los
objetos, Piaget utiliza el término de abstracción empírica o simple, en cambio para la
abstracción de número utiliza el término de abstracción reflexiva. Por lo tanto, para Piaget el
número es una relación creada mentalmente por cada sujeto. Esta relación, es de orden o
puede ser de inclusión jerárquica.

A continuación, se presentarán los dos tipos de relaciones que según Piaget, se basa la

construcción del número.
a) Relación de orden: implica establecer un orden de los objetos mentalmente, no siendo

necesario ordenarlos espacialmente.

Por ejemplo

 Se le entrega a un niño cinco objetos, el niño recita uno, dos, tres,
cuatro…correctamente hasta diez. El niño después de contar los cinco objetos en una
relación de este tipo, afirma que hay cinco.

 14Instituto Profesional Iplacex

Lo que muestra el ejemplo anterior, es que el niño es capaz de contar los objetos
correctamente sin necesidad de ordenarlos. Sin embargo, cuenta más objetos de los que se
le entregaron, por lo tanto, indica que generalmente los niños más pequeños, al contar se
saltan un objeto o cuentan más de uno a la vez. En la figura que se muestra a continuación
demuestra cual es el procedimiento que utilizan los niños para contar.

Figura Nº 1: Forma de Contar en Muchos Niños de Cuatro Años

Debido a que la manera de contar que se muestra en la figura Nº 1, no entrega la

cantidad exacta de los objetos del conjunto, es necesario, como se mencionó anteriormente,
establecer un orden mental, como se muestra en la siguiente figura:

Figura Nº 2: Orden Mental de los Objetos

 Pero esta ordenación mental de los objetos, no es el único requisito que se necesita
para realizar la cuantificación, el niño tiene que establecer entre ellos una relación de
inclusión jerárquica.

 15Instituto Profesional Iplacex

 Antes de explicar la relación de inclusión jerárquica, es necesario dejar en claro que,
cuando se hace referencia a la cantidad de objetos, se está hablando de inclusión de clases
y cuando se alude a números, se habla de inclusión jerárquica.

b) Relación jerárquica: implica la realización de un recuento, sin que necesariamente se

tenga la idea de la cantidad de objetos, es decir, el principio de cardinalidad no viene
automáticamente después de asegurarse que se hayan contado todos los objetos.

La mayor parte de los niños pequeños responden del mismo modo planteado en el
ejemplo, ellos tienden a escuchar una pregunta que es diferente de la que ha sido planteada
inicialmente por el educador, porque una vez que han dividido el todo (animales) en dos
partes (perros y gatos), lo único sobre lo que pueden pensar es en las dos partes. Para ellos,
el todo ya no existe en ese momento.

Esta dificultad que presentan los niños pequeños frente a la tarea de inclusión de

clases, deja en claro que para ellos es muy difícil construir la estructura jerárquica.

De esta forma, según Piaget, el niño para poder realizar una comparación entre el

todo y una parte, debe realizar dos acciones mentales opuestas y al mismo tiempo dividir el
todo en dos partes, juntando nuevamente las partes en un todo, estas acciones implican un
pensamiento móvil reversible, el que se va adquiriendo con el paso del tiempo.

 Cuando el niño realiza una cuantificación de objetos como conjunto, está
estableciendo una relación de inclusión jerárquica. Esta relación significa que el niño incluye
mentalmente uno en dos, dos en tres, tres en cuatro, etc., cuando se le presentan ocho
objetos, sólo puede cuantificar el conjunto numéricamente si puede establecer entre los
objetos una única relación, sintetizando el orden y la inclusión jerárquica. En las figuras que
se presentan a continuación, se visualizan los pasos que emplea el niño para realizar una
inclusión jerárquica.

Por ejemplo

 Suponga que a un niño se le entregan seis perros en miniatura y dos gatos del
mismo tamaño y se le pregunta ¿qué ves?, luego que el educador se ha asegurado
que el niño comprende esas palabras, puede plantear la siguiente pregunta de
inclusión de clase ¿hay más perros o más gatos?, una vez que el niño contesta “más
perros”, se le deberá preguntar “¿Que qué?”, a lo cual el niño responde “que gatos”.

 16Instituto Profesional Iplacex

Figura Nº 3: Relación de Orden

Como se puede observar en la figura Nº 3, el término “OCHO” es utilizado para
referirse solamente al último elemento, mientras que en la figura que se muestra a
continuación, se desarrolla la idea de inclusión jerárquica, en la cual todos los números se
encuentran contenidos en el 8.

Figura Nº 4: Inclusión Jerárquica

En base a lo señalado, es importante que los educadores, creen y den el espacio para

que sus alumnos sitúen toda clase de contenidos (objetos, acontecimientos, acciones, etc.)
en todo tipo de relaciones, ya que sólo de esa forma los niños podrán ir desarrollando su
pensamiento, logrando movilidad y por ende, la estructura lógico-matemática del número.

Otros factores que forman parte del proceso de construcción del concepto de número,
son la noción de espacio y de tiempo, estas constituyen la base fundamental para todo el
desarrollo del pensamiento lógico-matemático y todo el aprendizaje de la matemática.

• La Noción de Espacio: esta noción el niño la adquiere de una forma lenta y gradual. Para

lograr tal estructuración espacial, se requiere del desarrollo de la habilidad de
desplazamiento y de coordinación. Así, por ejemplo, inicialmente los niños tienen una
noción del espacio muy acotado, el cual está formado por su casa y su barrio. En cambio,

 17Instituto Profesional Iplacex

los niños que viajan a otras ciudades o a un nuevo país, desarrollan esta noción de
manera mas rápida que el resto, puesto que al desplazarse de un lugar a otro tendrán
una idea más concreta de su ubicación en el espacio.

De acuerdo a lo anterior, existen tres tipos de estructuras que contribuyen a la noción

de espacio, dada por: la estructura del cuerpo (delante-atrás; derecha-izquierda); la
estructura de dirección de la gravedad (arriba-abajo) y la estructura topológica (próximo-
separado, abierto-cerrado, dentro-fuera).

• Noción de Tiempo: esta noción implica, el desarrollo de las aptitudes de localización y

comprensión del orden de sucesión. Aquí se distinguen tres aspectos fundamentales, la
sincronía, el ritmo y la secuencia, los cuales se encuentran relacionados entre sí, con el
movimiento dirigido hacia una finalidad. Para una mayor comprensión, a continuación son
explicados cada uno de estos aspectos fundamentales.

El tiempo puede ser dirigido, tanto al pasado como al futuro; así por ejemplo, si se le
pide al niño que se dirija al pizarrón, éste no sólo debe tener conocimiento del punto de
partida el “aquí”, sino que también deberá tener conciencia del “ahora”.

El niño generalmente tiene una dimensión única del tiempo, y a medida que va
pasando éste, el niño se va dando cuenta que las cosas existen antes de ahora y que
existirán después de ahora, utilizando los términos de mañana o ayer.

Piaget, planteó que se pueden distinguir dos formas de tiempo en los niños. Uno de
tipo “Intuitivo”, el cual tiene una forma genéticamente primaria y que se caracteriza por
una comprensión inadecuada de las relaciones temporales, debido a que no se distinguen

a) Sincronía: consiste en llevar a cabo, de manera simultánea y controlada, un
conjunto de movimientos integrados que permitirán alcanzar un objetivo dado.
Por ejemplo, adecuar la velocidad y dirección al caminar, realizando cambios de
los esquemas motores.

b) Ritmo: se refiere a la organización de los fenómenos periódicos que se

desarrollan en el tiempo; es decir, representa una cualidad temporal de las
conductas periódicas. Por ejemplo, al marchar el niño debe llevar un determinado
ritmo, al igual que en el acto de respiración.

c) Secuencia: se basa en el establecimiento de un orden en las acciones que realiza

el niño a través del tiempo, las cuales son dependientes y se relacionan entre sí.
Por ejemplo, cuando el niño desea lavarse la cara; debe realizar una secuencia
de actos para cumplir con tal objetivo; primero se dirige al lavamanos, luego abre
la llave; y finalmente, se lava la cara.

 18Instituto Profesional Iplacex

de las otras relaciones más simples. El otro de tipo “Operatorio”, el cual constituye la
comprensión de las relaciones temporales, basada no en una apreciación de datos
aislados, sino en la coordinación de la fase inicial de un proceso con su fase final.

En síntesis, entre dos nociones vistas anteriormente, relación de orden e inclusión

jerárquica, existe un paralelismo e independencia en el desarrollo del niño; constituyéndose
en estructuras que no se dan en forma innata, sino que se desarrollan a través de las
experiencias prácticas del niño. Así, todas las actividades que involucran movimientos,
conllevan un factor temporal además de espacial.

CLASE 04

2.3. El Sistema de Numeración

 El sistema de numeración está compuesto por dígitos o símbolos, los cuales
corresponden al 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, éstos tienen un valor relativo y posicional, por lo
que corresponde a un conjunto de símbolos y reglas, que permiten construir todos los
números.

 Generalmente, los niños presentan dificultades en la comprensión del carácter
ordenado del sistema de numeración y en la lógica del sistema decimal, debido a que éste
implica reagrupaciones a partir de unidades secundarias: decenas, centenas, etc. El
problema surge por falta de comprensión intuitiva, debido a que no logra imaginar la decena
como una bolsita, caja, etc. que contiene 10 unidades, y que la centena es una colección de
diez bolsitas que contienen 10 unidades cada una y así, sucesivamente.

 Por supuesto, esta dificultad conceptual corre con otras de tipo procedimental, que se
derivan directamente de no entender el valor posicional de las cifras, como por ejemplo, que
7 representa cantidades diferentes según su posición (7, 70, 700,…). Respecto al valor
posicional, los niños presentan errores al no comenzar los cálculos escritos desde la derecha
o fallar con las “reservas”, por ejemplo; asimismo, no comprender la naturaleza del sistema
de numeración, lleva a dificultades en la comprensión y manejo de los decimales, las
fracciones, etc.

 Para llegar al dominio del sistema decimal, resulta fundamental que el alumno realice
y establezca particiones, agrupaciones y relaciones entre los diferentes elementos
constitutivos de un número. De esta manera, las actividades que facilitarían el dominio del
sistema decimal, según investigaciones realizadas, serían:

a) Actividades de partición de un número: la partición, es la división de un número entero, a

lo cual también se le llama descomposición de un número. Éstas deben tener:

- Carácter múltiple; lo cual significa que un número se puede descomponer de diversas

formas, cada una de las cuales siempre tendrá el mismo resultado cuantitativo.

Realice ejercicios nº 11 al 18

 19Instituto Profesional Iplacex

Por ejemplo

El carácter múltiple de la partición permite formar un mismo número a través de
diversas maneras, como se muestra a continuación.

 El Nº 35 se puede descomponer en: 30 + 5; en 10 + 10 + 10 + 5; etc.

 Consideración simultánea de las unidades de un número; esto quiere decir, que se debe
considerar al número como un todo compuesto por partes, las cuales pueden ser unidades,
decenas, centenas, unidades de mil, etc., siempre que sea posible.

Por ejemplo

 ¿Cuántas decenas existen en 2350? ¿Cuántas centenas? ¿Cuántas unidades de

mil?

 Este número consta de 5 decenas, 3 centenas y 2 unidades de mil.

- Descomposición de un número en sus unidades constitutivas; esto quiere decir, que el

número entero se puede descomponer o dividir, separando las unidades, las decenas, las
centenas, la unidad de mil, etc.

Por ejemplo

 Dividir al número según las unidades, decenas, centenas, etc.

 El N° 5142 se divide en: 2 unidades + 4 decenas + 1 centena + 5 unidades de mil.

- Consideración de una parte de un número, para encontrar la otra; esto significa, que se

conoce una de las partes del número ya sea la unidad, la decena, la centena, etc., y el
número entero.

 20Instituto Profesional Iplacex

b) Actividades de agrupación: al contrario de las actividades de partición, estas tienen el fin

de componer un número a partir de las unidades constitutivas, encontrándose:

- Composición de un número a partir de sus unidades; esto quiere decir, que se puede
crear un número conociendo sus unidades, centenas, unidades de mil, etc.

- Distintas operaciones combinadas de adición; aquí se pueden indicar que un número se

puede componer a través de distintas adiciones de diferentes números.

Por ejemplo

Se considera que X + 4 decenas = 240; ¿Cuántas centenas faltan para llegar a
240?

En este caso se desconocen la cantidad de centenas, pero al conocer el número
entero y una de las partes en este caso las decenas, se puede inferir que faltan 2
centenas.

Por ejemplo

Si se tiene 3 unidades, 5 decenas y 1 centena, se puede decir que el número que se
compone de estas unidades, es el número 153.

 0 3

5 0
 +1 0 0
 1 5 3

Por ejemplo

Al componer $25 en monedas:

- Con monedas de $10 y de $5: dos monedas de $10 y una de $5.

- Con monedas de $5: cinco monedas de $5.

- Con monedas de $10 y de $1: dos monedas de $10 y cinco de $1.

 21Instituto Profesional Iplacex

c) Actividades de relación: estas actividades hacen referencia a las relaciones “mayor que”,
“menor que”, e “igual”, entre los números naturales. Una de estas actividades puede ser:

Complementando las actividades anteriores, se suman las actividades relativas a los
distintos sistemas de numeración, pudiendo desarrollarse las siguientes:

- Identificar números realizados en una base diferente al decimal: el sistema decimal está

hecho en base a 10, esto quiere decir, que diez unidades forman una unidad de orden
superior. Éste sistema contiene diez dígitos (0, 1, 2, 3, 4, 5, 6, 7, 8, 9), y en donde cada
dígito tiene un valor posicional y relativo.

De este modo, el identificar un número en un sistema completamente diferente al
decimal, implica conocer que símbolos o dígitos utiliza éste nuevo sistema.

Por ejemplo

Escribir la cantidad que representa cada lado de un dado:

 3 es menor que 4 6 es mayor que 5

2 es menor que 3 4 es igual que 4

Por ejemplo

- Diez unidades forman una decena. (10)
- Diez decenas forman una centena. (100)
- Diez centenas forman una unidad de mil. (1000)
- Diez centenas de mil forman una unidad de millón. (1.000.000)

 22Instituto Profesional Iplacex

- Leer y escribir números en sistemas diferentes al decimal; esto quiere decir, que el

número se va a representar gráficamente mediante símbolos.

 En la aplicación de las diversas actividades relativas a los sistemas de numeración no
se debe perder de vista la existencia de diversos problemas que se asocian a esta temática,
siendo los más frecuentes los señalados en la figura siguiente:

Por ejemplo

Si se realiza una actividad utilizando el sistema romano, en donde se le pide al niño
que identifique a que número corresponde cada símbolo, luego de haberlos
aprendidos, se puede obtener lo siguiente:

XX = 10 + 10 = 20

XV = 10 + 5 = 15

IC = 100 - 1 = 99

Por ejemplo

El escribir el N° 13 en número romano:

- El N° 13 está compuesto por tres unidades y una decena.
- Las decenas en romano se simbolizan con una X.
- Las unidades en romano se simbolizan con una I, las cuales se escriben a la

derecha de la decena.

Por lo tanto para leer y escribir el N° 13, se necesita de una X y tres III. En
consecuencia, el número 13 en romanos es XIII.

 23Instituto Profesional Iplacex

Figura Nº 5: Problemas asociados a la numeración

Teniendo en cuenta lo anterior, en las prácticas pedagógicas es necesario que todas

las actividades señaladas anteriormente, sean aplicables, para lograr así una la correcta
comprensión y dominio del sistema de numeración. No obstante, estas actividades no tienen
sentido, sino son apoyadas de materiales concretos que ayuden a desarrollar la abstracción
del niño, invitándolo a construir e interactuar con tal material, que lo llevará a adquirir un real
aprendizaje significativo.

 Ahora bien, al momento de querer evaluar el manejo del niño, en relación con el
sistema numeral, es necesario como futuros docentes, tener en consideración los siguientes
puntos:

• No se debe pensar, que el niño ha logrado la noción de número cuando, se ve a éste

utilizar la técnica de conteo o utilizando algunos números. Debido a que la comprensión
de esta noción, requiere de la ejecución de ciertas actividades, tales como:

- Realizar secuencias numéricas, de forma ascendente y descendente.

- Identificar antecesor y sucesor de los números dados.

Problemas

- La mayoría de las veces, los niños presentan
dificultades para comprender la adquisición
de la noción de número.

- También surgen dificultades al tratar de

reconocer y escribir algunos números.

- Una de las habilidades más difícil de adquirir,

es lograr utilizar y comprender las órdenes de
las unidades y el valor posicional de los
números.

- Otra de las dificultades es la correcta

compresión de la regla de los ceros
intermedios, debido a la complejidad que
resulta comprender los órdenes de las
unidades y las reglas para codificar y
decodificar las relaciones entre dichas cifras.

 24Instituto Profesional Iplacex

• Para que el alumno logre una correcta comprensión del sistema numérico decimal, debe
realizar actividades que impliquen la utilización del valor posicional, tal comprensión se
logra a través de actividades, que consideren:

- Las unidades de los números naturales del 0 al 999.999.

- La composición aditiva de los números, apoyada de asociaciones de conjuntos de

objetos o de cantidades de dinero.

 Por último, es necesario señalar, que el sistema educativo, considera la construcción
del número como el objetivo principal de la aritmética, por lo tanto, es necesario dar énfasis
en la utilización de actividades que desarrollen el pensamiento lógico-matemático, con el fin
de lograr aprendizajes significativos en los alumnos y las habilidades necesarias para que
estos se desenvuelvan correctamente en esta disciplina.

CLASE 05

3. EL CÁLCULO NUMÉRICO

El cálculo numérico, contribuye en la comprensión de los símbolos y de las
operaciones matemáticas, por lo que es considerado una de las habilidades más complejas
que debe desarrollar el niño. En este cálculo, intervienen una serie de mecanismos tanto
cognitivos, como de procesamiento verbal o gráfico. Además, están involucradas en este
proceso las memorias de corto y largo plazo, como también lo están los mecanismos de
percepción, de reconocimiento de dígitos, de razonamiento sintáctico y atencional.

Como se mencionaba anteriormente, el cálculo es una habilidad muy compleja debido

a que intervienen en ella varios factores, por lo mismo es muy común ver en los primeros
años escolares, dificultades en la adquisición de las operaciones de cálculo aritmético. Estas
dificultades serán expuesta a continuación, con el fin de llegar a un entendimiento acabado,
del por qué los niños y niñas presentan problemas en la adquisición correcta de estos
aprendizajes, llevándolos muchas veces al fracaso escolar.

3.1. Comprensión de las Operaciones Matemáticas

La comprensión de las operaciones matemáticas, es uno de los aspectos más
importantes en el aprendizaje del cálculo, ya que no sólo basta tener las destrezas del
cálculo o dominio de los algoritmos, sino que es primordial tener un uso razonable de tales
operaciones.

Una de las primeras dificultades que presentan los niños en este aspecto, tiene que

ver con la comprensión de los conceptos básicos, como lo son: la suma, la resta, la
multiplicación, la división, las potencias, las raíces, etc., que son a menudo asimiladas en

 25Instituto Profesional Iplacex

términos puramente algorítmicos, es decir, como procedimientos mecánicos que se aplican
rutinariamente para la obtención de un resultado.

Antes de seguir, es necesario no olvidar que el propio término “operaciones” se refiere
a “acciones interiorizadas” que conforman un sistema de relaciones lógico-matemáticas entre
ellas; sólo así, es posible realizar una adquisición comprensiva de las propiedades de cada
una de ellas (que suelen estudiarse de manera absolutamente desconectada de las
operaciones reales mismas) y, sobre todo, emplear ese conocimiento en la resolución de
problemas y más adelante, en la realización de aprendizajes matemáticos complejos y de
nivel jerárquico superior.

Cabe señalar, que la comprensión de las operaciones matemáticas, no es considerada
importante en esta etapa escolar (primer ciclo), sino, que se le da más énfasis al desarrollo
del cálculo, a los hábitos de resolución de problemas, entre otros, por lo que no resulta
preocupante para los profesores, las dificultades que pueden presentar los alumnos en este
aspecto.

3.2. La Mecánica de las Operaciones Matemáticas

El desarrollo o la mecánica de las operaciones matemáticas es uno de los problemas
más frecuentes en los niños de primer ciclo, en especial los de NB1. Estos niños, tienden a
realizar malos encolumnamientos de los dígitos, lo que trae por consecuencia, obtener
cálculos errados. Además, realizan cálculos imprecisos en las operaciones de adición, de
sustracción, de multiplicación o de división, debido a que no tienen correctamente
interiorizados los mecanismos adecuados para resolverlas. Y por último, es necesario
recalcar, que los niños que se encuentran en este nivel no tienen aún la capacidad de
realizar cálculos mentales, o si logran realizarlos generalmente obtendrán resultados
imprecisos.

Estos errores que cometen los niños, generalmente se deben a malas prácticas

pedagógicas, en donde el educador, no supo guiar al alumno hacia el aprendizaje; también
surgen por la falta de atención por parte de los alumnos en el momento en que fueron
enseñados los mecanismos de resolución de tales operaciones, por lo que no logran
tampoco adquirir las estrategias que le servirán para verificar si el desarrollo de las
actividades están siendo los correctos y lo llevaran al resultado esperado. Además,
generalmente el educador comete el error, de imponer las técnicas de resolución, sin dar a
comprender ni explicar, el por qué esa técnica se debe utilizar y no otra, llevando al niño a
utilizar solamente la memoria y no el razonamiento.

Particularmente dentro de los objetivos de la educación básica, está lograr el dominio
de las cuatro operaciones básicas, la adición, la sustracción, la multiplicación y la división.
Los cálculos que necesitan un razonamiento mucho más complejo, están dentro de los
objetivos de la educación media.

 26Instituto Profesional Iplacex

Los educadores deben tener en cuenta que antes de iniciar a los alumnos en el
cálculo escrito de las cuatro operaciones básicas, éstos deben asociar y comprender los
símbolos y conceptos de éstas, lo mismo sucede para el aprendizaje de los algoritmos, los
cuales consisten en una serie de pasos que conducen a la correcta solución de un problema.
Tales aprendizajes, lo lograrán mediante experiencias de conteo informal y formal,
consiguiendo así, los conceptos adecuados de las operaciones básicas y los algoritmos
precisos para resolverlas.

 A continuación, se presentan las cuatro operaciones básicas y las estrategias o
conceptos, que se deben adquirir antes de desarrollarlas; además, de los problemas que
surgen en ellas.

 27Instituto Profesional Iplacex

Cuadro Nº 2: Resolución de las Cuatro Operaciones básicas.

Operación Estrategias Problemas

Adición
En la adición, se pueden utilizar
estrategias, tales como el apoyo de
los dedos o de materiales
concretos, además de utilizar la
mente realizando aproximaciones,
las cuales se apoyan en la
composición y descomposición de
un número. También, se utilizan las
combinaciones aditivas básicas y
los algoritmos de cálculo escrito.

Los problemas en este tipo de
operación, surgen debido al mal
encolumnamiento de los
números, cometiendo errores
en las “reservas”.

Sustracción

En la sustracción, se utilizan
estrategias que varían en función de
los problemas a resolver y según la
complejidad de la tarea. En la
actualidad la sustracción, es
considerada la operación inversa de
la adición, por lo que para
comprobar el resultado se utiliza la
adición.

Los problemas en este tipo de
operación, surgen debido a la
complejidad de ésta operación
y por las estrategias que
requiere.

Multiplicación Para resolver una multiplicación, se
debe haber adquirido con
anterioridad el concepto de adición,
ya que la multiplicación es la suma
sucesiva de un mismo número.

Los problemas en esta
operación tienen relación con
las combinaciones básicas, con
la utilización de la adición, con
el mal encolumnamiento de los
ceros, entre otros errores.

División La división, al igual que es la
sustracción la operación inversa de
la adición, ésta es la operación
inversa de la multiplicación. Además
incluye al resto de las otras
operaciones básicas.

Esta operación es la más
compleja de las cuatro
operaciones básicas, debido
que el cálculo se realiza en
sentido contrario que las demás
operaciones, en este caso va
de izquierda a derecha, de ella
se obtienen dos resultados, el
cuociente y el resto. Además,
como se mencionaba
anteriormente, requiere del
dominio de la adición y de la
sustracción.

 28Instituto Profesional Iplacex

En este contexto, según lo que señala algunas de las investigaciones realizadas en
esta materia, los errores surgidos en el cálculo de las operaciones matemáticas suelen tener
un origen en un mal aprendizaje, de manera que, cuando algunos de los pasos del
procedimiento no están claros, el niño inventa una regla, generalmente inadecuada, para
resolver la situación.

En el caso de que persistan los errores en los alumnos, y aparezcan además, en otras
operaciones más complejas, será necesario retomar las cuatro operaciones básicas, para
reforzar los conceptos y técnicas de resolución, ya que son la base de todas los operaciones.

3.3. Errores Conceptuales en el Cálculo

 Los niños generalmente presentan errores en el cálculo, debido a una deficiente
adquisición de los conceptos y técnicas necesarias para desarrollar correctamente las
operaciones matemáticas. Dentro de estos errores de cálculo, se encuentran los referentes a
las “restas con reserva”, donde su complejidad se presenta en que los niños no son capaces
de comprender que cuando el minuendo es menor que el sustraendo, al minuendo se le debe
agregar una decena.

Por lo tanto, los pasos a seguir son, agregarle al minuendo una decena.

Muchos de los niños, no logran comprender lo que se muestra en el ejemplo, y

generalmente, cometen el error de realizar la operación de izquierda a derecha, ya que aún
no han interiorizado que la operación de sustracción, se resuelve de derecha a izquierda.
Además, al ver que el “0 es menor que 5”, dan vuelta la situación, piensan que no se le
puede quitar a 0, 5 unidades, lo que es correcto, pero en vez de pedirle prestado una decena
al número de al lado, le restan al número 5, el número 0, lo cual es considerado un error
garrafal.

Por ejemplo

Si a un niño de primer año básico, se le presenta la siguiente operación:

 20 - 15 = 5
Minuendo - Sustraendo = Resta o diferencia.

La resolución de tal operación es:

0 10
2 0

 -1 5
0 5

Lo que la mayoría de los niños hacen es:

 2 0

-1 5
 1 5

 29Instituto Profesional Iplacex

Lo anterior es claramente un error conceptual o procedimental, donde los niños no
comprenden que el concepto de minuendo; número al cual corresponde que se le debe
restar otro, llamado sustraendo, lo que da por resultado a la resta o diferencia.

Pero éste no es el único error, que surge respecto al cálculo matemático, a medida

que los niños van creciendo se ven enfrentado a situaciones matemáticas mucho más
complejas como por ejemplo, las probabilidades, las fracciones, etc., donde generalmente
muchos niños fracasan, por no tener una buena base en esta disciplina.

A continuación, se hará referencia a otro tipo de errores, los que surgen en la lectura y

escritura de símbolos numéricos.

3.4. Lectura y Escritura de Símbolos Numéricos

Antes de comenzar, es necesario señalar que los símbolos numéricos, comprenden a
los números propiamente tal y los símbolos de las operaciones matemáticas (+, -, x, :) y los
de relación (=, >, <,…).

Cuando el niño comete errores en la lectura y escritura de símbolos, se puede deber a

un trastorno de aprendizaje, específicamente a una discalculia2 lexical3 y gráfica o también a
que los niños son muy impulsivos e hiperactivos. Pero este tipo de error puede ser muy
común en los niños pequeños, por lo cual no debe ser considerado un acto grave, sino como
parte del proceso de aprendizaje, donde los niños cometen estos errores pero después los
superan. En cambio, si el error persiste en los cursos superiores, se debe a un mal proceso
de enseñanza-aprendizaje o como se mencionaba anteriormente, a un trastorno de
aprendizaje.

2 Discalculia: trastorno en la competencia numérica y en las habilidades matemáticas, la cual se manifiesta en

niños normales sin lesiones cerebrales.

3 Lexical: lectura de símbolos matemáticos.

Por ejemplo

Usualmente los niños realizan estos errores en la lectura y escritura de números:

Mil trescientos = 1000300
36 = setenta y seis
14 = diecicuatro
308 = tres cero ocho
5 = 2

 30Instituto Profesional Iplacex

En conclusión, los errores a excepción de los que tienen relación lexical, aparecen en
el desarrollo normal de los niños. Donde pueden existir 3 tipos, aquellos que cometen errores
en la lectura y escritura de símbolos, los que presentan trastornos de aprendizajes y los que
tienen problema en la adquisición de las habilidades y conceptos matemáticos, como lo son
los niños impulsivos e hiperactivos.

CLASE 06

4. RESOLUCIÓN DE PROBLEMAS

En los planes y programas de estudio, se explicita que los aprendizajes esperados

para los alumnos que cursan el primer ciclo básico en relación a la enseñanza de la adición y
sustracción, adquieren total importancia para el alumno, cuando las operaciones
matemáticas le permiten resolver un problema.

La resolución de problemas es considera como una instancia para que el niño

practique aquello que ha aprendido como concepto de adición. Esta ejercitación de la
resolución de problemas aditivos debe permitir que el alumno construya el sentido de la
adición. Es decir, mediante la práctica los alumnos serán capaces de comprender qué es o
qué significa sumar, y en qué momento se debe utilizar esta operación.

Además, el aprendizaje de esta capacidad incluye la comprensión de los enunciados,

que exige la decodificación adecuada del mensaje verbal para formarse una representación
mental adecuada al estado de cosas descrito en el problema, y la habilidad para establecer
relaciones entre los conceptos y procedimientos implicados para, desde ahí, analizar las vías
de solución posibles en cada caso y valorar cuál de ellas es la apropiada.

Durante el proceso de enseñanza aprendizaje de la matemática, ocurren varios

sucesos que pueden entorpecer el aprendizaje en los niños, si bien, la resolución de
problemas, implica un acto cognitivo articulado a la ayuda que brindan los importantes
conocimientos previos, esto no basta para que la acción de resolución de problemas aditivos
se realice en forma exitosa, muchas veces, se presentan ciertas dificultades que entorpecen
el desempeño de lo que se está realizando.

Cuando se presenta un “problema”, se desconoce en forma absoluta, el tipo de

operación que debe aplicarse para la resolución de ésta, es decir, aparece un enunciado que
plantea una situación que requiere de una solución, se entregan datos que al ordenarlos,
servirán para llegar a resultado de ésta, pero en ningún momento se entrega el nombre de la
operación que se debe aplicar.

 31Instituto Profesional Iplacex

Por ejemplo

Al niño se le plantea un problema, donde existe una situación inicial, a la que le

ocurre una transformación, lo que da un resultado final diferente al de un principio.

Final

Ahora tiene $ xx
Transformación

Su mamá le dio $1000
Inicial

Carla tenía $380

En el ejemplo anterior, como se puede ver, existe una situación inicial pues la cantidad

de dinero que tenía Carla, a este dinero se le agrega lo que le dio la mamá, lo que afecta a la
situación inicial, y luego hay una situación final, que es el total de dinero que obtiene Carla.

Como una tarea complementaria para alcanzar con éxito un resultado para la

operación aditiva, es el contar con las herramientas o competencias necesarias que debe
tener el alumno, esto quiere decir, que debe leer comprensivamente el problema, pues sólo
de esta forma, identificará en el problema qué es lo que afectó a la situación inicial. Además,
podrá rescatar los datos más relevantes que le permitirán resolverlo correctamente.

Una vez que el alumno comprende lo que se está pidiendo en el problema, éste debe

escoger el tipo de procedimiento matemático que utilizará para la resolución. La elección de
este proceso debe determinar los pasos a seguir para dar respuesta al problema y así,
discriminar entre las posibles operaciones matemáticas que debe utilizar.

En este sentido, cabe señalar que las técnicas o estrategias para la resolución de

problemas que utiliza cada niño han ido evolucionando en el tiempo, dependiendo del
aspecto psicológico, matemático, heurístico o la gestión mental de éste. También de las
experiencias que han vivido y la apropiación de los conocimientos previos matemáticos
requeridos.

Lo diferentes tipos de problemas matemáticos que pueden plantearse, no se dan en
comportamientos siempre independientes y perfectamente distinguibles unos de otros; al
contrario, los límites entre ellos suelen ser difusos durante el proceso mismo de la resolución
del problema; así, la planificación y la ejecución pueden presentarse juntas dado que, en
ocasiones, no se puede estar verdaderamente seguros de haber elegido la estrategia
correcta hasta no haberla ejecutado y haber observado si se ha logrado hacerla funcionar.

En seguida, se muestra un mapa conceptual, que muestra claramente, los tipos de

problemas aditivos.

 32Instituto Profesional Iplacex

Problemas Aditivos

Compuestos Simples

Inverso

Cambio Comparación

Directo

Composición

Inverso Directo

Cambio Comparación Composición

Figura Nº 6: Tipos de Problemas Aditivos

Como se puede observar en la figura anterior, existen los problemas aditivos simples y

compuestos, en el primer ciclo de educación básica, específicamente NB1, los niños sólo
tienen acceso a la resolución de problemas aditivos simples, estos tipos de problemas,
necesitan sólo una operación para ser resueltos, los cuales pueden ser a la vez directos o
inversos, esto quiere decir, que un problema es directo cuando la incógnita está en el
resultado (a ± b = x / a-b-c = x), o inverso, cuando ésta no se encuentra en el resultado.
Para la guía de didáctica de segundo año básico, los problemas inversos se representan
cuando “la acción presente en el enunciado no se asocia con la operación que debe
efectuarse para resolverlo”4.

En efecto, los problemas aditivos pueden ser combinados, de comparación o de

cambio; cada uno de los cuales es descrito a continuación:

Los problemas pueden ser combinados, de comparación o de cambio.

a) Problemas Aditivos de Cambio; se refieren a aquellas situaciones que varían
dependiendo de los elementos que se agreguen o quiten al estado inicial del problema; lo
cual generará un producto final distinto al presentado inicialmente. Es decir, existe una

4 Espinoza, L; Barbé, J.; González, E.; Stuardo, P.; & Mitrovich, Dinko. “Problemas aditivos y estudio de

técnicas para restar; Guía de didáctica para segundo año básico”. Chile (2007)

 33Instituto Profesional Iplacex

cantidad inicial que es modificada mediante una acción ––la que puede ser de adición,
sustracción, de avance o retroceso––, obteniéndose un resultado final.

Por lo tanto, este tipo de problema aditivo se caracteriza por tener tres etapas:

1. Una situación inicial.
2. Una acción de cambio o transformación: agregar o quitar; avanzar o retroceder.
3. Una situación final.

b) Problemas Aditivos de Composición: estos problemas generalmente se refieren a objetos
de la misma naturaleza que se distinguen por alguna característica, como las flores: rosas
y claveles; lápices: rojos y azules. Además, son aquellos en los que está presente la
relación parte- todo. Es decir, existe una situación inicial, la cual se ve afectada, por la
acción de juntar o separar, con lo cual se compone un conjunto de elementos.

c) Problemas Aditivos de Comparación: son aquellos problemas asociados a la acción de
comparar. Lo característico de ellos es que se comparan por diferencia dos cantidades o
medidas del mismo tipo. Además se pueden entender como aquellos en los que “se
conoce la medida o cantidad de objetos que tienen dos conjuntos y donde interesa
responder la interrogante” ¿cuántos objetos menos tiene un conjunto que otro?, o
viceversa.

Por ejemplo

Camila pesa 27 kilos y Valentina pesa 20 kilos. ¿Quién pesa más? ¿Cuánto más?

Relación matemática: 27 – 20 = x

Por ejemplo

Paula compró un jugo que costó $235 y un pastel que costó $50. ¿Cuánto dinero gastó Paula?

Relación matemática: 235 + 50 = ?

Por ejemplo

En el tren viajan 456 pasajeros, en la siguiente estación, bajan 50 pasajeros. ¿Cuántos
pasajeros quedaban en el tren?

Relación matemática: 456 – 50 = ?

 34Instituto Profesional Iplacex

A continuación, se presentan dos tipos de problemas, que tienen un diferente
enunciado y la solución del problema propiamente dicha, que consistiría en la aplicación del
procedimiento apropiado para alcanzar la meta final perseguida a partir de la situación inicial.

Por ejemplo

Problema: Juan tiene $1.000. Pedro tiene $300 más que Juan ¿Cuánto
dinero tiene Pedro?

Paso Ejemplos del problema de muestra

Representación del problema

Traducción

Integración

J = $1.000 P= $300 + J

Pedro
$1.000 $300 P= 1.000+300

Solución del problema

Planificación

Ejecución

Empezar con 1.000, contar 300
más

¿1.000 + 300? ¿Pedro tiene 1300
pesos?

En el problema anterior, existe una situación inicial, que en este caso es el dinero que
tiene Juan ($1000) y la situación final o incógnita, es el total del dinero que tiene Pedro.
Como se muestra en el cuadro, existe un orden de paso a seguir, donde primero se debe
realizar la traducción del problema, luego la integración, después se debe planificar el plan a
ejecutar y finalmente ejecutar ese plan, llegando al resultado final.

 A continuación se presenta un problema que es de tipo más complejo, ya que existen
dos incógnitas. También existe una situación inicial, que en este caso es el total de prendas
de vestir que tienen las tres adolescentes y una situación final que es el total de faldas de
Estela.

 35Instituto Profesional Iplacex

Por ejemplo

Fuente: pasos en la resolución de problemas matemáticos (Mayer, 1986: 169)

 Para un mejor entendimiento de la resolución de los problemas anteriormente
presentados, se explicarán a continuación los pasos o fases que pueden ser utilizadas para
llegar a una correcta solución.

CLASE 07

4.1. Fases en la Resolución de Problemas

El resolver un problema va más allá de hacer una operación y encontrar su resultado,
es algo más que ejecutar un algoritmo, tiene que ver con el hacer preguntas relacionadas

Problema: tres adolescentes, Carmen, Estela y Alicia, tienen en conjunto 30 prendas de
vestir de las cuales 15 son blusas y el resto son faldas o pantalones. Carmen tiene 3
blusas y 3 faldas. Alicia tiene 8 prendas de vestir, de las que 4 son blusas. El número de
pantalones de Carmen es igual al de blusas que tiene Alicia. Estela tiene tantos
pantalones como blusas tiene Carmen. La cantidad de pantalones que posee Alicia es la
misma que la de blusas de Carmen. ¿Cuántas faldas tiene Estela?

Paso Ejemplos del problema de muestra

Representación del problema

Traducción

Integración

Hay dos variables: X= prendas; Y= adolescentes.
X e Y deben considerarse conjuntamente. Se
debe encontrar los valores x, que están asociados
a su y,

Es un problema de tablas de doble entrada.

Solución del problema

Planificación

Ejecución

Construir una tabla numérica de doble entrada
(adolescentes x prendas de vestir). En ella, se
colocan primero los datos que se conocen sobre
las adolescentes y sus prendas de vestir y, luego,
se deducen los datos que no se aportan en el
enunciado del problema.

Ejecutando el plan anterior, Estela tiene 1 falda.

 36Instituto Profesional Iplacex

con la matematización de un problema real, o bien con la construcción de nuevos objetos
matemáticos, y responder a esas preguntas.

En consecuencia, resolver un problema significará buscar la respuesta a la cuestión
planificada. Porque, se necesitará para saber o para verificar o para prever algo, sin que
fuera necesario hacer mediciones o experimentos reales que por lo demás podrían llevar
demasiado tiempo y, en algún caso, sería hasta imposible poder desarrollarlos.

A continuación se presentarán las 4 fases que se deben seguir para una correcta
resolución de problemas.

1. La Traducción del Problema

Esta es la primera fase o etapa de la resolución de problemas, en la cual es necesario
tener las ideas y conceptos necesarios, para lograr comprender qué es lo que se plantea en
el enunciado del problema. Los conceptos deben ir desde las unidades de medida, como lo
son los kilos, los litros, las magnitudes, índices de precios, etc.

Por ejemplo

En este problema, se entregan los siguientes datos: la cantidad de kilos que pesa un

perro, un conejo, un gato y una tortuga. Así, el resolutor, a partir de esta información, debe a
través de sus habilidades cognitivas, realizar cálculos utilizando la lógica, para determinar
una operación que le permita dar respuesta a la problemática planteada.

Al traducir este problema, se debe en primer lugar comprender, qué es lo que se está

planteando; después, organizar la información y replantear el problema de otra manera, para
hacerlo mucho más comprensible. La traducción implica también, realizar relaciones entre los
datos entregados, en el ejemplo anterior, se debe establecer una relación entre los pesos de
los animales.

2. La Integración del Problema

En esta segunda fase, el alumno realiza una representación, lo que demuestra que

entendió el problema. El niño, utiliza su estructura cognitiva, para asimilar el enunciado
del problema, estableciendo relaciones con los conocimientos previos, utilizando su
conocimiento esquemático.

Se plantea el siguiente problema, con el concepto de peso (kilos):

Un perro pesa 6 kilos, un conejo pesa 4 kilos, un gato pesa 3 kilos. Una tortuga pesa 2 kilos.
Si se juntan dos mascotas, ¿Cuáles le harán el peso al perro?

 37Instituto Profesional Iplacex

Este esquema, contiene una estructura de información modificable que representa
conceptos genéricos almacenados en la memoria. Es decir, que el esquema contiene los
conocimientos previos, y hace posible el establecimiento de relaciones entre los nuevos
conocimientos adquiridos con los antiguos.

Por ejemplo

Cuando las niñas juegan al luche, utilizan sus conocimientos previos, “el conteo”, ya que

deben tirar el luche, que puede ser un tejo, el cual cae en un casillero previamente hecho con
tiza, con 10 casilleros, sobre el cual deben avanzar, saltando en un pie. Por lo tanto deben
contar cuantos saltos dar hasta el rectángulo, donde cayó el luche.

Entonces, respecto al ejemplo planteado recientemente, se puede señalar que, las

niñas o niños que jueguen al luche, deben conocer las reglas, deben organizar el orden en
que cada jugador tire el luche, las situaciones que van ocurriendo durante el juego, como
que el luche caiga afuera de los casilleros, sobre la línea de uno de los recuadros o que
una niña pise la línea o se caiga. Además, deben saber contar y poseer la habilidad para
saltar en un pie.

La activación de los esquemas, generalmente es muy rápida y eficaz frente a nuevas

situaciones. Por lo que la mayoría de los alumnos son capaces de categorizar de forma
inmediata los problemas, es decir, al leer o escuchar, "Juan y su hermana Antonia van
caminando por la arena dejando marcadas sus huellas. Cada paso que da Juan…”, el niño
rápidamente lo asocia con un problema de medidas.

Según lo señalado, la importancia de poseer y utilizar los conocimientos previos,

facilita el aprendizaje de las personas, ya que permite poder tomar la decisión de aplicar
una determinada estrategia o procedimiento, en el momento y situación determinada. De
este modo, los individuos adquieren una independencia, gracias a las herramientas
necesarias para enfrentar con autoridad ciertos escenarios que día a día s presentan.

Cuando un niño no utiliza bien sus estructuras cognitivas para comprender el

problema, muy difícilmente encontrará la solución de éste. Según algunas investigaciones
relacionadas con la resolución de problemas, plantean que las dificultades asociadas con
la resolución de problemas, posiblemente están asociadas con el enunciado, con los
conocimientos necesarios de las técnicas de resolución, con la mecánica utilizada, o
simplemente con las características cognitivas del sujeto que enfrenta el problema.

3. La Planificación de la Solución

Esta fase implica, realizar una representación gráfica del problema, donde el alumno
debe ir en busca de posibles estrategias para utilizarlas según la dificultad del problema.
Además, si para el niño el problema al cual se ve enfrentado, es complejo, debe idear un
plan auxiliar sobre la base de un replanteamiento de la situación.

 38Instituto Profesional Iplacex

Existen varios modelos de resolución de problemas, dos de ellos serán explicados a
continuación.

Polya5, un gran matemático que instauró un método de resolución de problemas que
lleva su nombre, sugiere seguir cuatro pasos para poder llegar a realizar la operación
matemática que llevará a la solución del problema el cual se grafica y explica en la figura
siguiente:

Figura Nº 7: Método Polya para Resolver un Problema

 Como se puede apreciar en la figura anterior, el método Polya hace que el alumno
pueda, a través de un proceso secuencial, llegar a efectuar los cálculos apropiados que lo
llevarán a dar solución al problema planteado.

- Bransford y Stein6, proponen el modelo IDEAL; el cual se desglosa mediante la sigla

IDEAL, de la siguiente forma:

I: Identificar el Problema. El alumno debe reunir la información que encuentre relevante
del problema, mediante la lectura de textos relacionados con lo planteado en el
enunciado.

D: Definición y Representación del Problema. En este paso, el alumno debe recurrir a una

definición, a un modelo, a alguna idea o a una imagen. Se debe abordar el problema
desde diferentes perspectivas, mediante la diferenciación de representaciones que se
plantean, a través de la postulación de nuevos conceptos, y finalmente expresar una
definición.

5 Citado por Cofré & Tapia, 2004.
6 Citado en Cofré & Tapia, 2004.

 1º Reconocer el contexto del
problema

2º Identificar los datos
incógnitos del problema

3º Reconoce relación aritmética
entre los datos e incógnita,

para así decidir qué operación
hay que hacer para resolver el

problema.

4º Realizar la operación
escogida

Plantear ¿De qué se trata el
problema? Y expresarlo con palabras

propias.

¿Qué dice el problema? ¿Qué pide
averiguar?

¿Qué relación hay entre los datos y
la incógnita? ¿Cómo se puede

representar? ¿Qué operación hay
que realizar para averiguar lo que

piden?

¿Cómo se pueden efectuar los
cálculos?

para ello se debe

realizando preguntas
como

realizando
preguntas como

para lo cual
deberá plantearse

 39Instituto Profesional Iplacex

Por ejemplo

 Si al alumno se le plantea el siguiente problema:
El gatito de Andrea, pesaba un kilo cuando ella lo compró, ahora su perrito pesa 5
kilos y 2 gramos. ¿Cuántos kilos ha engordado en gatito?

E: Exploración de Posibles Estrategias. En esta fase, se investiga qué operaciones son
aptas para resolver el problema planteado.

A: Actuación fundada en una estrategia. En este paso, se actúa utilizando la estrategia

ideal para solucionar el problema, la cual puede o no llevar a la solución correcta.

L: Logros, observación y evaluación de lo realizado. Esta es la última fase, donde se

comprueba si la estrategia utilizada fue la correcta, y se verifican los resultados.

Aplicando el modelo anterior, al ejemplo planteado, el niño debe identificar el

problema, que en este caso es ¿Cuánto ha engordado el gatito?; luego debe definirlo y
representarlo, para lo que el alumno deberá conocer los conceptos que están
involucrados, el cual en este caso sería el concepto de peso. Después debe explorar las
estrategias, para encontrar la solución a este problema, restándole al peso actual el peso
inicial. Y finalmente debe revisar y comprobar si la operación elegida es la correcta.

4. La Ejecución de la Solución

Siendo ésta la última fase, requiere que se aplique el plan ideado en la fase anterior.
Es decir, las estrategias, las cuales consiste en la utilización de ciertas técnicas que
implican una serie de operaciones simples o complejas. La ejecución del plan, no quiere
decir que, éste lleve a la solución correcta, por lo tanto, sólo al aplicarla se puede
comprobar si es la indicada o no.

 Algunas investigaciones, han señalado que la mayoría de los alumnos, ejecutan el
plan sin haber pensado lo suficiente en la estrategia para resolver el problema, es por
esto, que surgen tantos errores en la resolución de problemas en la educación básica. La
técnica del tanteo (deducción), puede ayudar bastante para pronosticar una solución
aproximada, que puede acercar a la solución correcta.

CLASE 08

4.2. Conocimientos Implicados en la Resolución de Problemas

 La resolución de problemas, implica una serie de conocimientos, entre los cuales se
encuentran: el conocimiento procedimental, el declarativo y el conceptual. El primer
conocimiento, el alumno lo adquiere a través de la acción que realiza sobre el problema, el

 40Instituto Profesional Iplacex

cual se ejecuta de forma automática. El segundo, se refiere a las normas, pasos o reglas que
se deben ejecutar para solucionar un problema, y el conceptual involucra el conocimiento de
los conceptos básicos y específicos para la resolución de problemas.

 Además, de los conocimientos anteriores se requiere de otro tipo de conocimiento, el
metaconocimiento, el cual significa que el niño debe tomar conciencia sobre los procesos de
solución que está utilizando. Este metaconocimiento, es una reflexión de cómo resolver
correctamente los problemas.

 Cabe señalar que, los conocimientos nombrados anteriormente, no sirven de nada, si
el alumno no logra utilizar bien otros procesos, que sirven como estrategias de apoyo, como
el mantener atención, estar concentrado, y estar motivado durante la resolución de los
problemas.

 En la figura que se muestra a continuación, se puede observar los diversos tipos de
conocimientos y estrategias que se ven involucradas en la resolución de problemas:

Figura Nº 8: Conocimientos Implicados en la Resolución de Problemas

 Como se puede apreciar en el cuadro, todos los conocimientos o procesos implicados
en la resolución de problemas están relacionados. Los cuales no pueden funcionar
independientemente, sino que se requiere de todos los demás para llegar a la correcta
solución.

 Es trascendental que el docente enseñe a sus alumnos que pueden llegar al resultado
correcto a través de diferentes técnicas y métodos, entendiendo que todas son válidas, si
llevan a un resultado correcto, pero siempre considerando que algunas llevan de una manera
más rápida y adecuada a la solución, impregnando a los estudiantes de un espíritu inquisidor
que los lleve a buscar información relevante para la resolución de sus problemas.

Estrategias de
solución de
problemas

Conocimientos
conceptuales

Metaconocimiento

Estrategias de
apoyo Técnicas o

habilidades

Procesos
básicos

 41Instituto Profesional Iplacex

Además, el profesor debiera orientar a los niños a ser perseverantes en el proceso de
resolución de problemas, a no abandonar los desafíos sino a ser tenaces en la búsqueda de
soluciones

 Es importante destacar la tarea del docente, como mediador, facilitador y
problematizador. Es imprescindible que el profesor prepare el escenario y las condiciones
para que los alumnos aprendan a resolver problemas, como también a que descubran
diferentes formas y procedimientos de cálculo de manera que a través de la socialización
elijan los que sean más pertinentes y efectivos. Sólo de esta forma el alumno irá
progresivamente desarrollando mayor conocimiento matemático.

4.3. Otros Conocimientos Matemáticos

Si bien es cierto, las investigaciones matemáticas, se han centrado en la numeración,
en el cálculo y en la resolución de problemas, no hay que dejar de lado, el resto de las
categorías que están involucradas en la disciplina de las matemáticas, dentro de las cuales
se encuentran la estimación, el uso de instrumentos tecnológicos, las fracciones y decimales,
además de la medida y la geometría.

 La primera categoría mencionada es la estimación, la cual corresponde a un conjunto
de técnicas, que ayudan a calcular mentalmente el resultado de un problema antes de
resolverlo; ayuda a qué el alumno establezca relaciones entre el resultado estimado y el
resultado real; y es una vía rápida para encontrar respuestas aproximadas, en situaciones
que lo ameritan y que no es posible realizar un calculo exacto. La estimación es una de las
habilidades que todos los alumnos deben desarrollar y se desarrolla a través de: la estrategia
del redondeo, la cual se explica a continuación.

Respecto al resto de las categorías, en especial las magnitudes las que involucran el

peso, la superficie, el volumen, la medida y el sistema monetario. Son muy importantes para
la vida diaria del ser humano, las que además son unidades universales, exceptuando el
sistema monetario; y que han tenido poca variación a lo largo del tiempo. También, existe en
la enseñanza de las matemáticas, el uso de la calculadora y del computador, instrumentos
que han permitido la rapidez y la exactitud del cálculo, además aligeran el trabajo mental y
ayudan a comprobar si el resultado obtenido mentalmente es el correcto. En los cursos
superiores, la calculadora es una herramienta de apoyo para el trabajo con funciones. El
computador por su parte, facilita la tarea de probabilidades, geometría, estadística, etc.

 La estrategia del redondeo: en el caso de querer estimar el valor de dos números, se
redondea cada uno y luego se suma, así se obtendrá un resultado cercano al real.
Para llevar a cabo una buena estimación, se deben redondear todos los números
involucrados en la operación.

 42Instituto Profesional Iplacex

CLASE 09

5. EL ROL DEL PROFESOR EN LA ENSEÑANZA DE LAS MATEMÁTICAS

El profesor tiene el rol de fomentar en sus alumnos el aprendizaje de las matemáticas,

y ayudar a desarrollar los procesos cognitivos necesarios para lograr realizar operaciones,
cálculos, resolución de problemas, etc., de una manera eficaz y rápida. Es el que debe
mediar entre los conocimientos y los alumnos, quienes son los actores principales del
proceso de enseñanza- aprendizaje.

En su correcto desempeño, intervienen varias variables, como la experiencia laboral,

el carisma, el magnetismo, el dominio del contenido a tratar, el tono de voz, la didáctica
utilizada, etc. Además, de cómo influyen las características de la personalidad en sus
alumnos.

5.1. Características de un Educador Eficiente

Respecto a las características de la personalidad del educador, deben resaltar el
entusiasmo, el optimismo, la paciencia, la sensibilidad, la capacidad de organización, y su
inteligencia. El docente debe “saber y debe saber hacer”, y debe ser capaz de crear
instancias para que los alumnos puedan construir conocimiento, mediante la interacción que
se debe crear frente a situaciones matemáticas.

Las herramientas que están a simple vistas ante los ojos y oído de los niños, son la

capacidad de comunicar con el cuerpo y el tono de la voz, ya que mediante el cuerpo se
promueve o coarta la confianza, la seguridad, la motivación, la inquietud, etc. Este punto
debe ser considerado por todos los educadores, ya que los alumnos necesitan el
fortalecimiento de esas cualidades para adquirir correctamente las matemáticas, o cualquier
otra disciplina.

De este modo, la interacción entre el educador y los alumnos, debe ser sincera y
espontánea, porque los alumnos son perceptivos y notan cuando alguien es falso y quiere
engañarlos.

Como se mencionaba anteriormente, el educador debe crear en la sala de clases las
instancias precisas y necesarias para aprender. A continuación, se presentan algunas
sugerencias, de cómo debe ser el ambiente en una sala de clases:

- Gracias a la comunicación verbal y no verbal, el docente debe promover confianza y

seguridad en sus alumnos, con el fin de que éstos tengan las ganas de ser activos en su

Realice ejercicios nº 19 al 25

 43Instituto Profesional Iplacex

aprendizaje, y de interactuar con todos los agentes partícipes del proceso enseñanza-
aprendizaje.

- Debe crear un clima donde se respeten las ideas de todos los alumnos, y además debe
considerarlas.

- El alumno debe tener el derecho de responder o no frente a situaciones matemáticas

planteadas, si es que lo desea.

- Si algún niño no quiere compartir sus respuestas con todo el alumnado y quiere sólo
contestarle al profesor, debe ser respetado, ya que, la relación entre ambas partes es
fundamental, para el desarrollo del autoestima del alumno, lo que fortalecerá el
aprendizaje.

 En función del último término mencionado, la autoestima, se han realizado variadas
investigaciones que han certificado que esta se fortalece, con los logros académicos. Este
tipo de niño, se siente seguro en el contexto que se encuentran insertos. Además, tienen la
capacidad y habilidad de enfrentar cualquier problema, gracias a su sentido de
responsabilidad, a sus metas propuestas y de la utilización de estrategias adecuadas, para
solucionarlos.

5.2. La Práctica de la Enseñanza de las Matemáticas

El profesor debe estar al tanto y actualizado sobre las nuevas investigaciones
pedagógicas, para así poder aplicarlas en el aula. Éste, debe promover y regirse por
prácticas mucho más avanzadas, aplicando una enseñanza reflexiva, responsable y
actualizada.

El docente, debe estar a la vanguardia del siglo XXI e ir trabajando en las tareas de las

cuales dependen, tanto el progreso, la igualdad social y la incorporación cultural, amoldando
estructuras, procesos y resultados en las políticas educacionales, a las transformaciones
que, por efecto de esta globalización experimentan y se desenvuelven los procesos de
enseñanza - aprendizaje.

En este contexto no se debe perder de vista que uno de los principales objetivos de

las matemáticas, es desarrollar y fomentar la capacidad matemática, para que así, los
alumnos tengan la necesidad y las ansias de investigar acerca de los conceptos
matemáticos.

A continuación, por medio de la siguiente figura, se presentan algunas sugerencias

para realizar una buena práctica pedagógica.

 44Instituto Profesional Iplacex

Figura Nº 9: Secuencias Metodológicas para realizar una Buena Práctica Pedagógica

Sugerencias
metodológicas

- El profesor debe buscar y utilizar metodologías que ayuden a
los alumnos a adquirir correctamente el conocimiento.

- Debe ayudar a fomentar y a desarrollar la capacidad

matemática de sus estudiantes, para que eéstos adquieran
la confianza necesaria para investigar sobre ideas
matemáticas, acerca de la resolución de problemas, etc.

- Al docente debe importarle el qué tan bien aprendió el

alumno, más que el número de habilidades adquiridas.

- El educador debe invitar a sus alumnos para que relacionen

ideas matemáticas con sus propias experiencias vividas,
para que se den cuenta del valor de éstas y de lo útiles que
le son, ya que la matemática es un todo integrado, de
patrones y relaciones.

- Debe crear instancias para que los alumnos interactúen y

utilice el lenguaje matemático para comunicar sus ideas.

- Motivar la utilización del razonamiento, el cual es fundamenta

para saber y hacer matemática, mediante reflexiones y
discusiones matemáticas.

- Interiorizar en los alumnos los conceptos de números,

operaciones y de cálculo.

- Promover la experimentación y el descubrimiento a través de

materiales concretos, para lograr adquirir correctamente los
conceptos de geometría y de medición.

- Ayudar a desarrollar competencias que le permitan

comprender las estadísticas la probabilidad, los datos
obtenidos, etc.

- El educador debe utilizar una variedad de instrumentos de

evaluación, con el fin de comprender y saber que es lo qué
los alumnos saben, para mejorar y planear sus prácticas
pedagógicas.

 45Instituto Profesional Iplacex

Por lo visto en la figura anterior, el docente no sólo debe dominar los contenidos de su
disciplina, sino que además, debe ser capaz de realizar prácticas pedagógicas que permitan
y faciliten el aprendizaje de sus alumnos, a través de la experimentación y reflexión sobre las
matemáticas.

CLASE 10

6. EL APRENDIZAJE DE LA MATEMÁTICA

La Matemática es una forma de comunicación, es un lenguaje muy utilizado en la
sociedad actual. Su lenguaje, su estructura lógica y funcional, no sólo facilita la
comunicación, sino que también permite desarrollar individuos creativos, participativos,
reflexivos, dotados de competencias para aportar en la construcción de un mundo cada vez
más pleno y más humano.

El hombre en su esencia, parece estar dotado de la comprensión del concepto
numérico, pues, puede reconocer las expresiones que señalan, sí una cantidad es mayor o
menor, o estableciendo simplemente las diferencias entre un conjunto y un grupo de
elementos, además comprende el momento en el cual debe agregar o quitar elementos de
un grupo.

Estas problemáticas cotidianas a la cuales la sociedad se ha visto enfrentada a lo
largo de la historia, como lo son “el uso de las matemáticas”, llevan a la construcción de un
conocimiento matemático, que está estrechamente relacionado con los problemas reales de
las distintas culturas y como éstas se organizaron para solucionarlos.

En consecuencia, la Matemática es vida, es resolver problemas, tiene un propósito

claro e inevitable, debe necesariamente resolver situaciones problemáticas y por ende tiende
cada vez a introducirse en situaciones de real crecimiento y profundidad. La sociedad actual
presenta múltiples desafíos y problemas y a la matemática debe enfrentarlos, es decir, es
una disciplina abierta y en constante evolución.

En los primeros años de escolaridad, la problemática se centra en el contar y

enumerar, es decir, en responder a la simple pregunta ¿Cuántos son? ¿Cuántos hay?, y
luego desde allí se intenta la construcción del conocimiento matemático. Por lo que uno de
los grandes desafíos al inicio del proceso (NB1), lo construyen los problemas aditivos, en los
cuales el alumno debe contar, pero con más de una colección, y evolucionar en este conteo
a través de técnicas que le otorguen efectividad y rapidez.

Precisamente, para desarrollar estas destrezas, la educación en la sociedad, tiene una
misión fundamental, que es formar y capacitar a personas para que puedan enfrentar
situaciones de la vida cotidiana, superándolas con éxito, ya que no sólo se entregan saberes
y contenidos, sino también competencias básicas. Los elementos de la matemática, no son
propios de ella, sino que se le puede clasificar como una ciencia transversal, en la amplia

 46Instituto Profesional Iplacex

gama de conocimientos que rodean a las personas, es por ello que es aplicable en diversos
contextos.

 En este sentido, no se debe olvidar que la educación está sometida a cambios,
algunos con efectos visibles inmediatos, y otros con efectos de largo plazo difíciles; de
predecir. Éstas, son señales de cómo han abordado estos cambios a las personas. Así, el
alumno, no sólo encuentra en el colegio la única fuente de conocimiento, sino que entra en
contacto con diversas herramientas que proporcionan información, además estos
conocimientos se encuentran en un permanente proceso de expansión y renovación. Es este
cambio tecnológico, el que lleva a replantear las competencias y destrezas que las
sociedades, y las que en especial los centros educativos, deben desarrollar o potenciar.

En síntesis, la matemática se constituye en un pilar básico de la cultura humana.
Gracias al desarrollo de las ciencias tecnológicas, las matemáticas han invadido toda la vida
cotidiana, encontrándose presente en todas las disciplinas. Es más, parece claro que, como
afirma el filosófo y matemático inglés Witehead, “Si la civilización continúa avanzando, en los
próximos dos mil años, la novedad predominante en el funcionamiento humano será el
señorío de la intelección matemática”.

6.1. ¿Pueden los Alumnos Descubrir las Matemáticas por Sí Mismos?

 Ocasionalmente, los alumnos son capaces de descubrir y construir la matemática por
ellos mismos, aunque muchas veces, esos descubrimientos no sean novedosos, deben ser
considerados por el educador. Cuando los alumnos reflexionan sobre las tareas
matemáticas, comienzan a descubrir ésta, por sí mismos.

 Los educadores, deben estar concientes de que los alumnos son capaces de aprender
por sí mismos las matemáticas, sin embargo, ellos deben ser los orientadores y mediadores
del aprendizaje, para que los alumnos puedan adquirir un lenguaje apropiado, para
comunicar matemáticas, para aclarar el pensamiento y para introducir el simbolismo y los
métodos para realizar informes.

 Así, cuando el alumno descubre las matemáticas, logrará un aprendizaje mucho más
profundo y completo, gracias a la comprensión, a través de una investigación activa y
comprometida.

 Por ello, las prácticas tradicionales, deben quedar atrás y dar paso a las nuevas
propuestas pedagógicas, donde se construye el aprendizaje, de forma activa y participativa.

 Dependiendo del grado de descubrimiento por parte de los alumnos, el profesor
deberá intervenir de un modo directo o indirecto, proporcionando las herramientas y
conceptos necesarios para aprender matemáticas.

 De este modo, los docentes deben realizar actividades que permitan a los alumnos
descubrir, investigar y resolver problemas matemáticos, las cuales son actividades propias

 47Instituto Profesional Iplacex

del lenguaje y de la enseñanza matemática. Centrándose en enfoque mucho más activos de
los que se venían planteando.

 Bruner7, es el principal defensor del “aprendizaje por descubrimiento8”, ya que fomenta
el aprendizaje significativo y favorece el desarrollo mental. La teoría de aprendizaje
constructivista de Bruner, va más allá del simple descubrimiento, planteando que el niño
construye el conocimiento, ayudado de la motivación extrínseca que le debe proporcionar el
educador para que el niño sea capaz de descubrir y construir nuevos aprendizajes.

 Otro psicólogo que fomentó el aprendizaje por descubrimiento, fue Piaget, el cual
señala que en la disciplina de las matemáticas, debe existir un intercambio activo con el
entorno que rodea al niño, facilitando y permitiendo la construcción y la comprensión del
conocimiento.

 Por lo tanto, las matemáticas son un descubrimiento de relaciones, expresiones, y de
representaciones simbólicas o abstractas, la cual necesita que el educando actúe sobre su
aprendizaje, independiente de su edad y características. Por ello, el profesor debe colocar las
matemáticas al alcance de los niños, para que éstos se familiaricen con ella, fomentando una
participación lo más activa posible, interactuando con materiales didácticos que sean un
aporte para el aprendizaje.

 La autora Edith Biggs (1972), plantea algunos conceptos como sinónimos de
“descubrimiento”, éstos son la “investigación y el aprendizaje activo”. Los cuales
proporcionan a los alumnos la oportunidad de pensar por sí mismos, donde interactúan los
factores cognitivos y afectivos del niño, en el aprendizaje.

CLASE 11

 Biggs (1972), clasifica los métodos de descubrimiento en fortuito, libre y exploratorio;
guiado, dirigido y programado. Plantea que el descubrimiento fortuito, no puede ser
planificado, ni por el docente ni por el niño, por lo tanto no asegura un resultado correcto. El
descubrimiento programado, por su parte, es planeado con el fin de que se logre el
aprendizaje. Éste último tipo de descubrimiento, puede resultar muchas veces aburrido para
algunos alumnos, en cambio, para otros será interesante y revelador

Para el docente, resulta mucho más complicado, lograr que a través del

descubrimiento exploratorio, se logren conclusiones correctas. Es por esto, que los
educadores, fomentan este tipo de descubrimiento en actividades, donde el conocimiento
adquirido, no sea esencial. Porque en el caso de que los resultados matemáticos sean

7 Bruner. Profesor de psicología, precursor de la teoría de aprendizaje constructivista. “El desarrollo y estructura
de las habilidades”, 1979
8 Aprendizaje por descubrimiento. A través de éste se descubren los conceptos y sus relaciones, la cuales se
adaptan al sistema cognitivo del niño.

 48Instituto Profesional Iplacex

relevantes, los educadores fomentarán los métodos que den la confianza, de lograr el
conocimiento deseado en sus alumnos.

Los psicólogos Gagné y Brown (1961), plantearon que el descubrimiento guiado era el

mejor método para promover el aprendizaje de ciertas reglas. Por su parte, Ausbel (1963),
señala que éste tipo de descubrimiento, tiene relación con el aprendizaje memorístico, y que
además, no existía ninguna prueba que señalase, que era más eficaz que una exposición
significativa. Indicando también, que el descubrimiento guiado, tiene mucha más incidencia
en los niños pequeños, que en los adultos.

Para Bruner, el descubrimiento, estimula el modo de aprender matemáticas y es para

los alumnos un estímulo gratificante, ya que es un logro de ellos. Sin embargo, no se debe
considerar el currículo como un sistema abierto, ya que en algunos casos, es posible que se
deba esperar bastante para alcanzar el conocimiento a través del descubrimiento. Por lo
tanto, este debe ser guiado o dirigido, por el profesor a cargo, para ayudar a sus alumnos a
superar las dificultades que se le presentan.

Ausubel (1963), señaló que, el descubrimiento, no es el único método mediante el cual

se logran aprendizajes significativos, sino que a través de la enseñanza expositiva, también
se puede lograr que los alumnos se motiven e interesen por aprender, ya que para él, no
todo el aprendizaje por descubrimiento es bueno y no todo aprendizaje obtenido por
recepción es malo.

 Dentro del aprendizaje de descubrimiento, se encuentra la técnica del “torpedeo”, la
cual consiste, en que los alumnos descubren una idea, esquema, relación o regla, viéndose
obligados a reflexionar sobre las mismas, para así, poder asimilar y acomodar el nuevo
conocimiento, a las viejas estructuras cognitivas, para lograr un aprendizaje eficaz, que
permanezca en la memoria de largo plazo.

Muchas veces, el aprendizaje por descubrimiento, puede desmotivar a los alumnos,

cuando éstos no logran los aprendizajes esperados. Además, puede ser tedioso, en los
casos que demoren mucho más tiempo.

El método por descubrimiento, ha sido objeto de debate, entre los psicólogos

educacionales. Pero para Biggs (1972), “El método (por descubrimiento) es el mejor modo de
proporcionar a los alumnos, un interés real por las matemáticas. Éstos, sólo realizan su pleno
potencial, cuando se les proporciona una oportunidad de pensar por sí mismos”. En éste
sentido, la autora plantea que los educadores deben dar a conocer el propósito a lograr,
actuando como un mediador o guía, para que los alumnos recorran el camino y alcancen los
objetivos propuestos, mediante sus propias estrategias.

 49Instituto Profesional Iplacex

CLASE 12

6.2. La Educación Matemática en la Escuela

Los planes curriculares de educación básica, deben responder a las interrogantes,
“qué, cómo, y para qué enseñar matemáticas”. Para así, planificar las clases, de tal forma,
que ayuden a fomentar el aprendizaje de todos los alumnos.

Frente a la primera interrogante, “qué enseñar de las matemáticas”, se encuentran

cuatro ejes temáticos, los números, las operaciones, el espacio y formas y la resolución de
problemas, en los cuales se basa la educación matemática.

1. Eje de los Números: respecto a este eje, los niños deben conocer los usos de los

números, la comprensión del sistema de numeración decimal, el desarrollo del sentido de
la cantidad, y como eje transversal la resolución de problemas, la cual permitirá adquirir
los demás conocimientos.

 Los números, le servirán al alumno para identificar, cuantificar y para ordenar,

situaciones, elementos o conceptos matemáticos. La formación del concepto de número,
dará pie, para la correcta comprensión del sistema decimal.

2. Eje de las Operaciones Aritméticas: los alumnos deben adquirir el significado de las

operaciones básicas, de adición, sustracción, multiplicación y división, el cual se adquiere
a través de los conocimientos previos, de los modelos matemáticos (adición, sustracción,
multiplicación y división), y las representaciones de las acciones concretas, que dan
origena la nueva información. Además, los alumnos deben dominar el cálculo de las
operaciones y el uso de sus propiedades.

De este modo, las operaciones de adición y sustracción, incluyen las acciones de

juntar o separar; agregar o quitar; avanzar o retroceder; y comparar por diferencia.

Las operaciones de multiplicación y división, incluyen las operaciones de reparto
equitativo, variación proporcional, agrupamiento en base a una medida, arreglo
bidimensional, comparar por cuociente, etc.

 Las operaciones aritméticas, se fomentan y se desarrollan, mediante la resolución de

problemas.
 Finalmente, el cálculo, ayuda a obtener resultados de las operaciones, a través del

conteo, del cálculo mental, del escrito y utilizando la calculadora.

3. Eje de Formas y Espacios: los alumnos deben desarrollar un lenguaje geométrico básico,

es decir, las líneas rectas, curvas y las relaciones entre éstas, y además de los triángulos
y cuadriláteros, prismas, pirámides, cilindros y conos. También, deben desarrollar la
imaginación y la orientación espacial. En este eje, al igual que los restantes, se trabaja
con la resolución de problemas.

 50Instituto Profesional Iplacex

4. Eje de Resolución de Problemas: a través de la resolución de problemas, los alumnos
adquirirán nuevos conocimientos. Esta resolución requiere, de la aplicación de
conocimientos matemáticos, lo que lleva a una solución correcta, la que debe ser
interpretada, para ser llevada a la solución de un problema real, en una situación
cotidiana.

 La segunda interrogante planteada, es el “cómo enseñar” y “cómo aprender
matemáticas”, lo cual se logra “haciendo matemática”. Ampliando las nociones y las prácticas
matemáticas de los niños y desarrollando las formas del pensamiento, para que le posibiliten
el conocer y el enfrentar problemas matemáticos. Los alumnos por su parte, deben procesar
la información acerca de la realidad en que están insertos y profundizar así, sus
conocimientos.

 Se enseña matemática, de forma creativa, utilizando metodologías didácticas, con
materiales de apoyo. Además de promover y plantear problemas significativos, complejos y
variados. Problemas significativos, se refiere a que estén relacionadas con sus experiencias
vividas, dentro y fuera de la escuela; complejos, donde intervengan múltiples variables, que
permiten buscar y obtener respuestas a los problemas; y variados, quiere decir, ver desde
diferentes perspectivas los objetos, las ideas y las nociones matemáticas.

 La última interrogante, es “para qué enseñar matemáticas”, lo que tiene como
respuesta, el desarrollar las formas de pensamiento matemático, a través, de planteamientos
y resolución de problemas matemáticos. Lo cual permitirá adquirir las herramientas
necesarias para analizar los aspectos cuantitativos y espaciales de la realidad social y
natural.

A modo de conclusión, el proceso de enseñanza-aprendizaje de la matemática debe

concebirse, no solo sobre la base de lo que aparece en los libros de texto, sino tomando en
consideración los elementos culturales propios de la sociedad en la que el estudiante se
encuentra inserto. No se puede concebir de la misma manera las enseñanzas de las
matemáticas en Japón, en Cuba y en España; el rendimiento académico de los alumnos es
diferente de comunidad en comunidad.

 Realice ejercicios nº 26 al 30

RAMO: PROCESOS DE APRENDIZAJE EN

MATEMÁTICA

UNIDAD III

ASPECTOS GENERALES Y ACTIVIDADES METODOLÓGICAS PARA LA
ENSEÑANZA DE LA MATEMÁTICA

 2Instituto Profesional Iplacex

CLASE 01

1. ASPECTOS GENERALES PARA LA ENSEÑANZA DE LA MATEMÁTICA

Para Jean Piaget, los niños atraviesan por una serie de etapas en su desarrollo
intelectual, a que llamó “Estadios de Desarrollo Intelectual”, estas etapas son sucesivas y
más conocidas como estadios graduados:

Figura Nº 1: Etapas del Desarrollo Intelectual

La primera etapa que precede al lenguaje es el “Período Sensorio-Motriz”, que se

extiende de los 0 a los 24 meses aproximadamente. La inteligencia en un comienzo se
expresa a través de simbolismos, el lenguaje y las imágenes mentales se deben ir
presentando al niño constantemente, con el fin de activar su capacidad de reconocimiento
retención y ubicación del objeto.

 La segunda, coincide con el inicio del primer desarrollo del lenguaje (alrededor de los
2 años) y llega hasta los 7 u 8 años aproximadamente; este período se conoce como
representación “Pre-Operatoria”. El niño comienza a representar algo a través de símbolos
ya sea la imitación, gestos o alguna cosa por la cual pueda expresar la idea, esto es el
lenguaje.

 Entre los siete y doce años más o menos, se encuentra un tercer período que se
denomina “Operaciones Concretas”. En esta etapa el niño adquiere cierta lógica, puede
reunir una serie de objetos ya sea por su relación (color, forma o tamaño), como también por

Etapas

Período sensorio-motriz

Pre-Operatoria

Operaciones Concretas

Operaciones Proposicionales o
Formales

 3Instituto Profesional Iplacex

una lógica de números, es capaz de agruparlos numéricamente. Aquí aparecen los procesos
de seriación y el de clasificación.

 Por último, se encuentra la etapa de las “Operaciones Proposicionales o Formales”, la
cual se manifiesta después de los 12 años. En este período el niño deduce y razona sobre
objetos manipulables, y además es capaz de aplicar una lógica y un razonamiento deductivo
sobre proposiciones e hipótesis.

 Sin embargo, a estas etapas no se les puede asignar una fecha cronológica exacta,
pues existen variaciones de una generación a otra, lo que no implica que el orden de
sucesión se modifique ya que se mantiene constante. Ahora, para llegar a cierto estadio es
preciso haber pasado por procesos previos, para ello se tiene que ir pasando por las sub-
estructuras y pre-esctructuras previas para poder avanzar en el desarrollo.

2. ACTIVIDADES DE APRESTO PARA LA ENSEÑANZA DE LAS MATEMÁTICAS

 Las actividades de apresto contribuyen a favorecer la eficacia y eficiencia de los
programas aplicados, lo que posibilitará e incrementará el rendimiento del alumno y la
posibilidad de éxito al mismo tiempo. Esto intenta evitar frustraciones y pérdida de esfuerzo,
ya que es inútil comenzar la enseñanza de los números sin que el niño posea los
prerrequisitos previos a ello.

 Para llevar a cabo las actividades de aprestamiento, es necesario que el niño haya
obtenido una correctamente evolución de sus estadios de desarrollo intelectual. Con el
propósito de hacer efectivas las actividades y se logren los aprendizajes deseados.

2.1. Expresiones Cuantitativas

 Se llama “expresiones cuantitativas” a las cantidades no definidas, siendo su
característica la realidad relativa, dependiendo ésta de los conjuntos en que se esté
utilizando los términos mucho, poco, ninguno, uno, algunos, todos, etc.

Definición de Apresto

“Apresto, consiste en el período previo al conocimiento de un nuevo programa de
aprendizaje, que trata de poner al alumno en condiciones óptimas, para iniciar y
asimilar dicho programa”.

Objetivo:

Conocer, reconocer y manejar adecuadamente las expresiones cuantitativas a
nivel concreto, gráfico y abstracto.

 4Instituto Profesional Iplacex

La evaluación de los objetivos se guía por los siguientes criterios, los cuales permitirán
saber si los niños han logrado o no los objetivos propuestos:

- Observación directa

- Usar en forma correcta expresiones cuantitativas

Para lograr que los alumnos aprendan y utilicen las expresiones cuantitativas, es
recomendable que manipulen materiales concretos y contables, tales como: fichas, bolitas,
lápices, monedas, etc.

A continuación, se presentan algunas sugerencias de actividades, que permitirán la
adquisición y asimilación de las expresiones cuantitativas:

- Formar con cuerdas dos círculos sobre la mesa, y ubicar en el interior de los círculos, la

misma cantidad de fichas u otro objeto concreto a las indicadas en un dibujo o lámina
cualquiera.

- Realizar correspondencia uno a uno, entre los elementos de dos conjuntos.

- Realizar actividades entre el profesor y los niños, con apoyo de materiales didácticos.

La verbalización (respuesta oral) que dé él niño es muy importante, ya que ayuda a
desarrollar su lenguaje cuantitativo.

Por ejemplo

- Poner frente a los niños distintos grupos de elementos y compararlos.

 Señalar que observen muy bien ambos conjuntos y luego indiquen si ambos
conjuntos tienen la misma cantidad de elementos.

 5Instituto Profesional Iplacex

Por lo tanto, es recomendable plantearles preguntas sobre los elementos de
determinados conjuntos.

- Dar instrucciones al niño, centrando su atención en los recuadros centrales.

Por ejemplo

El primer conjunto tiene más elementos que el segundo: Sí o no. ¿Por qué?

Por ejemplo

Pedirle al niño que:

- Dibuje menos volantines, en el recuadro de la izquierda.

- Dibuje más jirafas en el recuadro del centro que la cantidad de caracoles que hay

a la derecha.

- Dibuje muchos caracoles en el recuadro de la derecha.

 6Instituto Profesional Iplacex

- Escuchar un cuento y realizar ejercicios.

- Observar láminas y responder preguntas sobre ellas.

- Pedir a un grupo mixto de alumnos que salga adelante de la clase. Luego que realicen una
serie de preguntas al resto del curso.

Por ejemplo

Escucha atentamente la siguiente historia.

 “Anita puso la mesa el día domingo en su casa, para ayudarle a su mamá; ella
puso un cuchillo, muchos tenedores y pocas cucharas”.

 Ahora marca con una X lo que Anita puso en la mesa.

Por ejemplo

1) ¿Cuál tiene más y cuál tiene menos rosas? Marca el florero que tiene más
flores. ¿Es verdad que hay tantas, cómo, por qué?

2) Marca el florero donde hay una rosa.

 7Instituto Profesional Iplacex

 En resumen, es importante que el educador estimule al niño con actividades que le
permitan la asimilación de expresiones cuantitativas, ya que le facilitan la expresión de
cantidades que no son exactamente conocidas por él, realizando así una estimación.

CLASE 02

2.2. Relaciones Espaciales

 Estas relaciones indican la ubicación en el espacio, su característica es la relatividad,
debido a que dependen de su punto de referencia, tales como: dentro-fuera, arriba-abajo,
derecha-izquierda, sobre-bajo, delante-detrás, etc.

La evaluación de los objetivos se guía por los siguientes criterios, los cuales permitirán

saber si los niños han logrado o no los objetivos propuestos:

Por ejemplo

1) Qué hay más:

- ¿Niñas o niños?
- ¿Niños de cabello largo o pelo corto?
- ¿Niños con gorro o sin gorro?

2) Qué hay menos:

- ¿Narices o dientes?
- ¿Dientes o manos?
- ¿Ojos o piernas?

Objetivo:

Manejar y ubicar con propiedad conceptos como: derecha-izquierda, fuera-
dentro, adelante-atrás, etc., frente a situaciones de nivel concreto y gráfico.

 8Instituto Profesional Iplacex

- Observación directa.

- Utilizar adecuadamente las relaciones espaciales entre los objetos.

Para lograr que los alumnos aprendan y utilicen las relaciones espaciales, es
recomendable que manipulen materiales, tales como: bloques lógicos de madera, fichas, etc.

A continuación, se presentan algunas sugerencias de actividades, que permitirán la
adquisición y asimilación de las relaciones espaciales:

a) Dentro-Fuera

- Ejercitar con material concreto.

- Observar atentamente conjuntos.

Por ejemplo

1) Formar con cuerdas 2 círculos sobre la mesa.

2) Ubicar en el interior del círculo, cinco figuras geométricas y en el exterior, otras

fichas de distintas formas.

3) Nombrar las figuras que están dentro del círculo.

4) Mencionar las figuras que están fuera del círculo.

5) Formar parejas de compañeros para formar círculos y colocar los elementos
dentro y fuera de ellos.

Por ejemplo

1) Marcar lo que está fuera.

2) Pintar lo que está dentro.

 9Instituto Profesional Iplacex

- Seguir instrucciones como:

- Observar atentamente una lámina (puede ser elaborada por el educador).

Por ejemplo

En base a la siguiente lámina:

1) Dibujar ovejas dentro de la reja

2) Dibujar un burro fuera de la reja

3) Dibujar una flor dentro de la reja

4) Dibujar muchas flores fuera de la reja

Por ejemplo

1) Encierra en un círculo lo que está dentro de: el establo; la laguna

2) Encierra en un cuadrado lo que está fuera de: el establo; la laguna

 10Instituto Profesional Iplacex

b) Arriba-Abajo

- Jugar a Simón manda: arriba las manos, abajo las manos, apuntar hacia arriba, apuntar

hacia abajo, etc.

- Observar la ubicación del cielo (arriba).

- Mostrar la ubicación del piso (abajo).

- Observar y manipular elementos mencionados por el profesor y nombrar su posición

(arriba-abajo).

- Observar una lámina.

- Seguir una serie.

Por ejemplo

1) Pintar o pegar papelitos a las mariposas que están arriba del horizonte.

2) Marcar con una cruz las flores que están abajo del horizonte.

Por ejemplo

 11Instituto Profesional Iplacex

- Comentar las posiciones del sol.

- Recortar figuras variadas. Pegar la nube y el sol arriba en el cielo, el árbol y la tortuga
abajo. Comentar individual o grupalmente en forma oral, las posiciones en el espacio
(arriba-abajo).

c) Derecha-Izquierda

- Identificar y levantar la mano derecha.

- Identificar y levantar la mano izquierda.

- Tomar con la mano izquierda los objetos que indica el profesor (una regla, un cuaderno,

etc.).

- Manipular elementos nombrados por el profesor, por ejemplo: poner una ficha circular sobre

la mesa.

- Utilizando un muñeco pequeño, ubicar una ficha triangular a la derecha y una ficha

cuadrada a la izquierda de él. Luego preguntar:

Por ejemplo

Por ejemplo

Coger con la mano derecha, los objetos que indica el profesor (un lápiz, una
goma, estuche,etc.).

 12Instituto Profesional Iplacex

- Dibujar un árbol a la derecha del pato y una reja a la izquierda de él.

•
•
•

- Seguir la serie de líneas de izquierda a derecha.

Por ejemplo

Por ejemplo

Por ejemplo

1) ¿Qué objetos están a la derecha del muñeco?

2) ¿Qué objetos están a la izquierda del muñeco?

 13Instituto Profesional Iplacex

- Colorear los niños que llevan la flor en la maño derecha.

- Completar las flechas hacia la derecha o izquierda.

Por ejemplo

Por ejemplo

1) Terminar la dirección de las flechas de los dibujos.

2) Pintar la foca que está hacia la izquierda.

 14Instituto Profesional Iplacex

- Pintar, recortar y pegar.

- Responder preguntas:

CLASE 05

Por ejemplo

1) Dos aviones en la pista derecha.

2) Un avión en la pista izquierda.

Por ejemplo

1) ¿Con qué mano escribes?

2) ¿Con qué mano cortas un pedazo de papel?

3) ¿Con qué mano comes?

4) ¿Con qué mano te peinas?

5) ¿En qué mano llevas el reloj?

6) ¿Con qué pie pateas la pelota?

7) ¿A qué lado está el manubrio de los autos?

8) ¿Qué compañeros están a tu derecha?

9) ¿Qué compañeros están a tu izquierda?

 15Instituto Profesional Iplacex

d) Sobre-Bajo

- Manipular elementos nombrados por el profesor:

- Seguir instrucciones.

e) Delante-Detrás

- Sacar 5 niños adelante del curso, y preguntarle al resto del grupo.

Por ejemplo

1) Ubicar una ficha triangular, sobre la mesa.

2) Poner bajo la ficha triangular, una ficha cuadrada.

3) Preguntar:

- ¿Qué figura está sobre?

- ¿Qué figura está bajo?

Por ejemplo

1) Pon un lápiz amarillo sobre el cuaderno.

2) Bajo el mismo cuaderno, pon otro cuaderno.

Por ejemplo

1) ¿Quién está delante de Juan?, ¿Quién detrás de Pedro?

2) ¿Quién está delante de Pedro?, ¿Quién detrás de Juan?

 16Instituto Profesional Iplacex

- Preguntar a los alumnos, permaneciendo éstos en el puesto.

- Seguir instrucciones dadas por el profesor:

 En resumen, es importante que los niños desarrollen las habilidades espaciales ya que
le proporcionan nociones geométricas y topográficas, también las nociones de
direccionalidad, orden, finitud, etc., lo que le permitirá al menor ubicarse o ubicar un elemento
u objeto en el espacio.

Por ejemplo

1) ¿Quién está delante de Inés?

2) ¿Detrás de Luis?, etc.

Por ejemplo

1) Dibujar un auto; delante de él una pelota, detrás de él, un niño.

2) Buscar, recortar y pegar dibujos, tanto delante como detrás de él.

3) Marcar con una cruz al niño que está detrás del auto

 17Instituto Profesional Iplacex

CLASE 03

2.3. Nociones Matemáticas

 Las nociones matemáticas, son consideradas actividades pre-numéricas, las que
permiten resolver situaciones matemáticas. Dentro de las nociones matemáticas, se
encuentran la de correspondencia, de seriación, de clasificación, y de conservación.

a. Noción de Correspondencia

 Esta es una de las nociones básicas en el estudio de las matemáticas. Consiste en el
pareamiento de elementos de dos conjuntos disjuntos que se relacionan y forman un sólo
par.

A continuación, se da una serie de ejercicios que implican tareas de correspondencia.

- Pedir a cada niño, sentarse en su puesto respectivo y luego preguntar: ¿hay tantos bancos

como niños?, sí o no, ¿por qué?

- Repartir tarjetas a cada uno de los alumnos para que escriban su nombre y el profesor

preguntará en voz alta: ¿hay tantos nombres como niños?

- Presentar láminas para establecer correspondencia uno a uno.

- Comparar conjuntos que son correspondientes y equivalentes.

Por ejemplo

Comparar zapatos con calcetines.

Por ejemplo

 Un conjunto de platillo con su taza, lápiz con su goma, etc.

 18Instituto Profesional Iplacex

- Comparar conjuntos que no son equivalentes.

- Unir según corresponda, las estaciones del año con el elemento que las representa.

- Unir según corresponda, los animales con su alimento.

Por ejemplo

Por ejemplo

Por ejemplo

 19Instituto Profesional Iplacex

b. Noción de Seriación

 La noción seriación y en conjunto con la noción de clasificación constituyen, en el
desarrollo del niño, actividades básicas en la construcción del conocimiento, pues a través de
ellas el niño va organizando la realidad, según sus semejanzas y sus diferencias.

 La seriación consiste en ordenar metódicamente las diferencias de un conjunto de
elementos, de acuerdo a una o más propiedades, tales como tamaño, peso, grosor o
superficie.

 La adquisición de esta noción implica que el niño comprenda las operaciones de
“transitividad y reversibilidad”.

 Con la “transitividad” el niño es capaz de comparar tres elementos, por lo tanto,
constituye un método lógico que permite construir una seriación completa.

 Con la “reversibilidad” el niño busca metódicamente, en su acción de ordenar, el
elemento más pequeño (o el más grande) del conjunto que se va a seriar y el más grande de
los ya ordenados (o el más pequeño).

 Antes de seguir, es necesario mencionar que para lograr interiorizar a los alumnos la
noción de seriación, es necesaria la utilización de materiales manipulables.

A continuación, se entregan una serie de ejercicios que implican tareas de seriación.

- Preparar junto con los niños, trozos de madera o plástico de diferentes tamaños. Luego

observar, medir y ordenar de más pequeño a más grande y viceversa.

- Utilizar hilo y canutos de diferentes tamaños. Ensartar los canutos de mayor a menor.

Por ejemplo

Si se comparan las edades de tres niñas: Alicia es mayor que Bárbara y Bárbara
mayor que Carolina, por lo tanto, se puede deducir que Alicia es mayor que Carolina.

Por ejemplo

 20Instituto Profesional Iplacex

- Marcar sus manos en cartulina, luego las compararán y ordenarán por tamaños, de mayor

a menor y viceversa (también puede realizarse la variante de utilizar los pies).

- Presentar al niño, una serie de dibujos desordenados y pedirle que los ordene, continuando

la secuencia temporal.

- Presentar una serie de líneas o dibujos al niño, él debe seguir el orden establecido.

- Repetir en voz alta, siguiendo la serie dada por el profesor:

Por ejemplo

El niño observará con atención la secuencia de los canutos y verbalizará los
tamaños utilizados.

Por ejemplo

 21Instituto Profesional Iplacex

c. Noción de Clasificación

 La actividad de clasificar, consiste en agrupar objetos según una determinada
característica, esta noción se presenta precozmente a través de un proceso genético e
interno, ya que desde pequeño, el niño manipula elementos de su entorno, con los cuales
establece semejanzas y diferencias.

 Según Piaget, la clasificación se alcanza cuando el niño es capaz de establecer una
relación entre el todo y las partes, es decir, establecer relaciones de inclusión (enlace
fundamental que une las subclases).

A continuación, se entregan una serie de ejercicios que implican tareas de
clasificación.

- Recolectar diferentes objetos con distintos colores y tamaños.

Por ejemplo

1) Paloma, Colibrí, Torcaza, Cóndor, Perdiz; Paloma, Colibrí…

2) Rojo, Amarillo, Café, Verde, Azul…

3) Pantalón, Zapato, Camisa, Chala, Falda, Bota, Vestido…

Por ejemplo

Lápices azules y lápices rojos. La cualidad común, es ser lápices (clase), y la
diferencia es el color (subclase).

 22Instituto Profesional Iplacex

- Juntar hojas de distintas formas, tamaños, colores, y pedirles a los niños que agrupen por

la forma u otro criterio; luego se rodeará con cuerda, el conjunto para identificarlo. Después
reorganizar los conjuntos nuevamente.

- Confeccionar con los niños, un conjunto de figuras geométricas; cuadrados, rectángulos,

círculos y triángulos, cada uno con tamaños y colores distintos. Luego, agrupar las figuras
geométricas en diferentes conjuntos, rodeando con cuerdas cada uno.

Por ejemplo

Una vez reunidos:

1) Formar grupos de objetos parecidos.

2) Colocar nombre a cada conjunto.

3) Preguntar sobre la pertenencia y no pertenencia de algunos elementos a sus

respectivos conjuntos.

4) Organizar con otro criterio, los conjuntos de elementos.

Por ejemplo

 23Instituto Profesional Iplacex

- Agruparse según diversos criterios.

- Observar los dibujos dados por el profesor.

Por ejemplo

1) Color de pelo

2) Color de ojos

3) Altura

4) Edad

Por ejemplo

1) Pintar y recortar los dibujos.

2) Agrupar en: niños, niñas, flores, elementos de la atmósfera, etc.

3) Buscar otros criterios a utilizar y formar los conjuntos.

 24Instituto Profesional Iplacex

d. Noción de Conservación

 La noción de conservación es una condición de cualquier actividad racional. Una
cantidad sólo es utilizable en la medida que constituye un todo permanente independiente de
los posibles cambios de forma o disposición de sus partes.

 La adquisición de la noción de conservación implica el manejo de una estructura de
razonamiento cuya característica fundamental es su reversibilidad. Es decir, la posibilidad de
imaginarse en forma coordinada el conjunto de las acciones realizadas y su regreso al punto
de partida.

A continuación, se enuncian y desarrollan las siguientes actividades, que permitirán
desarrollar la noción de conservación en los alumnos:

Figura Nº 2: Actividades para Desarrollar la Noción de Conservación

a) Ejercicios Previos:

Noción de
conservación

Ejercicios previos

Conservación de longitud

Conservación de cantidad
discontinua

Conservación de cantidad
continua

Conservación de peso

Por ejemplo

Utilizar dos porciones iguales de plasticina, greda o masa. Compararla. Luego
cambiar una de ellas, amasándola, volver a comparar. El profesor preguntará ¿cuál de
las dos porciones tiene más masa?

 25Instituto Profesional Iplacex

b) Conservación de Longitud:

c) Conservación de Cantidad Discontinua:

Por ejemplo

Construir junto con dos alumnos, dos torres de 10 cajas de fósforo (10
unidades) de igual altura. Observar, luego colocar una en la mesa y otra sobre la silla,
posteriormente se preguntará: ¿Cuál de las dos es más alta?

Por ejemplo

El profesor facilitará dos vasos iguales y una bolsa con objetos pequeños (del
mismo tamaño, por ejemplo porotos). Se colocan los vasos en la mesa y se le pide al
niño que vierta simultáneamente en su interior, la misma cantidad de objetos hasta la
mitad del vaso.

Se observa y se comparan ambos vasos, luego se trasvasija un vaso a otro
más alto, se les pregunta: ¿dónde hay más porotos?, el profesor puede realizar esta
actividad con: semillas, monedas, perlas, botones, etc.

 26Instituto Profesional Iplacex

d) Conservación de Cantidad Continua

e) Conservación de Peso:

 En resumen, en la rica manipulación que el niño realiza con los objetos de su mundo
circundante, perfecciona sus acciones lógicas de seriar, clasificar, conservación y
correspondencia, descubriendo gracias a estas nociones el mundo de los números, ya que

Por ejemplo

El profesor utilizará dos vasos iguales y dos vasos vacíos de diferente tamaño
y forma. Luego, vacía agua con color en los vasos iguales. Se observa y se
comparan los vasos. Luego se vierte este contenido, a los vasos diferentes y se les
pregunta: ¿dónde hay más agua de color?, el profesor puede realizar esta actividad
con: arena, sal, sémola, harina, etc.

Por ejemplo

El profesor proporciona una balanza y dos porciones iguales de plasticina. Se
realizan los siguientes pasos:

1) Pesar ambas porciones en la balanza (A), estableciendo igualdad de peso; el

niño tendrá conciencia de que ambas porciones, tienen el mismo peso.

2) Realizar trasformaciones físicas (B) (alargar, etc.) en una de las porciones.

Luego preguntar al niño ¿habrá la misma cantidad de plasticina en ambas
porciones? Después de la respuesta del niño, se contrasta la igualdad de peso
en la balanza.

 27Instituto Profesional Iplacex

para comprender el número se debe trabajar a un nivel lógico más que a un nivel perceptivo.
Y así, mediante las acciones de clasificación el niño organiza el mundo que lo rodea,
ordenando los objetos según sus diferencias y sus semejanzas.

CLASE 04

2.4. Lenguaje Conjuntista

 Muchas de palabras del lenguaje cotidiano no se definen como: “punto”, “yo”, “mamá”,
etc. Estas palabras básicas del lenguaje se conocen como “primitivas”.

 De la familia de estas palabras primitivas es el término “conjunto”. Sin pretender dar
alguna definición se puede considerar un conjunto como una colección de objetos
(elementos) que se entienden como unidad (sistema), o también, como una reunión de
elementos donde está perfectamente definido cuáles son los que con exactitud pertenecen a
él.

El lenguaje conjuntista permite que los conjuntos se integren en el mundo. Este
lenguaje es considerado una excelente herramienta para explicar con sencillez ideas
matemáticas en los diversos contextos, donde el alumno es capaz de construir, adaptar y
modificar las ideas propias, y nuevas en relación a los elementos de un conjunto.

 Para nominar un conjunto debe existir un criterio, el cual no siempre tiene igual validez
o significado para dos personas.

Es necesario señalar que, los números no se deben confundir con los conjuntos, a
pesar de eso, los cardinales de los conjuntos, su numerosidad, son la razón de ser de los
números.

Por ejemplo

“Conjunto de tres buenos equipos de fútbol”, “conjunto de meses del año más
agradables”, “conjunto de cinco buenos cantantes”, “conjunto de tres días lindos de
semana”.

Realice ejercicios nº 1 al 11

 28Instituto Profesional Iplacex

Figura Nº 3: Ideas del Lenguaje Conjuntista

 Este conjunto de ideas conjuntistas, son graficados con los siguientes símbolos.

 Lenguaje conjuntista

Conjunto
Universal

Pertenece

No
pertenece

Vacío Subconjunto

Intersección Unión

Igualdad

Distinto

Equivalencia

Cardinal

 29Instituto Profesional Iplacex

Cuadro Nº 1: Símbolos y sus Significados

A continuación, se presentan una serie de actividades que ayudarán a comprender el
lenguaje conjuntista.

a) Conjunto Universal: es un conjunto formado por todos los elementos a los que hace

referencia, se le denomina “Conjunto Universal”. Este conjunto se denota con la letra “U”.

Para que los alumnos entiendan la idea de conjunto universal, pueden realizar una
serie de actividades que le permitirán comprender tal noción.

Pertenece E

No pertenece E

Unión U

Conjunto vacío Ø

Equivalencia ↔

Intersección ∩

Igualdad =

Desigualdad ≠

Por ejemplo

ROJO
AZUL

BLANCO
U

 30Instituto Profesional Iplacex

- Recolectar en una caja de zapatos, elementos pequeños (pequeñas figuras de sorpresas,
animalitos, frutas, etc.). Luego tendrá que agrupar los objetos según las características en
un sólo conjunto, éste será el universo.

b) Pertenencia y No Pertenencia: en un conjunto determinado donde un elemento puede

cumplir una de las dos condiciones siguientes:

- Está en el conjunto (pertenece/E)

- No está en el conjunto (no pertenece/E)

Para señalar que un elemento pertenece a un conjunto se emplea la letra E (letra
inicial de la palabra Einai que significa ser, pertenecer, estar).

A continuación, se presentan algunas actividades que servirán de ayuda para

comprender la noción de pertenencia y no pertenencia.

- Poner en el interior de una cuerda, fichas cuadradas de distintos colores. El profesor debe
constatar que se ha formado un conjunto de fichas cuadradas.

Por ejemplo

Por ejemplo

Agrupar en una caja prendas de vestir.

 31Instituto Profesional Iplacex

- Establecer relaciones de pertenencia.

- Mostrar una ficha que “no pertenece” al conjunto de fichas cuadradas y hacer las mismas

preguntas, del ejemplo anterior.

- Mostrar elementos o cosas de un determinado conjunto.

- Recortar elementos o cosas de un determinado conjunto.

c) Conjunto Vacío: es el conjunto que no contiene elementos. Aunque no tenga ningún

elemento se le considera como un conjunto (Ø).

Por ejemplo

1) ¿Esta ficha cuadrada roja “pertenece” al conjunto de fichas cuadradas?

2) ¿Esta ficha cuadrada naranja “pertenece” al conjunto de fichas?

Por ejemplo

 Presentar fichas redondas, triangulares, rectangulares, etc.

Por ejemplo

Un conjunto de prendas de vestir:

1) “Pertenezcan” al conjunto de ropa.

2) “No pertenezcan” al conjunto de ropa.

Por ejemplo

1) “Pertenezcan” al conjunto de las aves.

2) “No pertenezcan” al conjunto de las aves, etc.

 32Instituto Profesional Iplacex

 Aunque las situaciones presentadas parezcan sin sentido, tienen valor cuando
representan ausencia total de algún elemento que cumpla la condición pedida.

- Dibujar una cuerda que no tenga elementos en su interior. Preguntar a los niños: ¿Cuántos

elementos tiene en su interior este conjunto?
- Realizar ejercicios similares con otros conjuntos que tengan elementos y realizar

comparaciones.

d) Subconjunto: los subconjuntos son conjuntos dentro de otro, el cual está formado por

elementos con una característica particular que no todos los elementos del conjunto
poseen.

A continuación se sugieren algunas actividades para desarrollar en los niños la noción de
subconjunto.

Por ejemplo

Si en un conjunto de los números naturales denominado A, se seleccionan todos
los números pares y se agrupan en un conjunto B, y si además se agrupan todos los
números impares en un conjunto C, se puede decir que tanto el conjunto B como el C,
son Subconjuntos del conjunto A.

Por ejemplo

Las siguientes situaciones:

- Conjunto de alumnos de primer año que hayan repetido en tercer año.

- Conjunto de veces que Chile ha sido campeón en un mundial de fútbol.

- Conjunto de triángulos con cuatro lados.

- Conjunto de números mayores que 6, pero menores que 4.

 33Instituto Profesional Iplacex

- Mostrar a los niños, un conjunto dado con elementos concretos.

- Responder afirmaciones.

e) Intersección de conjuntos: se llama intersección (∩) de dos conjuntos A y B, cuando los
elementos contenidos en ambos conjuntos son comunes a A y B.

Por ejemplo

Por ejemplo

1) ¿Cómo llamaría a este conjunto?

2) ¿Qué características tienen en común las manzanas y las guindas? (son rojas,

tienen palito y hojas)

3) ¿De acuerdo a las características que encontraste, son iguales que los plátanos?

4) ¿Podrías decir que las manzanas y guindas son un subconjunto, dentro del
conjunto de frutas?

Por ejemplo

D= (a, l, m, r, s)

E= (t, r, p)

L
A

M
S

 T

R
 P

D E

 34Instituto Profesional Iplacex

- Utilizar los bloques lógicos.

- Formar dos cuerdas sobre la mesa, cada cuerda con dos colores diferentes, los conjuntos

serán C y D.

Por ejemplo

Bloques en forma de triángulo, círculo y cuadrado de diferentes colores.
También bloques que contengan letras o figuras similares entre sí para que puedan
pertenecer a más de un grupo.

Se pide al niño reunir en un conjunto A, los triángulos y en un conjunto B, los

cuadrados realizando la intersección con las figuras amarillas y luego con las rojas.

Materiales:

5 rojas 2 rojas

3 amarillas 7 amarillas

 35Instituto Profesional Iplacex

f) Unión de conjuntos: se denomina unión (U) de conjuntos, cuando se reúnen o juntan

elementos de dos o más conjuntos para formar un nuevo conjunto. Es decir, la unión de 2
conjuntos A y B es el conjunto formado por los elementos que pertenecen a A o a B.

- Formar dos círculos sobre la mesa (se puede utilizar cuerdas para ello).

Por ejemplo

1) Observar los conjuntos respectivos.

2) Enmarcar la zona que contiene elementos que pertenecen a C y que pertenecen

a D respectivamente. Marcar con color rojo.

3) ¿Cuáles son los elementos que pertenecen a C y a D?

4) Completar lo siguiente:

C = {2, 4, 6,………..}

D = {10,…………..}

C…D = { , }

Por ejemplo

 A B

AUB

 36Instituto Profesional Iplacex

g) Relación de Equivalencia: entre dos o más conjuntos se pueden establecer diversos tipos

de relaciones; una de éstas es la “equivalencia” (↔).

Se ha trazado una línea para relacionar un elemento del conjunto M con un elemento
del conjunto H y se puede observar que para cada hombre “corresponde” una mujer, puesto
que el conjunto M tiene 3 elementos y el conjunto H también, tiene 3 elementos.

A continuación, se sugieren una serie de actividades para comprender la relación de

equivalencia.

Por ejemplo

1) Colocar elementos en cada conjunto, designándoles las letras F y Q para
identificarlos individualmente.

2) Nombrar los elementos de cada conjunto.

3) Juntar los elementos del conjunto F con los elementos del conjunto Q. Se

obtendrá un nuevo conjunto que se designará E; a esta unión de elementos, se
le designará “U”.

4) Dibujar el nuevo conjunto.

5) El conjunto E, se representará como E = F U Q.

6) Cambiar el orden de los conjuntos y formar Q y F.

7) Nombrar cuáles son los elementos de Q U F.

Por ejemplo

Ana

Nora

Silvia

Mario

Pedro

Raúl

M H

 37Instituto Profesional Iplacex

- Formar dos conjuntos sobre la mesa (A y B), utilizando cuerdas.

- Seleccionar 5 elementos para cada conjunto.

- Asociar el primer elemento del conjunto A, con el primer elemento del conjunto B. Proseguir

de igual forma. ¿Qué conjunto tiene más elementos? ¿el conjunto A tiene más elementos
que B? ¿el conjunto B tiene más elementos que A? ¿Estos conjuntos son equivalentes?;
¿Por qué?

h) Igualdad de Conjuntos: cuando dos o más conjuntos poseen exactamente los mismos
elementos, se dice que son iguales, es decir, si los elementos del conjunto A pertenecen
al conjunto B, y también los del B pertenecen al A, entonces los conjuntos A y B son
iguales (=).

A continuación, se presentan una serie de actividades que ayudaran al niño

comprender la relación de igualdad.

Por ejemplo

Por ejemplo

 38Instituto Profesional Iplacex

- Seleccionar elementos para formar un conjunto.

i) Desigualdad entre Conjuntos: la desigualdad (≠) de conjuntos sucede cuando dos o más

conjuntos, no tienen en común ningún elemento.

A continuación, se presentan algunas actividades que ayudaran al niño a comprender
la relación de desigualdad.

- Cada alumno deberá crear 3 actividades para ejercitar la relación de desigualdad, luego

deberán intercambiar entre los compañeros. Se premiará la actividad más creativa.

j) Cardinalidad: se denomina cardinalidad a “la cantidad de elementos que posee un conjunto”.

A continuación, se presenta una serie de actividades que permitirán comprender la
cardinalidad a los alumnos.

- Crear un conjunto denominado “M” con 4 elementos concretos (sorpresas en miniatura).

- Crear un nuevo conjunto denominado “D” con más elementos que “M”.

Por ejemplo

1) Pedir a un alumno que le designe un nombre, “P”, por ejemplo.

2) Pedir a otro niño que designe otro nombre al mismo conjunto, “G”, por ejemplo.

3) Comparar los conjuntos, observar los elementos establecer que P = G.

Por ejemplo

- Un alumno seleccionará elementos para formar un conjunto R.

- Otro alumno seleccionará elementos para formar otro conjunto designado L.

1) Comparar los conjuntos.
2) Observar sus elementos y establecer que R ≠ L

 39Instituto Profesional Iplacex

 Es importante que el niño maneje el lenguaje conjuntista, ya que este le permite tener
las nociones de integración de él y de los objetos en el mundo.

CLASE 05

3. CONOCIMIENTO Y DISCRIMINACIÓN DE FIGURAS GEOMÉTRICAS

 La geometría es una rama de las matemáticas, la cual se encarga del estudio de las
figuras geométricas, las cuales son las formas que el niño encuentra en su medio ambiente y
con las que interactúa diariamente. Estas formas pueden ser: circulares, triangulares,
cuadradas, rectangulares, etc. El niño necesita interactuar constantemente, en forma física
con las formas, asimilándolas, reconociéndolas y diferenciándolas adecuadamente.

 En los primeros años de Educación Básica, existe un déficit en la adquisición de
formas geométricas, lo que ha hecho necesario otorgar una mayor dedicación a esta
importante área de la Educación Matemática.

 La matemática explora en el niño, la lógica y la creatividad que están presentes en la
vida diaria de éste. Los niños investigan constantemente su ambiente, descubren y
experimentan las variadas formas que lo envuelven.

 El aprendizaje de la geometría, requiere de dos principios fundamentales; por una
parte, el desarrollo de las relaciones espaciales y por otra parte, los conocimientos
específicos que implica. Estos dos aspectos requieren ser atendidos con una metodología
adecuada, además de una asesoría constante, para lograr que los alumnos logren aprender
y a comprender la geometría.

 En el trabajo con las figuras geométricas, es importante recalcar la diferencia entre
cuerpos y figuras. Los cuerpos ocupan un lugar en el espacio ellos se constata, ya que
donde hay un cuerpo es imposible colocar otra cosa, ese lugar ya está ocupado. En cambio

Por ejemplo

1) Colocar los conjuntos de izquierda a derecha con sus respectivos elementos.

2) Nombrar en voz alta, cuántos elementos tiene los conjuntos.

3) Contestar las siguientes preguntas:

- ¿Cuántos elementos tiene M?
- ¿Cuántos elementos tiene D?

 40Instituto Profesional Iplacex

en el caso de las figuras estas son representaciones que se plasman en un plano,
generalmente en un trozo de papel.

A continuación, se presentan una serie de actividades que acercaran a los niños al
conocimiento de las figuras geométricas.

- Recolectar y coleccionar objetos de forma circular, cuadrada, triangular, rectangular, etc.

- Identificar formas geométricas en objetos del medio ambiente, como rueda (circular),

ventana (cuadrado), etc.

- Identificar por medio del tacto, objetos de diferentes formas geométricas colocadas en una

bolsa.

- Confeccionar figuras usando formas geométricas.

- Recortar de libros y revistas, dibujos de objetos de formas geométricas como: libros,

pelotas, naranja, etc.

- Copiar las formas geométricas.

- Confeccionar pares de tarjetas, dibujando en una de ellas, objetos con formas geométricas

y en la otra, dibujos de la forma que le corresponde.

Por ejemplo

 41Instituto Profesional Iplacex

- Realizar junto a los niños, un dominó de figuras geométricas.

- Realizar comparaciones en forma oral, entre figuras geométricas y objetos.

 Los niños están rodeados por formas geométricas, por lo tanto el estudio de la
geometría le ayudará a comprender el entorno en el que vive.

Por ejemplo

Por ejemplo

- ¿Qué figura geométrica hay en la puerta?

- ¿Qué figura geométrica hay en la ventana?

- ¿Qué figura geométrica hay en la rueda?

- ¿Qué figura geométrica hay en el televisor?

 42Instituto Profesional Iplacex

CLASE 06

4. LA ENSEÑANZA DEL NÚMERO

 El proceso de enseñanza del número, requiere de una secuencia ordenada de
ejercicios que el docente debe programar de manera que el alumno no sólo memorice los
numerales, sino también sea capaz de aplicarlos a todos los contextos de la vida diaria.

 Para introducir al educando en el universo numérico se sugiere la realización de
estrategias como:

- Determinar elementos de establecidos conjuntos.

- Comparar parecidos y diferencias, entre conjuntos, destacar las propiedades comunes de

éstos.

4.1. Aprendiendo a Contar

 En relación con el conteo es conveniente señalar que esta habilidad juega un papel
relevante en el conocimiento de la realidad y en el proceso de construcción del concepto de
número. En efecto, el conteo constituye una herramienta que el niño puede manejar para
investigar aspectos cuantitativos de elementos de su entorno.

A través del desarrollo de las actividades de conteo es posible, además, determinar la
cantidad de elementos de un conjunto y establecer comparaciones entre ellos. De la misma
forma, se puede concluir que la cantidad de elementos de un conjunto se conserva si no se
agregan o quitan elementos, es decir, reconocer la conservación del número.

 El contar una determina cantidad de elementos que posee un conjunto específico, es
un proceso cotidiano y permanente en la vida diaria.

Por ejemplo

Toda persona necesita contar:

- Las cuadras para llegar al colegio.

- Los vueltos de las compras.

- Los minutos que tardamos en micro para llegar al centro, etc.

 43Instituto Profesional Iplacex

 Para enseñar a contar se sugiere que los niños sigan una secuencia en el aprendizaje
de los números, primero es necesario que conozcan los cardinales del 1 al 5, el conjunto
vacío (cardinal 0) y luego el cardinal 6 en adelante.

El objetivo de las actividades para aprender a contar, es que los niños conozcan y
asocien el número-objeto y la grafía en los dígitos.

 Algunos materiales sugeridos para que los alumnos cuenten son las tapillas, botones,
monedas, semillas, etc.

Para comprender mejor las relaciones biunívocas que implican esta habilidad, se
sugiere una secuencia que parta de una acción en la cual los objetos que serán contados, se
desplazan, en la medida en que se va efectuando su asociación con cada uno de los
números en el orden correspondiente. Luego, los objetos se van tocando, posteriormente se
van indicando hasta llegar a un conteo realizado sin necesidad de ninguna acción concreta
específica.

A continuación, se presentan una serie de actividades que ayudaran al niño a

aprender a cotar.

- Observar ilustraciones con conjuntos finitos.

- Confeccionar tarjetas de pares, con conjuntos de elementos y sus respectivas

cardinalidades.

- Formar conjuntos equivalentes, a partir de un conjunto dado.

- Dibujar conjuntos equivalentes.
- Dibujar elementos de un conjunto según el número indicado.

- Formar conjuntos libremente, con hasta 9 elementos.

Por ejemplo

 44Instituto Profesional Iplacex

- Formar y dibujar conjuntos con tantos elementos, como se indique al arrojar un dado.

- Realizar ejercicios con las palmas (contar).

- Contar puertas, cuadras, lápices, platos, etc.

- Contar y comparar conjuntos.

- Formar conjuntos como lo indique el número.

- Escribir números en el aire.

- Marcar o calcar números.

- Rellenar números con diferentes texturas, luego cerrar los ojos y descubrir cuál es el

número.
- Moldear números con plasticina, masa, greda, arcilla, etc.

- Seleccionar números y agrupar elementos, luego, componer y descomponer números hasta

el 9 para luego aumentar la dificultad.

- Unir pares de láminas con dibujos y números (del 0 al 9 y después aumentando de acuerdo

a las necesidades del niño).

Por ejemplo

 45Instituto Profesional Iplacex

- Escribir los números y descomponerlos hasta el 9.

Por ejemplo

Por ejemplo

 46Instituto Profesional Iplacex

- Contestar preguntas orales.

En resumen, es importante que los niños aprendan a contar ya que así podrán
resolver situaciones problemáticas a las que se vean enfrentados, por lo que deben entender
cómo obtener una cifra a través del conteo y comprender la utilización de los números.

4.2. Aprendiendo a Seriar

 Consiste en establecer una sistematización de un grupo de objetos, siguiendo un
orden o secuencia previamente establecida por el profesor.

 Para ordenar un conjunto de números dados se pueden emplear diversos criterios,
siendo el más utilizado el que se refiere a escribir series de menor a mayor en estricto orden.

Los materiales recomendables para aprender a seriar son los porotos, las tapitas, los
fósforos, etc.

Por ejemplo

- ¿Cuántos años tienes?

- ¿Cuántos ojos tienes?

- ¿Cuántas orejas tienes?

- ¿Cuántos dedos tienes en cada mano?

- ¿Cuántos pies tienes?

- ¿Cuántos botones tienes en tu ropa?

- ¿Cuántos zapatos tienes?

Por ejemplo

Dados los números 3, 6, 4, 1, 7, 2 y ordenarlos de menor a mayor.

1, 2, 3, 4, 5, 6, 7.

Luego 1< 2 < 3 < 4 < 5 < 6 < 7

 47Instituto Profesional Iplacex

A continuación, se presentan una serie de actividades que permitirán desarrollar la
capacidad de seriar del niño.

- Contar los pasos a seguir para realizar una acción.

- Dibujar en la pizarra las acciones que el niño ha realizado.

- Colocar 5 cajas, en hilera sobra la mesa, ir introduciendo en cada caja, distintas cantidades

de objetos.

Por ejemplo

 (Sentarse) (Dar una vuelta) (Correr) (Detenerse)
1 2 3 4

Ahora se aumenta una actividad:

(Sentarse) (Dar una vuelta) (Correr) (Detenerse) (Pararse)

1 2 3 4 5

(Es necesario que queden centrados los números, bajo la palabra)

Por ejemplo

A : 1 2 3 4
 B : 1 2 3 4 5

Por ejemplo

 El profesor realizará preguntas sobre las cantidades en las cajas.

 ¿Cuántos objetos hay en cada caja?

 48Instituto Profesional Iplacex

- Ordenar los números.

- Completar sucesiones, de 1 en 1, con números del 0 al 20.

- Ordenar números móviles.

- Escribir números al dictado.

- Comparar los signos, reconocerlos y dibujarlos: >, < o =.

- Escribir el signo adecuado.

Por ejemplo

1) Dibuja la recta numérica, anota y repasa sus números en voz alta.

2) Dibuja la recta numérica en el suelo, da pasos sobre ella y cuenta.

Por ejemplo

 5 – 6 – 7………….10 – 11 – 12……
15 –……….18 – 20…..23 – 24……
8 – 9………14 – 15………………..

Por ejemplo

 3 ______ 10 20 ______ 19
0 ______ 0 16 ______ 13
9 ______ 0 1 ______ 0
3 ______ 4 3 ______ (4 - 1)
7 ______ 7 (6 + 3) ______ 3
1 ______ 9 (3 + 6) ______ 9

 10 ______ 3 (3 + 1) ______ 5
8 ______ 8 4 ______ (7 - 3)

 49Instituto Profesional Iplacex

- Realizar ejercicios orales de mayor, menor e igual que.

- Colocar sucesor y antecesor, según corresponda.

- Agrupar conjuntos de 10 elementos y combinarlos por decenas.

- Escribir las unidades y decenas de los números.

- Completar secuencias numéricas en forma oral.

 Es importante que los niños aprendan a seriar y así comprender que deben pronunciar
palabras numéricas en el mismo orden, porque si lo alteran se obtendría un número
totalmente distinto cada vez que se contará el mismo conjunto de objetos.

Por ejemplo

 Decenas Unidades

 13 = 1 3
 27 = 2 7
 38 = ___ ___
 91 = ___ ___

Por ejemplo

¿Cuál sigue?
 1, 2 ,3….

 9, 8, 7….
 1, 3, 7….
 2, 4, 6….
 10, 8, 6…
 3, 6, 9….
 2, 1, 2, 1…
 3, 4, 5, 3, 4, 5….
 4, 3, 2, 1, 4, 3, 2, 1….etc.

 50Instituto Profesional Iplacex

CLASE 07

4.3. Los Números Ordinales

 Es importante hacerle saber al niño, que cuando se habla de números ordinales se
hace referencia a la posición o lugar que ocupa un elemento en un conjunto.

Para trabajar los números ordinales es recomendable que los alumnos manipulen
objetos.

A continuación, se sugieren una serie de actividades que permitirán al los niños
conocer los números ordinales.

- Colocar sobre la mesa una fila de elementos. El profesor preguntará: ¿Cuál de estos

objetos ocupa el quinto lugar?, y así sucesivamente.

- Dar una cantidad de instrucciones a seguir por el niño. Luego preguntarle ¿Cuál de ellas

hizo primero?, etc.

- Seguir las instrucciones: observa y pinta de color rojo la tercera figura, y de color amarillo,

la última.

- Copiar el abecedario y asignarle un lugar a cada letra.

Por ejemplo

Por ejemplo

 A B C D E F G H I ... etc.
1º 2º 3º 4º 5º 6º 7º 8º 9º ... etc.

 51Instituto Profesional Iplacex

- Realizar carreras de niños. El profesor preguntará ¿Quién llegó primero?, ¿Quién segundo,
tercero?

- Realizar mensajes en clave, con la ayuda del abecedario ya visto, y reemplazar el número

ordinal por la letra que corresponda.

- Pedir al niño que enumere las cosas.

 Es importante que los alumnos comprendan en primer lugar que ordinal deriva de la
palabra orden, por lo tanto que los números ordinales indican la posición u orden de un
elemento.

4.4. Los Números Cardinales

 Éstos consisten en el aspecto cuantitativo de un conjunto de objetos, el cual indica
cuántos elementos tiene dicho conjunto.

 Es recomendable trabajar con los niños con objetos manipulables. A continuación, se
presentan una serie de actividades que permitirán a los niños conocer y comprender los
números cardinales.

- Formar conjuntos sobre la mesa. Determinar cuántos elementos tienen los conjuntos.

- Dictar una cardinalidad al niño, para que éste dibuje la cantidad solicitada de elementos.

- Dibujar conjuntos para que el niño coloque el cardinal respectivo.

Por ejemplo

 2º 5º 3º 1°
 B ____ ____ ____

Por ejemplo

1) Las que hace antes de ir a acostarse.

2) Las que hace antes de ir al colegio.

3) Las que hace antes de ir a una fiesta, etc.

 52Instituto Profesional Iplacex

- Asociar el numeral con el conjunto correspondiente.

- Utilizar tarjetas par e impar, para estudiar los elementos del conjunto (éstas se pueden

realizar en cartón, de manera que cada niño tenga un set.

 Este juego le permite al niño, “caracterizar” la idea de número; además, es muy útil
para estudiar y reforzar la adición y sustracción.

- Confeccionar monedas y billetes de papel, como ayuda para componer y descomponer

numerales.

- Elegir un número y encontrar todas las agrupaciones aditivas que se puedan realizar con

elementos del conjunto.

En resumen, es importante que los alumnos manejen los números cardinales ya que
son los que más deben utilizar, ya que indican cuántas cosas hay en una unidad o grupo.

Por ejemplo

Realice ejercicios nº 12 al 22

 53Instituto Profesional Iplacex

CLASE 08

5. ACTIVIDADES DE OPERATORIA BÁSICA

 Dentro de estas actividades, se incluyen las cuatro operaciones de las matemáticas,
como son: adición, sustracción, multiplicación y división, las cuales se describen a
continuación.

 En cuanto, a las operaciones de adición y sustracción es necesario poner el énfasis en
el significado de las mismas, más que en la operatoria. Es decir, en destacar el tipo de
información que es posible obtener a partir de su aplicación, más que en determinar las
formas de obtener el resultado de ellas. Enfatizando en el qué y el para qué, más que el
cómo. Para lograr este objetivo, se trata de analizar situaciones cotidianas que sea
significativas para los educandos.

 Con el propósito de destacar que lo importante es la asimilación de cada uno de las
operaciones, se sugiere que para cada uno de ellas se realicen actividades específicas, en
forma separada y que sean aplicadas a situaciones cotidianas que, en lo posible, tengan que
ver con los intereses de los niños, a través, de las cuales ellos pueden asimilar nuevos
conocimientos respecto de la realidad.

5.1. La Adición

 La adición, es la operación que se realiza para obtener la suma de dos o más
números, los que pueden ser par o impar. En esta operación las acciones implicadas son
juntar o agregar.

 Para la operación adición, en los niveles iniciales es conveniente:

- Formar el conjunto unión de dos conjuntos infinitos.
- Escribir el cardinal asociado a cada uno de ellos.
- Unir los dos conjuntos y escribir el cardinal del conjunto unión.

Como se trabaja con elementos concretos es que se enfatiza en que el alumno junte

los elementos con sus manos y a continuación puede encerrarlos con una línea o con una
lana de color.

 54Instituto Profesional Iplacex

A continuación, se presentan una serie de ejercicios que permitirán a los niños

comprender la operatoria de la adición.

- Unir conjuntos finitos disjuntos, formados por elementos concretos.

- Nombrar y contar el número de elementos del conjunto unión.

- Escribir el número de elementos en el conjunto unión.

- Resolver adiciones según diagrama de unión de conjuntos, tanto horizontal como

verticalmente.

- Graficar la recta numérica, repasarla y resolver ejercicios de adición.

- Realizar sumas simples, utilizando el número antecesor de un cardinal determinado (n + 1).

Por ejemplo

0+1= 3+1=
1+1= 4+1=
2+1= 5+1=

Por ejemplo

4

2 + = 6

 55Instituto Profesional Iplacex

- Confeccionar un dominó identificando los números de éste y efectuando las adiciones
correspondientes.

- Realizar las adiciones y pintar.

•
•
•
•
•
•

- Ejercitar el conteo por unidades, decenas.

- Realizar ejercicios de adición de unidades con decenas.

- Resolver ejercicios de adición, a través de la propiedad conmutativa y asociativa.

Por ejemplo

Por ejemplo

 56Instituto Profesional Iplacex

- Ejercitar la descomposición y composición de números.

- Realizar adiciones.

- Realizar juego de adiciones mentales.

Por ejemplo

 2 + 3 = 3 + 2 8 + 1 =……….

 2 + (5 + 1) = 5 + 2 =……….

 (2 + 5) + 1 =………..

Por ejemplo

16 = 6 + 10 16 = 7 + 9 2 + 14 = 16

Por ejemplo

- Con 1 dígito: 4 + 3=

- Con 1 dígito y 2 dígitos: 5+ 21=

- Con 2 dígitos y 1 dígito: 21+ 5=

- Con 2 dígitos + 2 dígitos: 23 + 36=

- Con 1 dígito + 1 dígito + 1 dígito: 3 + 5 + 3=

- Con 1 dígito + 2 dígitos + 1 dígito: 6 + 23 + 3=

Por ejemplo

“Juanito, ¿cuánto es 2 + 3? Responde rápidamente”.

 57Instituto Profesional Iplacex

5.2. La Sustracción

 Desde el primer instante es conveniente establecer en forma intuitiva que la
sustracción es el problema inverso de la adición, por lo tanto, la acción implicada en esta
operación es “quitar o restar”.

 Para introducir en el tema, se sugiere el mismo mecanismo de la adición, esto es:
graficar conjuntos, escribir el cardinal asociado, separar los conjuntos y escribir el cardinal
del conjunto unión.

A continuación, se sugieren algunas actividades que ayudarán a los menores a
comprender la operatoria de la sustracción.

- Representar concretamente una sustracción.

- Realizar la recta numérica.

- Ejercitar la habilidad de descontar 1 en 1, 2 en 2, 5 en 5, etc.

Por ejemplo

5 - 3 = 2

Por ejemplo

Señalarle al niño que repase los números, luego realizar restas simples. (Con
números del 0 al 10 y después aumentando la dificultad de acuerdo a las necesidades
del niño).

Por ejemplo

a) Desde 9 al 0 (1 en 1)

b) Desde 100 al 70 (5 en 5)

c) Desde 32 al 22 (2 en 2)

 58Instituto Profesional Iplacex

- Realizar grupos, ejercitando la habilidad de expresar un número en distintas formas,
usando la sustracción.

- Desarrollar ejercicios de sustracción vertical y horizontal. Comenzar con ejercicios sin

reserva.

- Resolver sustracciones, usando tarjetas par-impar.

Por ejemplo

Por ejemplo

 38 – 5 = 38 44 30 89
 100 – 8 = - 5 -11 -10 -17
 10 – 8 =
 99 – 9 =

Por ejemplo

Identificar la tarjeta que representa al minuendo. Otra forma de utilizar las
tarjetas, es que la 2º tarjeta (sustraendo) se sobrepase, inversa, sobre la primera
(minuendo). Esta se sobrepone sobre la primera tarjeta. El resultado son las pelotitas
azules.

 59Instituto Profesional Iplacex

- Realizar sustracción y pintar, según el resultado.

- Realizar secuencias, utilizando la sustracción.

CLASE 09

5.3. La Multiplicación

 La multiplicación, es una de las operaciones que requiere que el niño haya
interiorizado antes el concepto de adición, ya que si se quiere multiplicar dos números, es
necesario realizar la adición del primer número, tantas veces como lo indica el segundo. Es
decir, si se multiplica el número 4 por 2, se tiene que sumar el número 4 dos veces, lo que da
como resultado 8.

 En segundo año de educación general básica, a partir de la agrupación de elementos
en subconjuntos equivalentes o coordinables entre sí, comienza la preparación para la
operación multiplicación de cardinales.

Por ejemplo

 = 5 = 8 = 6 = 4

 34 84 100 9
 - 30 - 78 - 95 - 1

Por ejemplo

 10 – 8 – 6………. 25 – 20………….

 12 – 8……………

 60Instituto Profesional Iplacex

Algunos materiales que pueden ayudar a comprender la multiplicación, son las tarjetas
par-impar, y además, de material contable. A continuación, se presentan una serie de
actividades que permitirán comprender la operación de la multiplicación.

- Presentar el signo “X” en tarjetas o material diverso para establecer una presentación

previa a la enseñanza o rehabilitación del concepto.

- Confeccionar junto con el profesor, tarjetas par impar, para realizar y apoyar ejercicios

anteriores.

- Practicar la habilidad de contar agrupando 2, 3, 4 y 5 elementos.

- Manipular elementos concretos, formando conjuntos, como se indica.

Por ejemplo

4 x 2 = es decir, 4 veces, grupos de 2

Por ejemplo

Hay 2 grupos de 4 elementos cada uno, en total, los elementos que hay son 8

A B

 61Instituto Profesional Iplacex

- Dibujar el doble, triple y cuádruple de los dibujos dados.

- Colocar el número, según corresponda.

Por ejemplo

Por ejemplo

Número Doble Triple Cuádruple

3

 15

4

 62Instituto Profesional Iplacex

- Realizar multiplicación simple oral.

- Ejercitar las propiedades conmutativas y asociativas de la multiplicación, en ejercicios

diversos.

- Realizar la multiplicación desarrollando la operación.

Por ejemplo

Utilizando para ello, las ideas de:

1) Doblar

2) Triplicar

3) Quintuplicar

Por ejemplo

 Conmutativa Asociativa

 4 x 2 = 2 x 4; (2 x 3) x 4 = 2 x (3 x 4)
 3 x 4 =…….. (8 x 1) x 2 =………….
 6 x 5 =…….. (7 x 5) x 5 =………….

Por ejemplo

 4 x 2 = 2 + 2 + 2 + 2 (4 veces 2) = 8
 5 x 6 =…………….. () =…..
 9 x 9 =…………….. () =…..

 63Instituto Profesional Iplacex

- Realizar ejercicios de multiplicación.

- Utilizar la siguiente notación, para realizar el ejercicio de multiplicación.

- Realizar ejercicios.

Por ejemplo
 De:

1) 2 cifras por 1 cifra 45 x 3
2) 3 cifras por 1 cifra 164 x 2
3) 2 cifras por 2 cifras 64 x 55

Por ejemplo

35 x 28

 240 (8 x 5)
 240 (8 x 30)

 100 (20 x 5)
+ 600 (20 x 30)

 980

Por ejemplo

9 x 5 8 x 30 18 x 30 15 x 4

20 x 5 16 x 6

También se puede abreviar:

 35 x 28

 (8 x 35) 280
 (20x 35) +700

 980

 64Instituto Profesional Iplacex

- Aprender las tablas memorísticamente.

CLASE 10

5.4. La División

La división, es la operación inversa a la multiplicación, puesto que el alumno se debe
plantear el ejercicio en sentido opuesto, también puede considerarse una resta repetida, la
que permite averiguar cuantas veces un número está contenido en otro.

Al finalizar el segundo año de Educación General Básica corresponde agrupar
elementos de un conjunto en subconjuntos equivalentes anotando el número de conjuntos
formados.

A continuación, se debe procurar resolver ejercicios de división que cumplan con las

siguientes condiciones:

- Unidad : Unidad

- Decena, Unidad : Unidad

A partir de estos logros, se debe ir graduando el proceso, pero siempre teniendo en
cuenta la relación entre división y multiplicación.

Por ejemplo

Tabla del

2

Tabla del

3

Tabla del

4
2
4
6
8

10
12
14
16
18
20

3
6
9

12
15
18
21
24
27
30

4
8

12
16
20
24
28
32
36
40

 65Instituto Profesional Iplacex

En el ejemplo anterior, se puede observar que, en el primer conjunto hay 4 soles, los

cuales se reparten luego en dos subconjuntos, quedando finalmente 2 grupos de 2 soles
cada uno.

Para que los niños aprendan y practiquen actividades de división pueden utilizar

objetos contables o también tarjetas par-impar.

A continuación, se presentan algunas actividades que ayudaran a los menores a
comprender la operación de la división.

- Presentar el signo (:) en una tarjeta.

- Presentar partes de la división.
- Preguntar a los alumnos, si se envasan 6 huevos en 2 cajitas, ¿Cuántos huevos contendrá

cada cajita?

- Contar los subconjuntos formados y recordarlos como el cuociente.

- Observar e identificar lo que representa el dividendo. La idea es que el niño verbalice y
entregue sus observaciones.

Por ejemplo

Por ejemplo

 66Instituto Profesional Iplacex

- Ejercitar la habilidad de contar y descontar de: 2 en 2, 3 en 3, 4 en 4, etc.

- Realizar diagramas o gráficos de torta.

- Dibujar la mitad y la cuarta parte de cada lámina.

Por ejemplo

 a) La mitad b) La cuarta parte

Por ejemplo

 67Instituto Profesional Iplacex

- Colocar el número según corresponda.

- Realizar restas sucesivas de un número determinado, para ver los subconjuntos de este

conjunto.

 Es importante que los alumnos dominen las cuatro operaciones básicas, ya que en el
contexto en el que están insertos los niños, donde la sociedad actual está basada en la
acción de consumir, enfrentándose constantemente a situaciones de compra y venta.

Es muy importante que los niños practiquen en forma oral las cuatro operaciones,
estimando resultados, para así desarrollar su pensamiento lógico-matemático.

Por ejemplo

Mitad Número Las tres cuartas
partes

 4
 12
 8
 6

Por ejemplo

 16: 4 =

 16 8
 - 4 1 vez - 4 3 veces
 12 4

 12 4
 - 4 2 veces - 4 0 veces
 8 0

 68Instituto Profesional Iplacex

CLASE 11

6. ACTIVIDADES DE RAZONAMIENTO MATEMÁTICO

 Uno de los aspectos que se considera más relevantes dentro de los contenidos que se
tratan en los primeros niveles de escolaridad y frente a los cuáles se continuará trabajando
en los siguientes niveles, se refiere a la habilidad para resolver problemas, a través, de la
cual se está directamente favoreciendo el desarrollo del pensamiento lógico de los niños.

Debido a que al niño le cuesta enfrentar los problemas, es necesario que se le guíe en
sus primeras incursiones con ayuda y apoyo constante, ya que la resolución de los
problemas es una actividad intelectual en que se organizan los datos y se realiza una
ordenación de los números y las operaciones, que se relacionan entre sí para obtener un
resultado.

 A continuación, se exponen ejercicios simples para enfrentar los problemas
adecuadamente.

Para resolver un problema cualquiera, es necesario determinar:

- Identificar los datos.

- Considerar un esquema general o estrategia a aplicar.

- Determinar la operación a utilizar.

- Verificación o comprobación de los resultados.

 Cada uno de estos pasos, se relaciona secuencialmente para poder llegar a la
solución del problema.

6.1. Resolución de Problemas Aditivos, que Implican la Acción de Sumar.

 Los problemas aditivos, involucran tanto la adición como la sustracción, en este caso,
se hará referencia sólo a los problemas que requieren de la adición, para llegar al resultado
final. En estos tipos de problemas, las acciones involucradas son: juntar y agregar.

 A continuación, se presentan algunas actividades que implican la resolución de
problemas que requieren de la operación de la adición, para llegar al resultado final.

- Realizar ejercicios con elementos concretos usando expresiones cuantitativas como

agrupar, juntar, agregar, etc.

- Completar proposiciones que expresen una situación planteada.

 69Instituto Profesional Iplacex

- Crear problemas que se resuelvan por medio de una operación (adición).

- Según el siguiente enunciado: resolver ejercicios con elementos concretos, usando

expresiones cuantitativas como; sacar, quitar, disminuir, etc.

- Identificar situaciones fundamentales.

6.2. Resolución de Problemas Aditivos, que Implican la Acción de Restar.

 Los problemas que requieren de una resta para llegar al resultado, implican las
acciones de quitar o separar.

Por ejemplo

 “Juan tiene 6 lápices y Luisa 3, ¿Cuántos tienen entre los dos?”

1) Graficar

Juan

Juan y Luisa

Luisa

2) Responder las siguientes preguntas:

- ¿Cuántos lápices tiene Juan?
- ¿Cuántos lápices tiene Luisa?
- ¿Cuántos lápices tienen entre los dos?
- ¿Tienen más o menos, que cada uno solo?
- ¿Tienes que sumar o restar?
- ¿Da lo mismo empezar por sumar los lápices de Juan que de los

Luisa?
- Sumemos: ¿Cuánto es el resultado?

3) Realizar problemas del mismo tipo, en los que participe el niño.

 70Instituto Profesional Iplacex

 A continuación, se presentan algunas actividades que ayudarán a los alumnos a
resolver problemas aditivos correctamente.

- Buscar lo que le falta a una cantidad a igualar (complemento).
- Plantar problemas que impliquen una resta para llegar al resultado.

- Inventar junto con el niño problemas en que se utilice la resta.

- Discutir y establecer el orden para realizar la resta.

6.3. Problemas que se Resuelven Mediante la Multiplicación

A continuación, se presentan algunas actividades que implican la operación de la
multiplicación.

- Se busca el número total de objetos de conjuntos.

- Luego se busca el número de combinaciones que se pueden realizar con los elementos de

dos conjuntos.

- Realizar ejercicios con elementos concretos, usando expresiones cuantitativas, tales como:

agrupar, aumentar, doblar, triplicar, etc.

Por ejemplo

“Carlos tiene 10 queques, pero María se come 5 ¿cuántos queques le
quedan a Carlos?”

1) Graficar
Comió

Tenía
Quedan

2) Responder las siguientes preguntas.

- ¿Cuántos queques tenía Carlos?

- ¿Cuántos queques se comió María?

- ¿Quedaron más o menos queques?

 71Instituto Profesional Iplacex

6.4. Problemas que se Resuelven Mediante la División

Al momento de resolver problemas, que implican la división, se distinguen dos

perspectivas psicológicas diferentes tales como:

- La División de Repartición: esta perspectiva se refiere a la repartición de elementos, en

partes iguales.

- La División por Medición: esta perspectiva, se refiere a la repartición de elementos que son

medibles, como el agua (litros), harina (kilos), etc.

A continuación, se presentan algunas actividades que implican la operación de la

división.

- Crear junto con los niños ejercicios de ambas formas.

- Identificar a qué forma, se refieren los problemas planteados por el profesor.

- Realizar ejercicios con elementos concretos, usando las expresiones cuantitativas.

Por ejemplo

“Valentina tiene cuatro cajas de lápices de colores y cada una tiene seis
lápices respectivamente”.

1) Graficar

Caja Lápices en cada caja

Total lápices

2) Responder las siguientes preguntas.

- ¿Cuántas cajas tiene Valentina?

- ¿Cuántos lápices tiene cada caja?

- ¿Cuántos lápices tiene en total Valentina?

- ¿Qué operación se requiere?

 72Instituto Profesional Iplacex

- Plantear problemas que implique la operación de adición.

 Se recomienda, centrar el contenido de las actividades, muy especialmente, en el
planteamiento y análisis de problemas o temas relacionados con el entorno de los sujetos
que aprenden y que estén en relación con sus necesidades, intereses, competencias,
estructuras cognitivas y afectivas y formas de aprendizaje de do que logren ser significativas
para ellos.

CLASE 12

7. LA MEDICIÓN

 Se debe considerar que el educando domina situaciones de medición por unidades no
estandarizadas en cuanto a longitud, fundamentalmente por efectos innatos, que
corresponden a una de las habilidades del hombre.

 Así, él mide al jugar (pasos, cuarta, brazos, un cordel, pies, etc.) por medio de
observaciones prácticas en material gráfico y/o directamente, comparando longitudes y
estableciendo relaciones de: “más largo”, “más corto”, “más alto”, “más bajo”, etc.

Por ejemplo

“Enrique tiene 25 tarros de miel. Les reparte a sus 5 hermanos en cantidades
iguales, ¿Cuántos tarros le toca a cada hermano?”

1) Graficar

Total de tarros

Repartir

2) Responder las siguientes preguntas:

¿Cuántos tarros de miel tiene Enrique?, ¿Cuántos hermanos tiene Enrique?

¿Tienes que multiplicar o Dividir?, ¿Cuál es el resultado?

 73Instituto Profesional Iplacex

 La medición da la posibilidad de determinar el tamaño de un conjunto y se expresa
mediante un método arbitrario, asignando un número a un objeto o conjunto de objetos. El
contar, permite establecer los elementos del conjunto.

A continuación, se aclaran algunos conceptos necesarios:

• Medición: estimación de la cantidad de longitudes, áreas o volúmenes de líquidos, sólidos

o gases. Algunas unidades de medida son: metro, litro, gramo, hora, etc.

• Magnitud: es todo lo que puede medir. Algunas magnitudes son la longitud, superficie,
peso, etc.

• Medida de Magnitud: se refiere al número de veces, que está contenida en la magnitud,
elegida como una unidad.

Propiedades de la Medida

- La medida del conjunto, debe ser igual a la medida que poseen las partes.

- La medida de “nada”, es cero.

- La medida de una parte, no es mayor que el todo.

 Cabe señalar que para realizar la medición, es necesario contar con una medida
estándar para obtener los mismos resultados, con una misma unidad de medida.
Actualmente, este sistema métrico es obligatorio en la mayoría de los países, excepto
Estados Unidos y algunos países de habla inglesa.

 El niño en educación básica, pasa por distintas etapas durante su proceso escolar. Al
principio de éste, se establecen comparaciones y se identifican las unidades de medición
más utilizadas dentro de la vida diaria. Luego, se establece una unión más profunda para
determinar equivalencias entre las unidades de magnitud estudiadas.

 A continuación, se entregará una serie de actividades para adquirir el sistema de
medición.

- Observar y manipular objetos personales, utilizando elementos sencillos para medirlos,

tales como: fósforos, palitos de helados, lápices, etc.

- Medir con objetos (fósforos. lápices, gomas) el entorno natural.

- Mostrar ilustraciones iguales y/o distintas de objetos. El alumno medirá con fósforos u otro

elemento, los diversos dibujos presentados por el profesor.

- Ordenar láminas de acuerdo a la longitud.

 74Instituto Profesional Iplacex

- Registrar en tablas, los resultados de las medidas hechas, utilizando diversas unidades no
estandarizadas.

- Utilizar tablas de mediciones.

- Construir en decímetros una huincha con el papel de envolver. Dividir el decímetro en 10
partes iguales (10 centímetros).

- Comparar el decímetro con la regla, cuidadosamente observe los milímetros (mm.), (1cm,

10 mm.).

- Construir un metro con (m, cm., dm…) y medir objetos.

- Establecer equivalencias con las medidas de longitud (metro, decímetro, centímetro y

milímetro).

- Realizar registros de resultados de las mediciones hechas.

Por ejemplo

TABLA DE MEDICIONES
Unidad de medida Elemento

Fósforo P. Helado Pies Porotos

Por ejemplo

- Para medir el ancho o largo de lugares del colegio, utilizando pasos u otra medida
arbitraria de tipo natural. También, de otros lugares, como la casa, plaza, cine,
hospital, etc.

Por ejemplo

Medir los objetos de su ambiente con un decímetro.

 75Instituto Profesional Iplacex

- Medir longitudes mayores de un metro.

- Establecer equivalencias entre medidas de longitud.

- Para apoyar la medición de edificios, casas y árboles de gran altura, se recomienda seguir

los siguientes pasos.

Por ejemplo

1) Medir con un cordel; la cintura, el cuello, la cabeza, etc.

2) Transformar las medidas anteriores en centímetros.

TABLA DE MEDICIONES

Unidad de medida Elemento

Gramos Kilogramos Centímetros Metros

Por ejemplo

 “Un árbol”

- Ubicar al niño junto al árbol. Se le pasará un espejo no muy grande.

- El niño deberá caminar en sentido contrario al árbol, arrastrando el espejo por el

suelo hasta que logre ver en él la punta del árbol.

- Luego, con una huincha se debe medir la distancia entre el tronco y el espejo.

- El resultado será la altura exacta del árbol.

El ejercicio anterior, se puede realizar con los edificios que tienen una gran
altura y no es posible medirlos de otra forma, salvo que se consigan los planos del
arquitecto.

 76Instituto Profesional Iplacex

- Identificar en el papel el cm2 y el dm2, como unidades para medir superficies.

- Establecer equivalencias entre cm2 – dm2 – m2.

- Medir la capacidad de los recipientes, usando el litro, medio litro, cuarto litro, etc.

- Conocer la balanza y sus partes.

- Usar adecuadamente la balanza.

- Reconocer la balanza como instrumento para medir peso.

- Reconocer o identificar el kilogramo y el gramo, como unidades de peso.

- Establecer equivalencias entre kilogramos y gramos.

- Pesar kilos de diversas cantidades, ya sean continuas o discontinuas, como: harina,

azúcar, porotos, etc.

- Medir pesos expresados en kilogramos, medio kilogramo, cuarto kilogramo o su equivalente

en gramos.

- Ejercitar la operatoria referente a adición o sustracción de decimales.

- Solucionar situaciones problemáticas relacionadas con la medición.

Las actividades que se empleen dentro de una sala de clases, deben ser relajadas y
relajadoras, ya que se debe lograr un ambiente que facilite a los alumnos a desenvolverse
con total soltura, permitiendo utilizar su razonamiento lógico, y para que logren comprender
que aunque la matemática sea una disciplina seria, no quiere decir que su contenido sea
aprendido en una forma estresante y poco divertida.

Por ejemplo

a) Calcular superficies de regiones cuadradas y rectangulares.

b) Expresar el resultado de la medición, utilizando los decimales y centésimos.

- Medir la capacidad de los recipientes, con envases como: 1 bol lleno es igual a 53

vasos de yogurt, etc.

 77Instituto Profesional Iplacex

Todas las actividades propuestas en esta unidad están sujetas a modificaciones, son
sólo una guía para que el educador tome ideas y las lleve al contexto de su realidad escolar,
con el fin de lograr que los alumnos aprendan significativamente.

Al final de cada actividad, se espera que el educador haga, en conjunto con los niños,

una recopilación de lo realizado y que saquen conclusiones respecto de lo que han
aprendido.

Es necesario señalar que, en conjunto con todas las actividades anteriormente

propuestas, es necesario que los educadores estimulen y motiven constantemente a sus
alumnos para que se logren las metas y aprendizajes esperados. El educador debe tener una
actitud positiva y facilitadora hacia sus alumnos, que le otorgue a estos la total confianza,
para se sientan con seguridad al momento de realizar las actividades que se les proponen,
sin miedo a cometer errores y comprendiendo que es una de las mejores formas de
aprender.

Realice ejercicios nº 23 al 30

