
Abril de 2014Abril de 2014

César Iván Tinoco Torres

Estrategias lúdicas para la

enseñanza de la suma algebraica,

operaciones con enteros y la Recta

Numérica en los estudiantes de 4º

grado de la escuela primaria que

garanticen la identificación del

Sistema de Numeración Decimal.

2

Pregunta de investigación

¿Cómo implementar las nociones de números

enteros y sus operaciones básicas en los

estudiantes de cuarto grado en la escuela

básica primaria Antonia Santos del municipio de

Fusagasugá, usando el juego como estrategia

de aprendizaje, que garanticen el

reconocimiento de la suma algebraica y la

construcción del Sistema de Numeración

Decimal en las clases de matemáticas?

3

Objetivo General

Verificar la importancia del juego en la

construcción de las nociones matemáticas sobre

los Números Enteros y la construcción del

Sistema de Numeración Decimal en la escuela

básica primaria, presentando una nueva

alternativa de enseñanza, que garantice mejores

niveles de formación académica, personal y

social (el juego como estrategia para recrear

escenarios de la vida social) con miras a preparar

ciudadanos capaces de evaluar y proponer

soluciones a los problemas de su entorno

4

Objetivos específicos

Diseñar e implementar instrumentos didácticos que

permitan la comprensión de las nociones de suma

algebraica como una operación cuyo determinante es

el signo, usando diversas estrategias que garanticen

que el estudiante cree reglas de juego basado en

dichos conceptos.

Diseñar e implementar instrumentos didácticos

que permitan la reconstrucción y comprensión de

las nociones del Sistema de Numeración Decimal.

5

Objetivos específicos

Construir e implementar instrumentos didácticos que

recreen las nociones matemáticas básicas como

posición, sentido, valor absoluto e intervalo y

fomente la construcción de reglas particulares a

partir de nociones matemáticas.

6

Hipótesis de investigación

Es posible cambiar las prácticas pedagógicas

en matemáticas, orientadas en el juego como

estrategia de aprendizaje y solución de

problemas, vinculado al contexto del estudiante,

guiado por contenidos que permitan avanzar y

prepararlo para eventos académicos, sociales y

culturales futuros, fortaleciendo el desarrollo de

su creatividad y que garanticen una mejor

comprensión del Sistema de Numeración

Decimal.

7

Justificación

• Existen vacíos conceptuales muy fuertes y, al ser la

matemática una ciencia en cuyo estudio se exige

mayor rigurosidad, dichos vacíos crecen con el

paso de los días.

• Se ha dado prioridad a la práctica algorítmica sobre

la conceptual.

• Se desconocen o no se ponen en práctica,

alternativas didácticas para fomentar la enseñanza

de las matemáticas limitando la creatividad de los

niños.

• Se cree que basta con manipular los algoritmos de

suma, resta, multiplicación y división para ser

profesor de matemáticas en la escuela primaria.

8

• No se usan los recursos tecnológicos disponibles

para motivar el aprendizaje de los conceptos

matemáticos y no se usan estrategias creativas que

vinculen la tecnología disponible.

• La lúdica no hace parte de las prácticas tradicionales

en las clases de matemáticas, precisamente porque

su enfoque es instrumental, mecánico y centrado

exageradamente en la manipulación del algoritmo

para la resolución de ejercicios.

Justificación

9

Marco conceptual

“En la vida ocurre lo posible, hablando de

evolución, surgen todo tipo de cosas... ocurren

errores. El número de cosas que no sobrevivieron

es más grande, estamos viendo la historia de las

cosas que funcionaron” (Llinas, 2013, p. 07)

“El aprendizaje como proceso se centra en lo que

sucede cuando este se lleva a cabo. Una teoría de

aprendizaje es un intento de describir cómo las

personas y los animales aprenden” (Illeris, 2004, p.

19).

10

Marco conceptual

“Una neurona espejo se dispara, se activa, cuando un

animal actúa o cuando observa que otro animal lleva a

cabo la misma acción, la neurona reproduce el

comportamiento del otro como si el propio observador

estuviera actuando. La cultura, consiste en enormes

colecciones de capacidades y en conocimientos

complejos que se transmiten de persona a persona a

través de dos medios centrales: el lenguaje y la

imitación. La capacidad de imitar permite aprender a

una escala primero individual y posteriormente

colectiva” (Llinás 2003, p. 39).

11

Marco conceptual

“Los sistemas educativos con más alto desempeño

reconocen que la única manera de mejorar los

resultados es mejorando la instrucción: el aprendizaje

ocurre cuando alumnos y docentes interactúan entre sí,

y por ello mejorar el aprendizaje implica mejorar la

calidad de esta interacción. Estos sistemas han

interpretado qué intervenciones resultan efectivas para

lograrlo –entrenar en práctica en clase, llevar la

capacitación docente a las aulas, desarrollar líderes con

mayores capacidades y facilitar la retroalimentación

entre docentes hallando formas de implementar estas

intervenciones a lo largo y a lo ancho de sus sistemas

educativos” (Barber 2008, p. 28).

12

Marco conceptual

“El futuro de la enseñanza, de la buena enseñanza,

debería ser otro, el del ejemplo y el del entusiasmo.

Algún día, nuestros estudiantes lo reconocerán y

reclamarán maestros de lectura, profesores salvajes

que como Borges nada tienen de expertos, maestros

que les den vida, modelos de excelencia literaria y

una provisión inagotable de futuro” Márquez, (2008,

p. 118) .

13

El método cuantitativo

• Tiene como objetivos describir, explicar y producir fenómenos que

contribuyen a la identificación de los conjuntos numéricos positivos y

negativos que permitiendo su ubicación en la Recta Numérica y

reconocimiento de la Suma Algebraica a partir del uso de estrategias

lúdicas en propuestas específicas de la matemática en la escuela.

• La investigación está bien delimitada y específica.

• Las variables de investigación podrán ser analizadas a partir de pruebas

diagnósticas y pruebas regulares que permitan medir el estado y los

alcances logrados en el reconocimiento, interpretación y asimilación de las

nociones y conceptos básicos de la matemática en el grado 4º de

educación primaria.

• Sus observaciones estarán soportadas en datos numéricos y

evaluaciones tipo examen y se analizarán usando una base de datos

relacional que permita verificar el estado antes, durante y después de la

aplicación de los instrumentos creados para esta investigación.

• El contexto es independiente y no está afectado exteriormente por

elementos contaminantes. No hay rechazo de la comunidad académica

para realizar este tipo de investigación y tampoco existen experiencias

anteriores que hayan alterado dicho trabajo en la institución.

14

Los instrumentos didácticos

Para establecer los alcances y posibilidad de presentar, socializar y enseñar los

aspectos claves de las operaciones con Números Enteros que garanticen su

ubicación en la Recta Numérica, identificando plenamente el signo del número y

su lugar respecto a los demás, asimismo el reconocimiento del cero y de los

Números Racionales, se construyó el juego llamado ParqueMático, el cual

permite la adquisición de las nociones mencionadas.

15

Los instrumentos de verificación

Para la recolección de datos, verificación de los procesos y las

evaluaciones se utilizaron los siguientes instrumentos, contados a partir

de la idea de hacer esta investigación en los años 2005 hasta hoy.

UNIVERSIDAD DE CUNDINAMARCA
FACULTAD DE INGENIERIA

MODELACIÓN FUNCIONAL Y VARIACIONAL I

PRUEBA DE ENTRADA Nº 1

Nombre: ___

Edad:_________ Sexo______________

Bachiller del colegio: _____________________ ________________________

Colegio Oficial o Privado: ___________________
Dicho colegio queda en la ciudad de: _________________________________

Facultad.: ___________________ S emestre.: ___________________

Por favor conteste las preguntas sin prisa, lea atentamente el enunciado de la pregunta y
escoja la opción más indicada, de acuerdo a lo que entiende o recuerda de los conceptos en

ella planteados.

Marque con una X la repuesta correcta.

1- El número p es:

a- Un número racional

b- Un número complicado

c- Un entero especial

d- Un número cuyo valor es 3,1415

e- Un número irracional

2- El número e, es:

a- Un número racional
b- Un número complicado

c- Una fracción especial
d- Un número cuyo valor es 2,7172

e- Un número irracional

3- Un radian es la unidad de medida de:

a- La distancia del centro de la circunferencia al punto más lejano de la misma
b- La cantidad de vueltas que da el compás para dibujar una circunferencia

c- La medida del ángulo equivalente de un grado.
d- La medida del ángulo cuya abertura está determinada por un arco de longitud igual

al radio.

e- Otra unidad de medida para un ángulo de 45º.

4- El número –1/2 es mayor que 1/3 ¿ por qué..?:

a- 3 es mayor que 2.

b- No es cierto que –1/2 sea mayor que 1/3.

El juego como estrategia de aprendizaje de las matemáticas y

desarrollo de la creatividad en la escuela primaria

Instrumento de verificación para el desarrollo de habilidades del

pensamiento y creatividad

Basado en la taxonomía de Bloom Andersen

Sesión Nº

CódigoEstudiante

Fecha:

Relacionar
Usa dibujos previos

Usa escritura previa

2

6

3

4

5

1

7

Recordar

Reconocer

Repetir

Definir

MEMORIZAR P H V

Seleccionar

Explicar

Resumir
Interpretar

Clasificar

Identificar

Discutir

COMPRENDER

2

6

3

4

5

1

7

P H V

2

6

3

4

5

1

7

ANALIZAR

Buscar ideas diferentes

Separar ideas

Dar razón de

Dar conclusión

Preguntar

Comparar

Distinguir

P H V

2

6

3

4

5

1

7

Cambiar elementos

Hacer uso de
Experimentar

Dar ejemplo

Solucionar

Planear

Demostrar

APLICAR P H V

CREAR

Proponer

Planear

Conectar

Crear

Combinar

DiseÒar

Reunir

2

6

3

4

5

1

7

P H V
Dar puntaje

Buscar alternativas

Comparar estrategias

Auto-evaluar

EVALUAR

Atacar

Predecir

Defender

2

6

3

4

5

1

7

P H V

Personas que intervienen en el proceso

Papá Mamá Hermana Acudiente Profesor(a)Hermano

EJECUCIÓN CONTINUA

Los contenidos est·n relacionados con lo que el alumno sabe

Se relacionan nuevos conocimientos con aprendizajes anteriores

El aprendizaje se relaciona con experiencias, hechos u objetos

Verificación Planeación
 Verificación Ejecución

Amigo(a)

PUNTOS CRÍTICOS
Compromiso

Auto confianza

Detallismo

Auto motivación

Impulsividad

Iniciativa

Necesidad de logro

Perseverancia

Orientación hacia una meta

Traducción de pensamiento en acción

Temor al fracaso

Resuelve problemas del capítulo

E N D

DD MM AA

V = VerificarP = Planear H = Hacer

D = DeficienteE = Excesivo N = Normal

16

Los instrumentos de verificación

Prueba Inicial Prueba Final

17

Resultados

Los niveles académicos de los padres influyen significativamente como apoyo

académico de sus hijos, pero además, como se planteó en el marco teórico,

son un ejemplo con mucho significado para el futuro de los estudiantes.

Llama la atención que las asignaturas que más les gustan a los

estudiantes entrevistados, son español y matemáticas casualmente son

aquellas en las que peor les va

Los estudiantes están dispuestos a aprenderla o por lo menos tienen la

motivación necesaria para iniciar y continuar con su aprendizaje.

Los estudiantes aprenden lo que se les enseña, si les enseñamos a hacer

ejercicios, eso aprenderán, si les enseñamos a resolver problemas o formular y

verificar hipótesis, eso aprenderán

La interpretación del Sistema de Numeración es deficiente cuando no se ha

construido en le ejercicio del juego o didácticas especiales, sino que se ha

impuesto como definición y necesidad del conteo como esencia de su

existencia.

18

Resultados

El uso regular de la Recta Numérica, aún en su versión circular, permite que se

diferencien considerablemente los conjuntos de números Naturales y Enteros.

La distribución de los elementos del juego en colores refuerza la idea signo de

un número es decir si es negativo o positivo.

Aunque no es fácil de explicar (es casi una definición) los estudiantes

reconocen cuando un número es mayor que otro, esto es evidente en la Recta

Numérica.

La aplicación del juego, a partir de la forma en que está construido como

representación de la Recta Numérica (a pesar de ser círculos concéntricos, en

el primer nivel), demostró la posibilidad de recrear ambientes de aprendizaje

futuros, en este caso, el cero como elemento determinante en la construcción

de los números y como marco referencial para su construcción. El estudiante se

encontrará con este instrumento didáctico a lo largo de sus estudios

secundarios y universitarios, unas veces llamado Plano Cartesiano y otras

Espacio Cartesiano.

19

Conclusiones
Los planes de estudio están sujetos a la construcción de estructuras rígidas de

seguimiento de contenidos temáticos, dejando a los docentes poco camino a la

creatividad o la posibilidad implementar actividades propias de propuestas

transversales o por proyectos. Las propuestas transversales permiten vincular

varias áreas del conocimiento al abordar las temáticas de estudio, las propuestas

por proyectos determinan los contenidos temáticos y flexibles en el desarrollo del

proyecto.

Ésta experiencia contribuye a mostrar alternativas didácticas, conceptuales y

lúdicas para la enseñanza de las matemáticas en la escuela primaria.

El juego es la forma como se ha venido aprendiendo a lo largo de la historia de la

humanidad, no es gratuito que los humanos siempre están interesados en jugar, es

la estrategia que usamos para transmitir normas, valores y conocimiento

Es posible acercar al estudiante a nuevos conceptos matemáticos usando

estrategias no tan estrictas como las demostraciones, teoremas o descripción de los

formalismos que rigen la asignatura, es decir jugando. Prueba de ello, es que se

realizaron operaciones (movimientos) con números Enteros, Racionales y todo

sobre una Recta Numérica y todo esto, jugando. El instrumento que se uso permitió

la reconstrucción del Sistema de Numeración Decimal y establecer una de sus

premisas fundamentales que es un sistema posicional en base a potencias de 10.

20

Recomendaciones

La investigación muestra que no sólo es posible la enseñanza de la Suma

Algebraica en cursos de educación básica primaria, sino que además es posible y

necesario recrear escenarios futuros, preparando al estudiante para dichos

eventos, abonando el terreno de una matemática más coherente, la cual a pesar

de su linealidad (no estricta) los estudiantes la asumen como una colcha de

retazos, para ellos, una cosa son los números (aritmética), otra las letras (el

álgebra), otras las gráficas, otra la física, otra la geometría, si bien es cierto son

ramas del conocimiento matemático, están estrechamente ligadas.

Se viven tiempos de tecnología, la posibilidad de implementar las TIC en las

prácticas docentes no sólo es una realidad sino una necesidad. Crear aplicativos

que permitan cambiar el juego de mesa por una tableta digital, así obtendríamos

mejores resultados. Es increíble la forma en que los dispositivos móviles de tipo

táctil animan a los estudiantes, esa química natural hacia la tecnología exige

preparación para que dicha tecnología no termine siendo tan dañina como lo es la

televisión en la actualidad. (y pensar que se cifraron tantas esperanzas en ella)

