
INSTITUTO TECNOLOGICO Y DE ESTUDIOS

SUPERIORES

RECONOCIMIENTO DE VALIDEZ OFICIAL DE ESTILOS DE NIVEL SUPERIOR SEGÚN

ACUERDO SECRETARIAL 15018 PUBLICADO EN EL DIARIO OFICIAL DE LA

FEDERACION EL 29 DE NOVIEMBRE DE 1976

DEPARTAMENTO DE EDUCACIÓN Y VALORES

MAESTRIA EN EDUCACIÓN Y PROCESOS COGNOSCITIVOS

TRABAJO DE TESIS

Condiciones que favorecen el desarrollo de las operaciones, matemáticas

de clasificación, seriación y noción del número en el nivel preescolar

QUE PARA OBTENER EL GRADO DE

MAESTRIA EN EDUCACION Y PROCESOS COGNOSCITIVOS

PRESENTA:

Irene Peña Huerta

ASESOR:

Dr. Luis Felipe Gómez López

Guadalajara, Jalisco, Diciembre del 2006

 2

TABLA DE CONTENIDOS

INTRUDUCCIÓN……………………………………………………………………..……4

CAPÍTULO 1 PLANTEAMIENTO DEL PROBLEMA

1.1.-CONTEXTO ... 8

1.2.- OBJETIVO Y PREGUNTA DE INVESTIGACIÓN ... 10

1.3.- CAMPO DE INDAGACIÓN ... 11

1. 4.- JUSTIFICACIÓN .. 14

CAPÍTULO 2 MARCO TEÓRICO

2.1 ENFOQUE CONSTRUCTIVISTA .. 18
2.1.1.- El constructivismo ... 19

2.1.2.- Posturas del constructivismo ... 20

2.2- EL CONSTRUCTIVISMO EN LA ENSEÑANZA ... 22
2.2.1 La función del constructivismo en la enseñanza................................. 22

2.2.2 La construcción del conocimiento matemático. 25

2.3 LAS MATEMÁTICAS EN EL NIVEL PREESCOLAR ... 27
2.3.1 La construcción del número .. 30

2.3.2. El proceso de clasificación ... 31

2. 3. 3 El desarrollo de la seriación.. 32

2.3.4 Conservación de la cantidad ... 32

 2.3.5 La abstracción reflexiva y la construcción del número…….………34

CAPÍTULO 3 MÉTODO

3.1ENFOQUE…………………………………………………………………..………....39

 3.1.1 Investigación Acción…………………………………………..……….….39

3.2 PARTICIPANTES .. 41
3.2.1 Lugar ... 42

3.2.2 La participación de la profesora .. 42

3.3 INSTRUMENTOS Y TÉCNICAS DE RECOPILACIÓN DE DATOS .. 43
3.3.1 Observación participante. ... 43

3.3.2 Notas de campo .. 44

3.3.3 Filmación de videos... 444

3.4 PROCEDIMIENTO ... 45

3.5 ANÁLISIS DE DATOS .. 46

3.6 PLAN DE INTERVENCIÓN ... 49

CAPÍTULO 4 ANÁLISIS DE LA INTERVENCIÓN DOCENTE

4. I ESTRATEGIAS DE INTERVENCIÓN .. 52
4.1.1 Comentarios de las estrategias de intervención 60

4.2 ELEMENTOS DE LAS ESTRATEGIAS DE INTERVENCIÓN .. 60

 3

4.2.1 Material didáctico .. 60

4.2.2 Juego didáctico .. 65

4.2.3 Organización social del aula .. 68

4.3. ESTRATEGIAS DE APRENDIZAJE ... 72
4.3.1 Clasificación ... 72

4.3.2 Seriación .. 74

4.3.3 Noción del número ... 78

4.4 DIFICULTADES ENCONTRADAS DURANTE LA ENSEÑANZA .. 80
4.4.1 Conocimiento .. 80

4.4.2 Falta de material didáctico ... 81

4.4.3 Falta de tiempo para un trabajo más eficaz.. 82

4.5 APORTACIONES DEL PROCESO. .. 83

CONCLUSIONES .. 85

REFERENCIAS ... 88

 4

“…cuando más ayudemos a los niños a tener ideas brillantes y a sentir

satisfacción por ello, más posible será que algún día tengan ellos algunas

que a nadie se les ocurrió jamás.”

ELEANOR DUCKWORTH

INTRODUCCIÓN

 La autora de este trabajo se ha preguntado muchas veces porqué

hablar de las matemáticas paraliza a mucha gente. El hombre las ha

empleado a lo largo del tiempo para resolver diferentes problemas y para

conocer mejor su entorno; las ha utilizado para dar respuesta a sus

cuestionamientos sobre el cambio de estaciones, la duración de los días, la

permanencia y el cambio de las cosas; también las ha utilizado para la

contabilidad de sus posesiones y para el intercambio de bienes.

 Las matemáticas hasta ahora siempre han ayudado al hombre a

medir con precisión, a calcular desde lo cotidiano y no precisamente

desde un laboratorio matemático, sino en el quehacer diario de las

personas, por ejemplo: al distribuir el día, al cocinar, al manejar, al lavar la

ropa, al manejar su dinero y en todo tipo de situación imaginable.

 Al observar los juegos libres en los niños, ellos de alguna manera

también las utilizan; al calcular cuantos carros caben en la mochila al

realizar colecciones de hojas, piedras, diversos materiales, al distribuir la

comidita entre todos los que participan en el juego, al repartir los juguetes

considerando que tengan igual, la distancia que alcanzan al brincar, al ver

quien corre más rápido etc.

 5

 La presente investigación pretende romper con una idea errónea

que suelen tener los profesores acerca de las matemáticas (son difíciles, no

se aplican en lo cotidiano), de ahí nace la inquietud de buscar aspectos

que favorezcan el desarrollo de las matemáticas en el nivel preescolar. El

docente se enfrenta al compromiso de considerar todas las cosas que

están involucradas en el proceso de enseñanza aprendizaje, para que el

niño sea capaz de utilizar lo aprendido en cualquier momento.

 A lo largo del documento se encontrarán, todos los aspectos que

conforman la investigación; desde el planteamiento del problema donde

se da a conocer un poco el motivo de realizar el trabajo sin olvidar el

contexto que arroja información para determinar por el camino a seguir, se

incluye el objetivo, la pregunta, el enfoque que se usará en la realización

de la investigación.

 Contar con aspectos teóricos permite aclarar las ideas a considerar y

evitar perdernos en una gama de información y; acentúan el rumbo a

seguir en la investigación; se parte del enfoque constructivista; los

participantes del escenario docente es indispensable para llegar a la

construcción; la postura de varios autores dan solidez al enfoque, también

se habla del constructivismo en la enseñanza, es desde aquí lo que

interesa abordar. Posteriormente el trabajo se enfocará al campo de

interés: el desarrollo de la construcción del conocimiento matemático en el

preescolar.

 De igual manera el Método es parte constitutiva en la investigación

porque oriento la manera en que se desarrollará el trabajo; se parte del

enfoque cualitativo. En este aspecto se detalla la realidad del entorno

donde se hará la investigación, así como los instrumentos y técnicas de

 6

recopilación de datos, el procedimiento para su realización, el material

empírico que se pretende recolectar; después se presenta un cronograma

del material a recopilar y la manera de hacer el análisis de éste material.

 Cada segmento de la investigación es necesario, ya que forma

parte de un todo y si alguno faltara, el trabajo estaría inconcluso, es por

ello que corresponde hablar del análisis de la intervención en el cual se da

a conocer con detalle el proceso de la intervención docente y todos los

aspectos necesarios para favorecer el desarrollo de las operaciones

matemáticas de clasificación, seriación y conservación del número.

 7

CAPÍTULO 1 PLANTEAMIENTO DEL PROBLEMA

 Hoy en día hay una preocupación por la enseñanza de las

matemáticas en el nivel preescolar, ya que resulta un gran desafío

aplicarlas en el Jardín de Niños María Asunción García Sancho. Los

docentes han atendido este aspecto del aprendizaje, partiendo de los

conocimientos que adquirieron en su formación y durante su labor

cotidiana; sin embargo, los resultados no han sido exitosos, debido a ello se

percibió la necesidad de la enseñanza intencionada de la materia donde

se incluyan elementos que promuevan el desarrollo de procesos

matemáticos.

 Por ello en este apartado se presenta el interés de indagar y suscitar

en el niño de tercero de preescolar aspectos que le ayuden a favorecer el

conocimiento matemático a través de ciertas estrategias didácticas, en

donde se considera el material, el espacio, etc. Y así desarrollar los

procesos matemáticos de clasificación, seriación y noción del número,

mediante la interacción con docentes, contenidos y medio social. Se

considera que las matemáticas son un lenguaje, por el cual expresa

ciertos aspectos de su pensamiento.

Algunos de los procesos fundamentales que ayuda a los alumno a

organizar y preparar las operaciones concretas del pensamiento es “la

clasificación, la seriación y la noción de conservación del numero” (SEP,

1991 p. 31).

El niño, en la medida que busca sus propias soluciones, va

construyendo sus propios conocimientos y es, precisamente, a través de la

función simbólica la que le permite al niño representar la realidad para

llegar a la construcción del pensamiento lógico-matemático. Nemirousk

 8

afirma que el niño tiene “maneras de entender la realidad” (UPN, 1994 p.

44) de manera diferente al del adulto, dando como resultado el poder

organizar datos que le ayuden en su desarrollo.

1.1.-Contexto

 A través de la historia el hombre aprendió la realidad cuantitativa

haciendo uso de su capacidad cognoscitiva y sensorial, al construir los

primeros sistemas de numeración, por medio de las observaciones que

realizó del cielo y del terreno. De ahí surge el nacimiento de las

matemáticas, de acuerdo con las necesidades de cada pueblo.

 “Algunas culturas precolombinas de América desarrollaron notables

avances matemáticos de los que se valieron para sus predicciones

astronómicas y la elaboración de calendarios lunares y solares”. (Enc.

Hispánica, p. 287)

 El hombre tiene la posibilidad de comunicación a través de

diferentes lenguajes (oral, escrito, corporal). Éste le permite construir sus

conocimientos al aprender a actuar en la sociedad, integrarse a la cultura,

y mantener relaciones complejas y profundas.

 Interesa la trascendencia que tienen las matemáticas en la

actualidad por lo que se buscan nuevos métodos de enseñanza que sirvan

para el aprendizaje de una manera significativa es decir “que tenga

sentido” (Resnick, 1998 p. 127) para la vida cotidiana en los preescolares,

se cree que en la medida de entender como pueden aplicarlas mejor, las

podrán utilizar en la resolución de problemas, e irlas integrando en el

común de la vida.

 9

 Los investigadores y educadores parecen estar de acuerdo con la

importancia de fomentar en el niño una sólida comprensión intuitiva de las

matemáticas, donde se den logros intelectuales en ellos a través del

desarrollo de sus capacidades.

 Se pretende que los niños descubran por si mismos generalizaciones

y principios que les permitan gozar del aprendizaje y ser participantes de

los procesos creadores, que han disfrutado los matemáticos a lo largo de

los siglos (Resnick, 1998).

 La función de la educación preescolar; consiste en dar a los niños

herramientas que les permitan aumentar los conocimientos y las

habilidades que han desarrollado, a fin de garantizar el desarrollo de

nuevos aprendizajes. Por ello es que nos interesa abordar el tema de las

matemáticas por ser un proceso de adquisición que nunca se agota, en la

vida, ya que hay siempre algo por aprender.

 Se considera que las matemáticas actuales no solo están basadas

en la idea de número y espacio, lo que produce que la enseñanza no se

dirija únicamente a la adquisición de destrezas de cálculo elemental o a la

descripción del espacio físico. Hoy se consideran como una creación de

la mente humana, por lo que no debe reducirse a solo una transmisión de

conceptos o técnicas por parte del docente, sino más bien ha construir

auténticos procesos de descubrimiento por parte del alumno.

 Es de suma importancia dar a conocer un poco del contexto

institucional, en que la investigación se llevará a cabo.

 10

La docente labora, en las Guarderías Infantiles Providencia A.C.,

ubicada en la Avenida 8 de Julio y Juan Alegría #4, por las condiciones del

entorno, los niños que asisten al jardín son pequeños que en su gran

mayoría, pasan más tiempo en la Institución que en su casa. Por la

dinámica familiar, son madres solteras en su mayoría y que por su trabajo,

poco tiempo les brindan a sus hijos. Además, los niños viven en una

realidad muy cruda, llena de drogadicción, violencia intra-familiar y

prostitución.

La investigación se realizará en el tercero de preescolar, por tener la

inquietud y el interés de profundizar en los procesos del pensamiento

basado en estrategias que favorezcan el aprendizaje de las matemáticas

para ampliar el horizonte de los niños y las niñas.

Por las condiciones donde los niños viven, su capacidad de atención

y retención es poca, los docentes se enfrentan a éstos retos, con los niños

y si el tema en clase no les atrae o no es de su interés, se involucran en

otras actividades; de ahí parte el interés por abordar el tema del diseño

de estrategias para la construcción del conocimiento matemático en niños

preescolares, al interactuar con su medio social. Se ha visto que a los

niños, se les dificulta comprender, asimilar, interiorizar y aplicar las

matemáticas a su vida cotidiana.

1.2.- Objetivo y Pregunta de Investigación

El Jardín de Niños María Asunción García Sancho donde se realiza la

labor docente se enfrenta a la problemática de no contar con

herramientas teórico – metodológicas que favorezcan los procesos del

desarrollo del pensamiento matemático de los preescolares de manera

 11

estructurada (por ejemplo programa), por tal motivo existe la inquietud de

reconocer los avances, los conocimientos, las habilidades, destrezas,

competencias que los niños han adquirido al trabajar con el docente; de

ahí surge el interés por saber de qué manera se promueve el desarrollo de

los procesos matemáticos a través de la interacción con el escenario

docente.

Es por ello que se realizaron unas preguntas que orientan el desarrollo

de la investigación y tratan de responder a la inquietud de la realidad del

Jardín de Niños, a continuación se enlistan:

 ¿Cómo se promueve el desarrollo de los procesos

matemáticos de clasificación, seriación y noción del número

en los niños preescolares del Jardín de Niños María Asunción

García Sancho?

 ¿Qué estrategias favorecen tal desarrollo matemático?

 ¿Qué material didáctico ayuda al proceso de las operaciones

matemáticas de clasificación, seriación, y noción del número?

 Durante el desarrollo de la investigación se pretendió dar respuesta a

ésta inquietud que se tenía por descubrir los elementos que favorecieran el

desarrollo de habilidades de los procesos matemáticos.

1.3.- Campo de indagación

 El enfoque que se usó en el desarrollo del trabajo es el de la

perspectiva del constructivismo donde el sujeto se enfrenta al mundo para

 12

la construcción de su conocimiento y este mundo es el de sus propias

experiencias, el hablar de construcción nos remite a comprender y explicar

el proceso de la enseñanza-aprendizaje que se dan para la adquisición del

conocimiento.

 La perspectiva de la teoría constructivista asume que el niño es una

persona con características propias en su modo de sentir y actuar, por lo

cual se debe crear un ambiente en el cual se favorezcan las relaciones

entre los niños y el docente, con el objetivo de respetar el ritmo de

desarrollo individual, emocional e intelectual de cada niño.

 El constructivismo sostiene que el niño construye su modo de pensar y

conocer de un modo activo, debido a la interacción entre sus

capacidades que ya trae (innatas) y la exploración de su entorno.

 En el Jardín ya mencionado se pretende dar impulso al alumno en el

proceso de desarrollo y socialización en la medida que le “facilite saberes

y formas culturales” (Coll, 1997 p. 24), que le permiten integrarse como

personas en la sociedad.

 Son tres los elementos que intervienen en el proceso de aprendizaje;

“el alumno que aprende, el conocimiento…y el profesor que ayuda al

alumno a construir significados y a atribuir sentido a lo que aprende” (Coll,

1997 p.3).

 El hablar de constructivismo nos remite ha pensar tanto en lo social

como en lo educativo, ya que es un “conjunto de principios que nos llevan

a diagnosticar, establecer juicios y tomar decisiones en la enseñanza”

 13

(Coll, 1997 p.9), donde se busca que el alumno procese información para

llegar a las metas que se persiguen.

 A groso modo se da a conocer cómo el constructivismo en esta

investigación es el eje de estudio; se tomara en cuenta para llegar desde

esta postura a comprender, cómo en el nivel preescolar se promueve el

desarrollo del pensamiento matemático.

 El método que se utilizó en la investigación es el del método

cuantitativo por ser un proceso para obtener datos del contexto donde

ocurren los eventos, se describen sucesos, determina los procesos de los

participantes, utiliza la inducción para derivar las posibles explicaciones

basadas en los fenómenos observados.

 La investigación parte de una realidad concreta y particular, en este

caso, surge en el tercero de preescolar. La realidad que se quiere

investigar, busca la eficacia para diseñar estrategias que favorezcan el

desarrollo de operaciones matemáticas en alumnos.

 Se toma la postura de Watson (1982) cuando señala que la

investigación cualitativa reside en describir detalladamente una situación,

un evento, las personas, las interacciones y comportamientos que se

pueden observar, en un determinado escenario que en esta investigación

ya esta definido.

 Por lo tanto creo que este método es el conveniente por apoyar a la

investigación, al retomar elementos de la etnografía entendiendo a ésta

como: “la descripción del modo de vida de una raza o grupo de

individuos” (Woods 1989 p. 18), hace notar lo que la gente hace en su

 14

medio, el cómo se comporta, cómo interactúa en su entorno, ya que se

plantea descubrir sus creencias, valores, perspectivas, motivaciones y

modos de desarrollo notando si hay cambios con el tiempo o de una

situación a otra, es la que más brinda herramientas a la investigación que

se emprende, por encontrarnos en un escenario determinado con actores

a los cuales se observara para reconocer cómo construyen las

matemáticas y será en un proceso paulatino.

1. 4.- Justificación

La investigación se enfocó en descubrir cómo en el jardín de Niños se

puede promover el proceso de las operaciones de las matemáticas,

sabiendo que era necesario conocer y detectar como se va desarrollando:

la clasificación, la seriación y la conservación del número en los niños y a la

vez considerar las experiencias previas con las que cuenta el niño.

 Para favorecer el desarrollo del pensamiento matemático en los

niños fue conveniente e indispensable plantearles problemas que retaran

su capacidad, y enfrentarlos a la tarea intelectual, que les permitieran

valorar sus propios esfuerzos, para descubrir nuevos conceptos y contara

con nuevas estrategias de solución. En el Jardín de Niños no se contaba

con algo establecido que pueda fomentar estas capacidades. Por lo tanto

esta investigación quiere responder, a esta necesidad de contar con

estrategias, material, espacio, etc. necesario para lograr este desarrollo en

los preescolares.

Entrar al mundo de la matemáticas, no era nada fácil para la

docente; se reconoce que cada persona, desarrolla su conocimiento de

acuerdo a la interacción que tiene en su contexto, a las habilidades con

 15

las que cuenta, determinadas genéticamente, y los procesos

cognoscitivos, la motivación que el medio le proporcione, la manera de

presentar el conocimiento y muchas otros cosas que participan en el

proceso del conocimiento matemático, por lo tanto en la docente había

ciertas secuelas sobre el conocimiento matemático .

Se considera que este tema en el nivel preescolar es clave para la

construcción del pensamiento en los alumnos, por encontrarse en una

etapa decisiva para fomentar los conocimientos básicos y fundamentales

en la adquisición de las matemáticas y que si se logra la interiorización del

contenido, podrá emplearlos en cualquier situación, ya que el

conocimiento matemático le permite utilizar la información a su alcance

para crear estrategias y solución a los problemas que se le presenten, así

mejorar, los resultados en la ejecución.

Además el contar, con esta investigación, se tiene claro que otorgó

elementos y/o herramientas, de aprendizajes al mantener una postura de

la mejora continúa en la labor docente, que es uno de los propósitos de

estudio de la maestría, el ser portador de una enseñanza cada vez más en

aras de mejora.

El tema enfrentó al docente a un gran reto, de reestructurar los

esquemas de lo que es:

- el desarrollo de los procesos matemáticos

- las matemáticas

- el alumno en el nivel preescolar

Invito a buscar sustentos teóricos-metodológicos para tener bases

sólidas en el tema de investigación referente al desarrollo de los procesos

 16

matemáticos de clasificación, seriación y noción del número en el

preescolar.

En primer lugar, se sabe que los niños desde pequeños desarrollan el

pensamiento matemático de forma intuitiva, ya que poseen un proceso de

enumeración o correspondencia, la tarea fue reconocer, cómo el niño se

apropia y/o adquieren los contenidos, las experiencias, los

conocimientos, las habilidades, en la interacción con el docente en la

práctica cotidiana.

Fue relevante conocer y darse cuenta de cómo va en un proceso el

desarrollo de las operaciones matemáticas, que van dando pauta a las

otras, ver cómo las emplea en la vida cotidiana; el interés que se tiene es

el indagar la manera de promover en los niños poco a poco el

conocimiento matemático, a su vez, se da cuenta de lo primero que se

consideró, en el trabajo e identificar de dónde partir, para impulsar al niño

y a su vez al propio docente al desarrollo con mayor precisión.

Las matemáticas permiten a los niños pensar de una manera

abstracta y poderosa y abordar con eficiencia los problemas que se le

presentan cada vez con menor dificultad.

 Se buscó, conocer la manera de cómo el alumno se apropia de los

contenidos, experiencias, conocimientos, habilidades, que el docente le

presenta en la práctica cotidiana; claro que se enfoca en el conocimiento

de las matemáticas.

 Y después de haberlas adquirido, reconocer cómo las emplea en la

vida cotidiana, fue del interés de la maestra indagar la manera en que los

niños van poco a poco desarrollando su conocimiento, cuáles contenidos

 17

son los previos para lograr la cimentación, qué es lo primero que le debe

dar a los alumnos; de qué manera el docente impulsa con mayor precisión

el desarrollo del pensamiento matemático; es por ello que creo de gran

utilidad la investigación por aportar evidencias del proceso de

construcción en los niños y de ese modo apoyar de manera cercana su

desarrollo con mayor claridad, ya que cada uno elabora sus técnicas para

actuar ante situaciones y la de ir desarrollando estrategias mentales que le

permitan aproximarse a campos de la construcción.

 Tener de manera sistemática opciones de cómo presentar las

matemáticas en el nivel preescolar; la investigación apoya en gran

medida a los docentes de la Institución a tener mejores apoyos teóricos –

metodológicos a través de una serie de actividades y ésto se verá

reflejado en las interacciones de la enseñanza-aprendizaje dando mejores

resultados en las actividades matemáticas y además el ambiente será

agradable para que los alumnos asimilen mejor los contenidos.

 La investigación se desarrolló desde un enfoque de la investigación

acción, al ir transformando simultáneamente la práctica en la medida de

descubrir lo que ocurre en el escenario con los participantes.

 Es el docente quien se encuentra inmerso en el escenario por lo cual

conoce la dinámica del grupo a la cual se enfrenta y por ello pretende dar

una posible solución a lo que se ha plantado investigar, la construcción de

las matemáticas en el tercero del preescolar.

CAPÍTULO 2 MARCO TEÓRICO

 18

2.1 Enfoque constructivista

 En el apartado se da a conocer el papel del constructivismo en la

enseñanza. Se considera que el conocimiento es una construcción que

realiza el hombre tomando en cuenta las experiencias previas y mediante

la interacción con el medio en el cual se desenvuelve. La educación

pretende promover el desarrollo mental constructivista del niño, con el fin

de hacer personas únicas.

 Las diferentes posturas del constructivismo: Piaget creó la teoría

genética donde presenta la forma de organizar el conocimiento; la

postura sociocultural, menciona que hay que retomar lo cultural y las

prácticas sociales para transformar el psiquismo humano, planteado por

Vygotsk.

 El constructivismo explica el aprendizaje y sostiene que cada niño es

el que construye sus propios conocimientos, a través de la interacción con

los objetos y en la medida de que la escuela les haga accesible aspectos

culturales. Piaget distingue tres tipos de conocimiento: conocimiento físico,

conocimiento lógico-matemático y el conocimiento social (Kamii, 1982); el

conocimiento físico se encuentra en las características de los objetos

(exterior) y el conocimiento lógico-matemático que está en el interior del

sujeto y el social es el que se establece en el medio (convencional).

 Por lo cual en el nivel preescolar, se toman en cuenta los

conocimientos previos con los que cuenta el niño; para permitirle crear

estrategias de solución a problemas que enfrenta.

 19

 En otro apartado se considera la importancia del docente como

mediador, ya que juega un papel importante para que se de el

aprendizaje, en el entorno educativo. Por último apartado, se pretende

dar una serie de actividades que fomenten la construcción de las

matemáticas en niños de tercero de preescolar.

2.1.1.- El constructivismo

 Carretero dice que el constructivismo es: “la idea que mantiene al

individuo en los aspectos cognitivos y sociales del comportamiento”

(Barriga et al., 1998) en una edificación propia que se va dando día a día,

en la interacción con el ambiente y las disposiciones internas. Por lo tanto

el constructivismo es una construcción del ser humano.

 Este enfoque cambia el paradigma dominante a finales de los años

cincuenta, donde se buscan principios explicativos del “proceso de

aprendizaje y del desarrollo de los seres humanos” (Coll, 1997 p. 6).

 La postura del constructivismo que presenta Carretero, es la que se

considera de mayor relevancia en el trabajo, por ser la que realiza el ser

humano poco a poco, en la interacción del alumno, con el medio

ambiente y el conocimiento que posee, en nuestro caso es retomar el

aprendizaje con el que cuentan los niños preescolares para la

construcción de las matemáticas.

 20

2.1.2.- Posturas del constructivismo

De manera general se presenta un el desarrollo que ha tenido el

constructivismo, así como algunos autores, en especial los que apoyan a

esta investigación por referirse a la enseñanza.

 El aprendizaje y el desarrollo en la actualidad tiene una mayor

incidencia sobre la reflexión y la práctica educativa, que distinguen, al

menos, entre el constructivismo inspirado en la teoría genética de Piaget. El

constructivismo hunde sus raíces en la teoría del aprendizaje verbal

significativo a la de los organizadores previos y la teoría de la asimilación

iniciada por Ausubel en los años cincuenta. Novak, el constructivismo

inspirado en la psicología cognitiva y de los esquemas de los enfoques del

procesamiento humano de la información y el constructivismo que se

deriva de la teoría sociocultural del desarrollo y del aprendizaje por

Vygotsky (Coll, 1997).

En la escuela, el constructivismo desde Barriga (1998) dice que “la

teoría genética de Piaget, da a conocer el modelo explicativo y

metodológico para explicar la génesis y evolución de las formas de

organización del conocimiento” (p. 29).

La teoría genética elaborada por Piaget ha sido, la que ha dado un

mayor número de utilizaciones y aplicaciones en el campo de la

educación; desempeñó un papel decisivo como punto de referencia

teórico para le investigación pedagógica, en las innovaciones educativas

(Coll et al. 1998). Una de sus aportaciones es la adecuación de los objetos

y los contenidos curriculares al nivel de desarrollo intelectual y de

competencia cognitiva de los alumnos.

 21

Piaget dice: “la construcción del conocimiento es una tarea solitaria

(la realiza individualmente la persona), da a conocer la unidad de análisis,

y para él el esquema tiene una naturaleza esencialmente didáctica, ya

que refleja la forma de los intercambios en la interacción sujeto – objeto”

(Coll, et al. 1993).

 Otra de las posturas es la psicología sociocultural esta dice: es

imposible dar cuenta de los procesos de construcción del conocimiento si

no se define la unidad de análisis donde esté integrado el sujeto, objeto y

los otros que intervienen en el proceso; éste “funcionamiento cognitivo es

imposible si no se cuenta con la aportación del sujeto (representaciones),

lo que aporta el contenido (características, organización, etc.), lo que

aporta el otro o los otros (influencia, papel mediador), Hay que buscar la

interacción de sujeto – objeto y los otros sujetos” (Coll, et al.1998).

 Por otro lado, el enfoque sociocultural de Vigotsky “explica cómo se

ubica la acción humana en el ámbito cultural, histórico e institucional”

(Barriga, 1998 p. 29) dice que las tradiciones culturales y las prácticas

sociales son las que sistematizan, transforman y dan expresión al psiquismo

humano.

 La postura de Coll, es también importante para el desarrollo del

trabajo por ser él quien, explica el proceso de construcción del

conocimiento que realizan los seres humanos a través de comprender y

explicar la enseñanza y el aprendizaje.

 22

2.2- El constructivismo en la enseñanza

2.2.1 La función del constructivismo en la enseñanza

La función del constructivista del aprendizaje escolar, sostiene la idea

de que la finalidad de la educación es promover los procesos de

crecimiento personal de los alumnos en el marco de la cultura del grupo al

que pertenece, con la ayuda de un experto, el docente (Barriga, 1998).

El constructivismo establece en opinión de Moreno (1998) que cada

sujeto cognoscente construye su propio conocimiento y no los puede

recibir construidos de los otros ya que la construcción es un proceso

individual, en el sentido que se realiza en el interior de la persona, los otros

facilitan la construcción.

Moreno menciona cuatro aspectos a retomar en la enseñanza:

1.- La concepción constructivista del aprendizaje y de la enseñanza parte

en gran medida de lo que la escuela hace accesible a los alumnos,

aspectos culturales fundamentales para el desarrollo personal.

2.- El aprendizaje es fruto de una construcción personal donde interactúa:

el sujeto y los otros agentes culturales.

3.- La educación promueve el desarrollo en la medida en que promueve la

actividad mental constructivista del alumno.

 Así “el aprendizaje del alumno le permite construir una red

conceptual que le da coherencia a su pensamiento” (Moreno, 1998 p.

171), ya que el alumno esta involucrado en la tarea de construir en el

entorno escolar, en la medida de interactuar con los demás, por lo tanto,

es una función tomada de las experiencias con el medio que le rodea, en

 23

este caso la escuela, el salón de clases, las personas con las que se

relaciona, el material, etc.

 La idea del constructivista en el aprendizaje, es que aprendemos en

la medida en que somos capaces de elaborar representaciones sobre un

objeto de la realidad o contenido que se nos muestre y se pueda asimilar.

De esta manera la construcción incluye la aportación activa del alumno,

su disponibilidad y sus conocimientos que tiene previos a una situación

interactiva con su cultura y medio social (Moreno, 1998).

Por lo tanto, el conocimiento es siempre un estado transitorio de un

proceso: conocer, y éste es a la vez asimilar, y ésto es lograr una

interpretación, es dar significado a una experiencia nueva a partir de lo

que ya se conoce; el conocimiento constructivista es siempre contextual y

nunca separado del sujeto; en el proceso de conocer, el sujeto es el que

le va asignando al objeto una serie de significados (Moreno, 1998).

Conocer es actuar, conocer implica comprender a modo de que se

pueda compartir con otros el conocimiento y formar así una comunidad, a

través de la interacción social donde el significado es indispensable ya que

es fundamento para las relaciones. Se considera que, el aprendizaje se

produce cada vez que tiene sentido para la persona e importancia para el

que aprende y es tomado como algo natural por el que aprende y por el

grupo al cual pertenece.

Para Ausubel el aprendizaje implica una reestructuración activa de

las percepciones, ideas, conceptos y esquemas que el alumno posee en su

estructura cognitiva. A su vez el alumno es como un procesador de la

información donde el aprendizaje será sistemático y organizado. “El modo

 24

por el cual se adquiere el conocimiento es a través de la recepción y por

el descubrimiento; y la forma en que el conocimiento es incorporado en la

estructura del conocimiento o estructura cognitiva del alumno; es por

repetición y significación” (Barriga, et al. 1998 p. 36).

 Según Coll, la construcción del conocimiento por parte del alumno

es posible porque éste le asigna un significado al contenido que se le

presenta. Se dice que el alumno es activo cuando aborda los problemas

que se le presentan auxiliándose de la familia y docente para que lo guíen.

 El conocimiento se construye mediante un proceso de elaboración

personal, algo que nadie puede realizar en su lugar. Las relaciones que se

establecen entre el alumno y el docente dependen de la actividad que

desarrollan y con el conocimiento que poseen (Coll, et al. 1993).

 Otra postura que nos ayuda a comprender mejor la construcción

del conocimiento es la que presenta Kamii quien retomando a Piaget dice

que la construcción del conocimiento depende de cuatro factores:

1. La maduración.

2. Las experiencias con objetos (por naturaleza física y lógico-

matemática).

3. La transmisión social.

4. La equilibración.

La maduración se refiere a las experiencias con los objetos en el sentido

físico, la transmisión social son conceptos bien conocidos. “La equilibración

es un proceso interno regulado de la diferenciación y la coordinación que

tiende siempre a una adaptación creciente (el aprendizaje es el resultado

de intercambios específicos con el mundo exterior)” (Kamii, 1983 p. 26).

 25

 Otro término empleado por Piaget en el proceso del desarrollo es la

abstracción “Se refiere al proceso por el cual el niño estructura su

conocimiento, y no a su habilidad para utilizar imágenes y palabras”

(Kamii, 1983 p. 26).

Distingue dos clases de abstracción simple y abstracta reflexiva:

 La abstracción simple, se refiere a las propiedades observables de

los objetos en la realidad externa.

 La abstracción reflexiva, ésta no es observable y su naturaleza es

diferente; en ésta se incluyen las experiencias lógico-matemáticas

con los objetos (Kamii, 1993).

 Con lo anterior, estimamos el enfoque de cada autor; se llega a la

conclusión de que el constructivismo en la enseñanza, la realiza cada

alumno en el interior para llegar al desarrollo personal, se tendrá que llevar

a cabo la interacción de los agentes culturales que rodean al alumno y en

la medida que le sean significativos los contenidos, podrá asimilarlos y

reestructurarlos para adquirir el conocimiento nuevo.

2.2.2 La construcción del conocimiento matemático.

 La epistemología de las matemáticas se remonta a la época de la

antigua Grecia. “Para Platón los matemáticos, como las relaciones entre

ellos, tienen una realidad; externa e independiente de quien conoce el

mundo de las ideas” (Moreno, 1998 p. 30). El conocer para él es reconocer,

trasladar el cuerpo de objetos y relaciones persistentes a un mundo exterior

y establecerlo en el intelecto.

 Para la construcción de las operaciones matemáticas es necesario

que el niño identifique lo que las palabras significan, de lo contrario es

 26

imposible que el niño realice dichas operaciones. El lenguaje es de suma

importancia para la adquisición del conocimiento, incluso el uso de ciertos

términos, es necesario para avanzar en el conocimiento matemático; ya

que se necesitan nuevas palabras para expresar nuevas relaciones entre

los que interactúan en el aprendizaje (Gómez, 1994).

 La representación tiene un papel importante en la construcción del

conocimiento matemático, “las cuestiones aritméticas tratan sobre

objetos, eventos, acciones y de las relaciones entre ellos, el conocimiento

matemático es un representación simbólica de los mismos. Los niños

representan sus experiencias aritméticas de distintas maneras: con objetos

concretos y acciones, con íconos, con imágenes visuales mentales y con

símbolos” (Gómez, 1994 p. 33), en el preescolar es muy común que antes

de llegar a las representación gráficas de los números, se presenta de

diversas formas, y además a través de juego para irlos introduciendo a las

cuestiones abstractas de las matemáticas.

 Para Vygotsky, de acuerdo con Gómez (1994) toda operación

mental fue inicialmente una actividad interpersonal, ya que las funciones

psicológicas superiores aparecen en dos planos: en el inter-psicológico y

en el intra-psicológico; el conocimiento aritmético debe construirse en un

principio de manera interpersonal, el alumno realiza las operaciones

externamente con ayuda del experto para que posteriormente, pase la

operación interpersonal y el niño la realice en la mente. “Tanto Piaget

como Vygotsky concebían la internalización como un proceso donde

ciertos aspectos de la estructura de la actividad que se ha realizado en el

plano externo pasa a realizarse en el plano interno” (Gómez ,1994 p. 46).

Piaget concebía la internalización en términos de esquemas que refleja las

regularidades de la acción física de los individuos.

 27

2.3 Las matemáticas en el nivel preescolar

 Piaget explica el desarrollo de los conocimientos a través de ciertos

periodos por los cuales pasan los niños; a continuación se mencionan y

sólo se explicara con mayor precisión el que compete a los preescolares:

- Periodo sensomotriz.- Nacimiento a 2 años, el niño cuenta con los

primeros reflejos o instintos, va diferenciando los objetos

progresivamente y los va definiendo.

- En el nivel preescolar según Salgado (1998), a los niños los ubicamos

dentro de la etapa preoperacional: abarca desde los 2 años hasta

los 7años, se caracteriza por la posibilidad de representar las cosas

por otras. El pensamiento infantil aborda las representaciones

externa, pero hay mayor interiorización de las representaciones a

través de: la imitación, el juego simbólico, la imagen mental y el

rápido desarrollo del lenguaje hablado; el niño mantiene una

postura egocéntrica (difícilmente acepta la postura de otros), realiza

categorizaciones de objetos globales considerando las

características más sobresalientes de los elementos.

- Periodo de las operaciones concretas.- Va de los 7 años a los 11

años, el niño hace uso de algunas comparaciones lógicas; la

reversibilidad y la seriación.

- Periodo de operaciones formales.- Abarca de los 11 años a los 15

años, dominan relaciones de proporcionalidad y conservación,

acceden al pensamiento abstracto.

 En la etapa del preescolar una característica que tiene los niños es

la curiosidad, el querer descubrir el mundo que le rodea, sin medir el

peligro, de ahí que el interés de investigación de indagar cómo se

promueve el desarrollo de las operaciones matemáticas, desde el interés

 28

que el niño presenta por descubrir el mundo que le rodea, Kamii nos invita

a: “Animar al niño a que sea independiente y curioso, para que use su

iniciativa al perseguir sus intereses, a tener confianza en su capacidad de

resolver las cosas por si mismo, a decir su opinión con convicción, a

comprender constructivamente su medio y a no desanimarse fácilmente”

(Kamii, 1997 p. 48).

 Kamii menciona que el juego tiene un papel importante, ya que le

sirve al niño para adquirir mayor habilidad de aprendizaje en la interacción

con el mismo. El juego se define como el conjunto de actividades en la

que el organismo toma parte sin otra razón que el placer de la actividad

en sí, para Piaget el juego se divide en tres tipos:

1. Juego de ejercicio.

2. Juego simbólico.

3. Juego con reglas.

En el nivel preescolar la herramienta básica para la adquisición del

aprendizaje es el juego, ya que por medio de éste se llega a la

construcción del conocimiento de los objetos y del medio que rodea al

niño. En el momento que logre identificar los objetos que están a su

alrededor estructurará poco a poco el espacio y el tiempo.

 En el preescolar se busca que: “Los niños estén estimulados a utilizar

su iniciativa e inteligencia en la manipulación activa de su entorno, es sólo

por el intercambio directo con la realidad que se llega a desarrollar la

capacidad biológica que da lugar a la inteligencia” (Kamii, 1983 p. 22). Así

mismo es el juego espontáneo de los niños el que debería ser el primer

contexto en que los docentes motivaran el uso de la inteligencia y de la

iniciativa del niño.

 29

 Su conocimiento matemático le permite al niño utilizar la información

que posee para crear estrategias y soluciones de problemas que se le

presentan y así confrontar su capacidad resolutiva. La resolución de

problemas ofrece al niño un reto para que utilice como estrategias sus

recursos internos y externos, (con lo que ya cuenta y lo que va

prendiendo). La enseñanza de las matemáticas en el preescolar hace

énfasis en los procesos de pensamiento y aprendizaje, toma a los

contenidos como campo de operación (Salgado, 1998).

 El conocimiento lógico – matemático, esta basado en fuentes

principalmente internas, a diferencia de los conocimiento de objetos y

personas que tienen su origen externo al individuo. Una de las distinciones

que Piaget hace es entre el conocimiento físico y el conocimiento lógico–

matemático. En el conocimiento físico se encuentran todos los objetos del

mundo exterior; la manera en que el niño descubre las propiedades de los

objetos (color, peso, forma, etc.), es actuando sobre ellos y a su vez

descubre cómo los objetos reaccionan a sus actos. Con ello se ve que “el

niño obtiene su conocimiento acerca de las propiedades de los objetos a

través de sus sentidos, el conocimiento físico es en parte conocimiento

empírico” (Kamii, 1983 p. 16) de la realidad externa. Mientras el

conocimiento físico está parcialmente, en los objetos, el origen del

conocimiento lógico– matemático está en el interior del sujeto.

 Cualquier tipo de conocimiento necesariamente requiere de la

actividad del niño, es por ello que la acción es un rasgo común entre los

tres tipos de conocimiento, tiene que ser activo el niño en diversas formas.

Se testifica que el conocimiento se construye progresivamente, mediante

acciones adaptativas y facilita la adaptación del niño a un medio externo

que no concluye.

 30

 En el preescolar se reconoce el valor de la representación icónica en

los esquemas matemáticos, ya que la representación simbólica está

constituida por letra, número y signos, que permiten una manipulación

abstracta. Que posteriormente le permitirán el niño, llegar a las

representaciones simbólicas de los grafismos convencionales numéricos.

2.3.1 La construcción del número

 En el documento: Génesis de pensamiento matemático de la UPN

según Nomirovsky y Carvajal dicen que “el número es el resultado de las

operaciones de clasificación y seriación”, la docente esta de acuerdo con

esta postura ya que para llegar a la noción del número hay un proceso a

seguir que comienza con conocer las características de los objetos, color,

tamaño, forma, y distinguir sus diferencias y semejanzas, para pasar a

agrupar los objetos por sus diferencias y ordenarlos. Por tal razón ambas

operaciones se fusionan en el concepto del número.

 En el documento de la UPN arriba mencionado, Lerner nos aporta

que no se trata de ensañarle concepto de número al niño, sino más bien

de diseñar situaciones que le permitan pasar de un nivel a otro, donde se

considere tanto el tipo de materiales, las estrategias, la consigna y el

espacio en donde se desempeñara la actividad. Por tal razón es

indispensable conocer o determinar el nivel por el cual esta atravesando

el niño para plantear estrategias adecuadas que le ayuden a desarrollar

sus posibilidades de construcción espontánea de la noción del número.

 31

2.3.2. El proceso de clasificación

 Se da a conocer a continuación el proceso de construcción de la

clasificación que nos presenta Nemirovsky y Carvajal que llaman

psicogénesis de la clasificación:

- Primer estadio.- Hasta los 5-6 años aproximadamente. Se presentan

algunas características del estadio. De acuerdo a la consigna “pon

junto lo que va junto”, el niño lo hace sobre la marcha por decir; el

niño toma cualquier objeto, luego toma otro que tenga algo

parecido al que tomo, después toma otro que tenga algo parecido

al segundo, es decir tomara el objeto por tener una característica al

último que ha tomado. A esta manera de seleccionar los objetos se

le llama “colección figural” ya que consiste en establecer alguna

semejanza entre los objetos.

- Segundo estadio.- Desde los 5-6 años hasta los 7-8 años

aproximadamente. El niño comienza a aceptar diferencias entre los

elementos de un mismo grupo ya que no busca semejanzas

máximas, ésto le permite formar colecciones que abarcan mayor

número de elementos. A la vez la pertenencia de un elemento a un

conjunto es por la semejanza que guarda con los demás elementos,

no sólo con el anterior. De ahí que el niño logra anticipar y conserva

el criterio clasificatorio a lo largo de la operación. Por lo cual el niño

esta abierto a clasificar en base a diferentes criterios por decir: color,

forma, o tamaño de acuerdo a lo que el material le permita hacer.

Pero el niño aún “no se ha construido la cuantificación de la inclusión

ya que el niño aún no esta considera que la parte está incluida en el

todo y que éste abarca a las partes que lo componen” (Nemirovsky,

1987 Tema 1 p. 21).

 32

2. 3. 3 El desarrollo de la seriación

 Ahora bien se presenta la psicogénesis de la seriación:

- Primer estadio.- Hasta los 5-6 años aproximadamente. (El ejemplo es

con varillas). La respuesta del niño ante la petición de formar parejas

donde pone una grande y una chica, posteriormente hace tríos

donde incluye una nueva categoría, mediana. De ahí pasa seriar

cuatro o cinco elementos formando escaleras ya sea creciente o

dependientemente. Realiza la serie por tanteo ya que esta

comparando los elementos.

- Segundo estadio.- Aún no ha construido la reciprocidad, ya que no

puede deducir la inversión (cambios), de la relación de los

elementos. Construye una relación con el elemento anterior y

posterior de la serie de manera sucesiva “puesto que no puede

considerar que un elemento es más grande que otro y que al mismo

tiempo es más pequeño que el otro elemento” (UPN, 1997 p. 23).

2.3.4 Conservación de la cantidad

 Por último se presenta la psicogénesis de la correspondencia y la

conservación de la cantidad.

- Primer estadio.- Hasta 5-6 años aproximadamente. El ejemplo es con

una hilera de fichas rojas. Al proponerle al niño “pon igual de fichas

azules para que tengamos lo mismo”, su reacción es poner tantas

fichas azules lo necesario para igualar la longitud de la hilera,

considera el espacio ocupado por las fichas no la cantidad por ello

no hay la correspondencia biunívoca.

 33

- Segundo estadio.- Desde los 5-6 años a los 7-8 años

aproximadamente. El niño ya establece la correspondencia

biunívoca ante la misma consigna, al hacer su hilara de fichas busca

que sea equivalente cuantitativamente al modelo presentado (va

poniendo las fichas en relación con las del modelo para no poner de

más). Pero al separar las fichas rojas y quedar las suyas diferente

expresa ya no tener la misma cantidad ya que solo puede

establecer la igualdad termino a termino.

 De acuerdo a lo anterior de las operaciones se cree conveniente

presentar lo que el programa de educación preescolar considera de

cada proceso: “uno de los procesos fundamentales que se operan en este

período y que le permiten al niño ir conociendo su realidad de manera

cada vez más objetiva, es la organización y preparación de las

operaciones concretas del pensamiento… las operaciones más

importantes son la: clasificación, la seriación y la noción de conservación

de número” (SEP, 1991 p. 9).

 A continuación se pretende dar a conocer a lo que se refiere la

clasificación, la seriación y la noción del número:

En la clasificación se requiere presentar a los niños ciertos ejercicios

que implican, agrupar los objetos por características físicas, estableciendo

una relación mental de semejanza y diferencia de los elementos. “Entre

más se conozcan las características de los objetos, mayores serán las

posibilidades de establecer diversos criterios de clasificación” (SEP, 1991 p.

15). De acuerdo al documento Génesis del pensamiento matemático que

presenta la UPN, la clasificación la presentan como: “la operación lógica

fundamental en el desarrollo del pensamiento, interviene en la

 34

construcción de todos los conceptos que construyen nuestra estructura

intelectual” (UPN, 1994), Por lo tanto se puede concluir que la clasificación

es juntar por semejanza y separar por deferencias.

Ahora bien, para introducirlos en el concepto de serie es necesario

empezar a trabajar con secuencias temporales, ya que esto le permite al

niño ir construyendo la idea temporal de antes y después.

Según propone la SEP (1991) la seriación es una operación lógica

que permite establecer relaciones comparativas entre los elementos y

ordenarlos según sus diferencias. Cuando se realiza, nos fijamos en las

diferencias entre los elementos de un mismo grupo, y a la vez guardan una

relación: mayor que, menor que, más alto, más bajo, etc.

2.3.5 La abstracción reflexiva y la construcción del número

 De igual modo otra operación básica es el número, que a diferencia

de la clasificación y la seriación, éste se “construye a través de un proceso

de abstracción reflexiva de las relaciones entre los conjuntos que expresan

su numerosidad” (SEP, 1991 p. 71). En esta investigación se retoma el

concepto de número natural ya que es el que se usa en el preescolar por

ser el que se emplea para contar. El conteo se realiza cuando se

establece una correspondencia biunívoca entre las palabras empleadas

para designar a los números y los elementos de un conjunto, en donde la

cantidad de palabras coincide con la cantidad de elementos (SEP, 1991).

Para llevar a cabo el conteo se tiene que considerar:

 35

- La cardinalidad: el número aparece cuando su etiqueta verbal

describe la numerosidad de un conjunto definido de objetos

descritos o de eventos.

- La ordinalidad: es cuando la palabra empleada designa el número y

describe la magnitud o posición relativa de una entidad dentro del

conjunto, en donde la relación de orden tiene un punto inicial. El

niño es capaz de identificar la posición de un elemento dentro de

una serie. (SEP, 1991).

Posteriormente es conveniente que los niños vayan realizando

representaciones con dibujos o signos no convencionales o

convencionales, para que comprendan la cantidad de elementos de

números escritos.

 Lo que propone el programa de educación preescolar; es

importante, que sea el niño quien busque sus propias soluciones, pues es

precisamente en esos momentos cuando el niño construye su

conocimiento.

 Retomando a Piaget: dice que hay procesos de asimilación y

acomodación siempre vinculados; la asimilación y la acomodación son

dos polos de la interacción entre el organismo y el medio ambiente, la

interacción se entiende como la condición para toda operación biológica

e intelectual y supone un equilibrio entre los polos (Moreno, 1996)

 36

CAPÍTULO 3 MÉTODO

En este apartado se da a conocer, el enfoque de la investigación

que se consideró adecuado para la investigación por abarcar las

expectativas del trabajo, ya que es por medio del método cualitativo se

obtienen datos del contexto que se pretende observar, la Institución

donde se realizó la investigación así como, un poco de la realidad del

entorno social; el grado, la cantidad de niños, la importancia de contar

con estrategias que favorezca el desarrollo de las operaciones

matemáticas.

Se menciona también los instrumentos que se emplearon para

recolectar el material empírico que apoyó a la investigación y la técnica

para realizarlo. Por último se presenta el procedimiento, es decir, la manera

de seguir paso a paso la recopilación del material empírico y el tiempo en

el que se realizó.

De acuerdo, a la carencia que se percibió en la Institución, por no

contar con una serie de elementos y actividades, que ayuden ha

favorecer el desarrollo de las operaciones del pensamiento lógico

matemático, se percibió la necesidad de elaborar una serie de estrategias

las cuales propusieron contenidos partiendo de la clasificación, seriación

hasta llagar a la noción del número.

El método que se abordó en la investigación fue el cualitativo, ya

que parte de una situación concreta en un escenario educativo. Esta

investigación reúne las siguientes características del método cuantitativo

que propone Pérez (1989).

 37

*La teoría reflexión.- Esta constituida por hechos observables y

externos con significados, símbolos e interpretaciones, en la investigación

se partió de hechos observables ya que interesó ver lo que sucede y

realizan los niños para llegar a desarrollar las operaciones matemáticas en

el tercero del preescolar.

*Comprende la realidad.- El conocimiento es un producto de la

actividad humana, se descubre y se produce, en este sentido las

actividades que realizaron los niños bajo la guía del docente, estaban

enfocadas a descubrir la manera de resolver problemas en línea

matemática.

*El hecho donde se desarrollo el acontecimiento.- Se proporcionan

datos descriptivos en la investigación, de las personas en su escritura,

palabras y conductas, la investigación se desarrollo en un espacio

especifico, donde se pretendió ir registrando todo lo que sucedió en el

espacio y que fue acorde con el centro de interés de la investigación.

*Describe motivos a partir del el punto de vista de la realidad

holística, global y polifacética, por lo cual es de suma importancia,

percatarse de todo lo que sucede en el escenario, para tener

detalladamente lo que está pasando paso a paso, ir de lo general hasta

llegar a lo particular de la investigación.

*El análisis cualitativo sostiene la interacción entre el investigador y el

objeto de estudio, donde comparten significados de algo creado y se da

en las relaciones con los demás, en este caso el investigador es el propio

docente, por lo cual se cumple con la interacción del investigador con los

participantes con un interés en común para llegar a recabar conclusiones

 38

del proceso de construcción de las matemáticas. El enfoque cuantitativo

pretende profundizar en el detalle mediante la descripción y registro, a

través de la recopilación de datos; es importante recordar que para que

se lleve a cabo el registro, se tiene que hacer de una manera objetiva, lo

más cercano a la realidad, al recolectar los datos.

Lo antes mencionado se necesitó para realizar la investigación, por

ser la que arroja lo datos del contexto del escenario educativo y nos

ayuda a describir los sucesos de los participantes utilizando la inducción,

de donde proceden las explicaciones de los fenómenos observados.

 La investigación cualitativa reside en describir detalladamente la

situación, evento, personas, interacciones y comportamientos que se

pueden observar, haciendo notar lo que los participantes dicen, sus

actitudes, creencias, sus pensamientos y su reflexiones de lo que pasa en el

lugar de la investigación (Watson Gegeo, 1982).

Precisamente para esta investigación se requirió observar el

comportamiento de todos los actores en el escenario, tomando en

cuenta: lo que hicieron, dijeron, su manera de resolver los problemas que

se les presentaron, la interacción con los demás, la manera de usar el

material, de llevar la actividad, etc.

Se consideró a la investigación como dice Pérez (1994): un proceso

activo, sistemático y riguroso de indagación dirigida. Por ello es que nos

interesó el poder abordar, ésta manera de realizar el trabajo, ya que va

paso a paso desarrollando la investigación, sin perdernos y poder captar lo

que realimente nos interesa observar.

 39

 El investigador se asocia al campo de investigación, en la medida

de irlo conociendo y de interactuar con él y esto sólo se puede hacer

cuando es consciente del papel que tiene como investigador, donde el

escenario lo ve desde una perspectiva holística, por ser sensible a lo que

estudia, trata de comprender a las personas, reconoce el valor de cada

una de ellas y donde su investigación es valida por los hechos que

observó.

 Por lo tanto es importante identificar el espacio en donde se

realizara la investigación, además el investigador tiene que tener presente

este dato; conocer el medio social donde estará inmersa la investigación,

por ello se presenta a manera general el escenario.

3.1 Enfoque

 Fue necesario recabar información de lo que acontecía en la

práctica. La tarea de recoger datos por parte del observador participante

equivale a la resolución progresiva del problema, en nuestro caso es la de

recabar información de cómo los niños construyen las matemáticas.

3.1.1 Investigación Acción

 Se considera a “Kurt Lewin el fundador de la investigación acción

por medio de su trabajo en el movimiento de la Dinámica de Grupos”

(Mckernan, J. 1990 p. 28). Con el propósito de que el profesor adquiera una

comprensión de su trabajo y pueda enseñar mejor. En la medida que el

docente perciba lo que sucede en su entorno, tendrá la capacidad de irlo

mejorando.

 40

En este caso el investigador fue el propio docente del grupo; de ahí

se desprende que la investigación lleva una tendencia de “investigación

acción” según Mckernan, el proyecto de la investigación acción es el de

resolver problemas para mejorar la calidad de acción en el aula.

El docente en la medida de ir desarrollando este ejercicio se

convierte en un profesor-investigador, que a su vez, es su propio supervisor

y va encontrando: los avances, logros, dificultades con las que se

encuentra en la acción.

 En la investigación acción se utilizan técnicas provenientes de la

etnografía por lo cual se reconoce el papel que juego la etnografía en

esta investigación. Se considera de la siguiente manera: “la etnografía es

la descripción del modo de vida de una raza o grupo de individuos”

(Woods 1989 p. 18). Aquí nos interesa retomar lo que los niños realizan en el

salón de clases, su comportamiento, su interacción en el entorno, se

plantea describir sus creencias, valores, perspectivas, motivaciones y

modos de desarrollo, de un tiempo a otro.

Principios del etnógrafo al realizar el registro:

 A la identificación del lenguaje (yo dije y ellos dicen)

 Debe atender al principio de la trascripción (evitar la

interpretación).

 Principio de concreción, ser concretos (escribir con detalle los

aspectos sensoriales). (apuntes de clase 07 09 04)

Retomando lo que presenta Woods (1989), hago notar que para realizar

la etnografía se necesita: penetrar hasta el interior de lo que queremos

 41

investigar, así como la permanencia por algún tiempo en el grupo de

investigación.

3.2 Participantes

 La presente investigación se llevó a cabo en el tercero de

preescolar de: “Las Guarderías Infantiles Providencia A.C.”, se localiza en la

colonia la Nueva Santa María Tlaquepaque, en el cerro del cuatro, en la

calle Juan Alegría # 4 y Avenida 8 de Julio, ya se ha mencionada que la

colonia es de escasos recursos económicos.

 Los niños que asisten al preescolar pertenecen a familias de bajos

recursos económicos; los ingresos provienen del trabajo de los padres

cuando está integrada la familia o del trabajo de sus mamás; cuando ella

sola los atiende el trabajo que realizan: obreras, trabajadores domésticas,

comerciantes (en el tianguis); por parte de los papás: obreros, albañiles o

algún oficio.

 Para la investigación se quiere trabajar con el grupo de tercero del

preescolar, el cual cuenta con 24 alumnos, son 10 hombres y 14 mujeres,

entre los 5 años y 6años. El trabajo se realizara con niños de esta edad, por

ser los que están ya próximos a ingresar a la primaria y lo que se pretende

es que cuenten con los conocimientos y habilidades matemáticas,

solicitadas por la sección de primaria.

 42

3.2.1 Lugar

 El salón de clases cuenta con 6 mesas y 26 sillas, un mueble de metal

(estante), donde guardan diversos materiales. La docente organiza el

establecimiento de algunas áreas de trabajo en el aula; una es de aseo,

otra gráfico plástico, otra de biblioteca y hay dos mesas más con cajas

una donde ponen los trabajos que van realizando y en la otra diferente

clase de papel.

3.2.2 La participación de la profesora

 La docente en estas condiciones trabaja para lograr un desarrollo

armónico potenciando la capacidad en los niños. Uno de los motivos para

realizar la investigación fue el de apoyar la labor docente, con un

programa que ayude a construir las matemáticas estableciendo los

contenidos de acuerdo a la capacidad de los niños.

 La docente en la investigación fue la que llevó a cabo la

investigación; pertenece a la misma comunidad educativa donde se

ubica el preescolar, cuenta con la Licenciatura en Educación Preescolar,

es egresado de la Escuela Nacional para Maestra de Jardín de Niños en el

D.F., el año de 1995. Aquí en Guadalajara tiene tres años de impartir el

preescolar, ha estado con el grupo, desde que salio de la escuela hasta el

ciclo escolar 2004-2005 en que desempeña el papel de coordinadora de

las educadores de la Institución antes mencionada.

 Las docentes se basan en un documento “Orientaciones

Pedagógicas para la atención educativa”, que la SEP editó, en el ciclo

escolar 2001 – 2002, con el fin de apoyar al personal docente, donde se

 43

requiere del esfuerzo comprometido de la comunidad educativa

involucrada en la tarea cotidiana de formar a los niños y niñas.

 Hay otro tercero de jardín pero para la investigación solo se retomara

a uno, con el fin de observar sistemáticamente los procesos de cada niño

en la construcción de las matemáticas.

3.3 Instrumentos y técnicas de recopilación de datos

3.3.1 Observación participante.

 Hay dos tipos de observación: la participante y la no participante; la

que se aplicó en la investigación fue la primera, ya que es, una

herramienta para la recopilación de datos que se tomarán en la

investigación. Éste es uno de los métodos más importantes de que echa

mano la etnografía, que se realiza en la discreción de las experiencias de

los otros en un grupo, se tiene que realizar desde la menor distancia

posible.

 Para el trabajo se tomará en cuenta la observación participante que

presenta Woods (1989) dice que es la que se realiza a menor distancia, la

que valora la actividad y actúa sobre el medio en el cual nos

desenvolvemos, en el caso de la investigación es necesario estar inmerso

en el escenario . El compartir actividades implica adquirir el lenguaje,

reglas y modos de comportamiento. El observador según lo presenta

Woods (1989): necesita tener un ojo visor, un oído fino y una memoria

buena. Para poder captar lo que sucede en el escenario y los actores, de

una manera veraz.

 44

3.3.2 Notas de campo

 A su vez lo observado se plasmó en “las notas de campo que son el

fundamento de los apuntes realizados el día de la observación, para

refrescar acerca de lo que se ha visto y se desea registrar, las notas más

extensas escritas con posterioridad apoyaran su observación” (Woods

Meter, 1989 p. 60). En la investigación que se pretende llevar a cabo, es

una herramienta valiosa ya que es la que más se usara en el trabajo para

recopilar datos. La escritura es una herramienta para pensar en los datos.

 Otra postura de tomar notas nos invita a “escribir sobre lo que se

observó tan pronto como se abandone la escena, recordando y

registrando tantos detalles como sea posible” (Hubbard, et al. 2000 p. 46).

Con ello se ve la importancia de ser lo más objetivos posibles, evitar las

reflexiones e interpretaciones de lo visto. Y solo escribir lo que se ve en el

salón de investigación, con precisión y veracidad.

3.3.3 Filmación de videos

 Otro de los materiales empíricos que se utilizó fueron los videos, por

ser una herramienta que se ha empleado y se ha obtenido de ella una

gama de datos, con precisión de lo que sucede paso a paso en el

escenario y con los actores, y por arrojar evidencias claras en la práctica.

Se hizo la trascripción de los videos, cuidando cada detalle de lo que

pasó en la práctica.

 45

Muestra del material empírico que se recopiló durante la

intervención docente en el tercero de preescolar:

Material Descripción No.

Observación de la práctica Registro anecdótico de lo

ocurrido en cada clase de forma

sistemática.

8

Vídeo grabaciones Filmación de la clase por una

persona externa.

1

Trascripción de videos Trascripción de los

acontecimientos que se dieron

en la clase.

1

Observaciones externas Recabación de información de

lo ocurrido en la clase, por parte

del observador externo

8

3.4 Procedimiento

Para la realización de la investigación, se creyó necesario:

 Primero, actualizar el permiso con la responsable de la Institución,

 Segundo, informar a la a educadora del grupo donde se realizó la

investigación, donde se le explicó el motivo de la investigación

haciendo hincapié que su práctica no se observará, sino la

intervención del investigador, con el propósito de encontrar

aspectos que favorecieran el desarrollo de las operaciones

matemáticas en los preescolares.

 Tercero, el material que se necesitaba recabar: observaciones del

propio docente, así como diarios del docente, además se le pidió

 46

realizara las observaciones externas, y que habría una filmación que

traslucirá el objetivo de recabar evidencias de la investigación que

se pretende emprender.

 Se conoció en los primeros días del ciclo escolar 2005-2006, a los

niños del grupo, con el fin de identificarlos y aprenderse sus nombres, así

mismo se les explicó el motivo de estar trabajando con ellos. Les comenté

que solo estaría con ellos una vez a la semana y no toda la jornada de

trabajo, sino solo lo que durara la estrategia. A la educadora con

anticipación se le presentó el plan de acción, para que estuviera

enterada del trabajo con los niños.

3.5 Análisis de datos

Posteriormente se hizo el plan de análisis con el propósito de tener

organizado el trabajo a través de un cronograma así como las fechas

para la recopilación del material empírico, a partir del mes de agosto se

inició tal tarea, a continuación se muestra la planeación con fechas en

que se realizo la recabación del material empírico:

Fecha Material

29 de agosto Observación de la práctica, video y

observación externa

05 de septiembre Observación de la práctica y

observación externa

09 de septiembre Observación de la práctica y

observación externa

 47

19 de septiembre Observación de la práctica y

observación externa

26 de septiembre Observación de la práctica y

observación externa

30 de septiembre Observación de la práctica y

observación externa

21 de octubre Observación de la práctica y

observación externa

08 de noviembre Observación de la práctica y

observación externa

 Se cree conveniente mostrar la manera de cómo se realizó el análisis

del material empírico. Con todo el material que se recavó, se llevó un

análisis de datos en el cual se dio una lectura cuidadosa del material,

para tener una estrecha familiaridad con toda la información con el fin de

hacer afirmaciones de las notas de campo; de las observaciones de la

práctica, diarios del maestro, observaciones externas, la filmación y sus

narración , con el fin de verificar la validez de las afirmaciones que se

realizaron en estas técnicas, teniendo presente el foco de interés, los

aspectos que favorecen el desarrollo de las operaciones matemáticas en

el preescolar.

 Se realizó la verificación de afirmaciones lo cual requiere que “el

investigador realice un examen sistemático” (Wittrock, M. 1989 p. 264), de

todo el material, donde encontrará pruebas a favor y en contra del foco

de interés, lo cual lo llevará a encuadrar las afirmaciones en la medida en

que se va haciendo el análisis.

 48

 El investigador examinó todo el material empírico, para encontrar

toda clase de evidencias que le sirvieran para resolver la pregunta de la

investigación, ¿Cómo se promueve el desarrollo de los procesos

matemáticos de clasificación, seriación y noción del número en los niños

preescolares del Jardín de Niños María Asunción García Sancho?

 Otra tarea que realizó el investigador fue buscar vínculos claves

entre los diferentes datos, para confirmar las afirmaciones de lo que

sucedió en el escenario; el comportamiento de los niños ante las

estrategias, el material, el espacio físico, el tiempo y descubrir, lo que hizo,

cómo resolvió lo que se le presenta etc., para descubrir la conexión de

varios datos con el tema a investigar. Para tener un mejor control se

pretendió ir marcando con colores lo que nos interesa rescatar: las

actitudes de los niños al resolver lo que se les pedía a través de la

consigna, su diálogo, lo que realiza con el material, la manera de

organizarlo, cuando se habló de juego didáctico, etc. Con el fin de tener

detectados en el material lo referente a la investigación y poderlo usar

cuando fuera conveniente en las afirmaciones para así mismo presentar

pruebas en base a las afirmaciones.

 Con todo lo anterior se fue descubriendo los aspectos y el proceso

que los niños realizaron para adueñarse del conocimiento y/o aspectos

que favorecieron tal desarrollo en las matemáticas que fue el punto de

interés.

 Otro proceso para el análisis de datos que se abordo, fue el que

propone M. Bazdresch por ser una manera de rescatar lo que sucedió en

cada sesión; esta propuesta, se trabajó en la materia de Diseños de

Escenarios II y en la materia Desarrollo de Programas para Fomentar el

 49

desarrollo Cognoscitivo este análisis se realizó a través de ciertos pasos

que nos llevaron a recuperar lo que sucedió en la práctica docente, que

fue desde establecer o seleccionar un aspecto claro de la práctica, hasta

el interpretar lo que sucede o el cambio en el quehacer docente. Se sigue

éste procedimiento través de ciertas preguntas como: ¿En qué momento

se interesaron los alumnos?, ¿En qué momento los alumnos se distrajeron?;

elaborar una conclusión a partir del análisis anterior, ¿Cuales eran las ideas

que más me interesaban que comprendieran los alumnos? ¿Crees que se

logró: todos, la mayoría o sólo algunos? Lo que más gusto al investigador

de esta manera de hacer el análisis, fue el descubrir los hechos claves de

la intervención (afirmaciones), ya que con ello se señala con precisión los

hechos que nos interesa rescatar.

3.6 Plan de intervención

 En el siguiente cuadro se dar a conocer un panorama general

sobre cada operación matemática que se realizó en la práctica docente,

con el objetivo de mostrar lo que se abarco en la clasificación, seriación y

noción del número en la intervención.

Fecha Actividad Contenido

 29 Agosto Clasificación Identificar características de

los objetos.

05 Septiembre Clasificación Reconocer los objetos por sus

características y reconocer

semejanzas y diferencias.

09 Septiembre Clasificación Establecer criterios para

clasificar.

 50

19 Septiembre Clasificar Agrupar los objetos por

conjunto y subconjuntos.

26 Septiembre Seriación Establecer relaciones

comparativas entre los objetos

y ordenarlos según sus

diferencias.

30 Septiembre Seriación Establecer relaciones

comparativas entre los

elementos y organizarlos

según sus diferencias.

21Octubre Noción de conservación

del número

Reconocer la cantidad de

objetos que corresponda al

número escrito.

08 Noviembre Noción de conservación

del número

Identificar el nivel de enfoque

en el que se encuentran los

niños.

 El contenido del capítulo fue vertebral ya que cada aspecto guío el

camino a seguir en la intervención docente, al darnos un panorama de lo

que realizaría y el cómo se llevaría a cabo . El tener presente desde un

aspecto teórico los elementos a considerar en la intervención permitió una

mayor solidez en el proceso del análisis.

 51

CAPITULO IV ANALISIS DE LA INTERVENCIÓN DOCENTE

Después de haber realizado un análisis sistemático sobre la intervención

docente, se rescata cómo las estrategias propuestas favorecieron el

desarrollo de las operaciones matemáticas de clasificación, seriación y

conservación del número. Por la dinámica de grupo; el tiempo y los

conocimientos con los que contaban los niños, no fue posible abordar la

tercera operación en su totalidad; la conservación del número. Para

algunos alumnos éste es su primer año de preescolar, por no haber

cursado los grados previos les hacía falta algunas bases del conocimiento

para el nivel en el que se encuentran. Este fue el principal obstáculo para

llegar a desarrollar la tercera operación. Durante el trabajo se menciona

todo lo que implicó haber trabajado las operaciones matemáticas de

clasificación y seriación, considerando ciertos factores que intervinieron

para tal propósito.

Lo establecido en la práctica durante éste tiempo, da respuesta a la

pregunta de investigación: ¿Qué estrategias favorecen el desarrollo de las

operaciones matemáticas de clasificación, seriación y conservación del

número en el nivel preescolar?

Al docente no le fue, fácil entrar al mundo de las matemáticas a pesar

de que de alguna manera las aplicaba en el grupo; se tuvo que conseguir

bibliografía que le apoyara sobre el tema a tratar, con el fin de reconocer

e identificar cada proceso, así como las palabras que se usan para: la

explicación de los contenidos de clasificación, seriación y conservación

del número. Al tener claridad del los temas, ¡hay una tarea por hacer!:

buscar, diseñar y aplicar una serie de estrategias que favorezcan dichos

procesos.

 52

Se elaboraron las estrategias sin olvidar, lo que se tenía que abordar

para la construcción de cada noción matemática, por ello el docente

considera indispensable tomar en cuenta ciertos aspectos (como la etapa

del desarrollo en el cual se encuentran los preescolares, para no olvidar

que el juego es una herramienta que apoya el trabajo en los grupos,

además de estar en constante movimiento para mantener la atención de

los niños) que intervienen en la práctica para el desarrollo de las

estrategias: el uso del “juego didáctico”, el material, la organización social

del aula, el establecimiento de normas, el uso de ejemplos concretos para

darse a entender ante los alumnos, etc.

4. I Estrategias de intervención

 Se presentan a continuación las estrategias que el docente llevó a

cabo para favorecer el desarrollo de las operaciones matemáticas de

clasificación, seriación y conservación del número. Estas se diseñaron y se

planearon tomando en cuenta ciertas características que presentan, los

alumnos de la escuela: atención dispersa, niños con agresividad (por la

carga emocional del medio que les rodea), carencia afectiva, necesidad

de movimiento, entre otras, por lo cual se buscó que las estrategias

respondieran a estas características y a su vez le guiaran a través de un

proceso que lo lleve a utilizar lo que ya conoce para construir

conocimiento nuevo. El docente tiene dos años trabajando en la escuela,

por ello de alguna manera conoce el ambiente escolar de éstos niños. A lo

largo del análisis, se da conocer cómo las estrategias se fueron

desarrollando de acuerdo a la dinámica del grupo, y se da cuenta de

ciertos aspectos que permitieron su implementación como: materiales

didácticos, la modalidad de juego didáctico y la organización social del

aula. Que más adelante se dan a conocer con mayor amplitud.

 53

Estrategia No.-1 ¡Cuántos nombres!

Objetivo.- Reconocer propiedades de objetos.

 Se colocan los objetos sobre el piso de manera que todos se vean

bien. Se le pide a un niño, por turno que saque un objeto y lo nombre. El

docente lo invita para que identifique la mayor cantidad de atributos, por

ejemplo: cuadrado, grande, rojo, etc. Por cada atributo correcto se le

anota punto quien tenga más puntos ese niño gana.

 Esta estrategia pretende que los alumnos reconozcan propiedades

de los objetos, se les exhortó a los niños a decir lo más que pudieran del

material…OP p. 2 Fernanda toma un objeto, dice: tiene negro, blanco; la docente le

pregunta ¿qué es? Un collar responde, ¿quién se lo pone?, las niñas…el docente tiene

un papel importante para guiar el proceso de la actividad, los niños van

identificando cualidades de los objetos, a pesar de ser la primera sesión, los

alumnos se involucran dando una variedad de características de los

materiales, que es lo que se pretende. El haber presentado la actividad

así, dio pauta a establecer que sí funciona la estrategia para expresar

propiedades de los objetos.

 En esa misma sesión se trabajó otra estrategia que va encaminada

a desarrollar en los niños, la atención, la participación e identificación de

la figura que tiene del resto de las demás, además de decir lo que está en

la tarjeta.

 54

Estrategia No.-2 Cada cual atiende su figura

Objetivo.- Identificar en tarjetas la figura y reconocer si es la que ellos

tienen.

 Se utilizan tarjetas con figuras, una para cada niño. El docente

tendrá otra serie de tarjetas como las que distribuyó en el grupo. Se

mostrará a los niños una tarjeta, el alumno que posea la figura se pondrá

de pie dirá el nombre de la figura y hará el ejercicio que sugiera el

docente… R # 1 p. 9…el docente muestra la tarjeta que saco, rápidamente Michelle se

pone de pie y dice es un corazón, ella tiene la tarjeta con la figura del corazón

que la docente repartió al principio de la estrategia …se le indica que

efectivamente es la figura correcta, se le pide, dar cinco brincos…la actividad dio

resultado ya que los alumnos se incluyeron en la dinámica, decían el

nombre de la figura (no hacen mención a los colores o tamaños), se

mantuvieron atentos para no perder, lográndose el propósito de la

estrategia.

Estrategia No.- 3 Reconocer el objeto que describen

Objetivo.- Identificar los objetos por sus características de semejanza y

diferencia.

 Se coloca el material didáctico sobre la mesas de manera que todos

lo vean bien. El docente invita a los niños a observar los objetos, y los

describe, los niños reconocen el material que se describe.

 Con esta estrategia se pretendió que los niños identificaran el

material por las características que se mencionaban, los pequeños

rápidamente identificaban el material que se describía…R. # 2 p. 4 tiene letras

azules, tiene hojas, se escucha ¡el periódico!, bien Brayan…no necesitaba escuchar

varias características. En esta misma sesión con el mismo material se les

pidió dijeran en que eran iguales y en que diferentes, para ello los niños

 55

necesitaron observar el material para determinar las semejanzas y

diferencias, la respuesta fue…R # 2 p. 7 les muestro unos muñecos de

peluche…Brenda dice; uno tiene pantalones y el otro no…pueden mencionar las

diferencias y semejanzas con solo observar los materiales que se les

muestran. Esta estrategia si favoreció el desarrollo de la clasificación; en el

aula, sí funcionó ya que participaron identificando propiedades de

igualdad y diferencia entre los objetos.

Estrategia No.- 4 Clasificación

Objetivo.- Reconocer propiedades comunes de los objetos.

 Se forman varios equipos, se trabaja con uno a la vez. Se pone el

material sobre las mesas de manera que todo se vea. El docente invita a

los niños al juego “Poner junto lo que va junto” es la consigna que se les

da. Se les dan ejemplos de la actividad.

 Esta estrategia permite al docente, conocer lo que el niño considera

para establecer el criterio de clasificación en los materiales que va

agrupando por tener algo en común; color, forma, tamaño, etc., se

presenta una muestra del trabajo por los niños…R # 3 Dulce toma un lapicero y

un marcador…aunque no expresa su criterio, ella interiormente ha establecido la relación

de semejanza… Alfredo toma tres osos e indica van juntos por ser osos… La manera de

presentar la actividad, permitió que los niños tuvieran ese primer

acercamiento, al establecer criterios para clasificar, al fijarse en ciertas

características en común para agruparlos. Más adelante se abordará con

mayor precisión del proceso de la clasificación.

 56

Estrategia No.- 5 Clasificación

Objetivo.- Agrupar objetos en clases

 Se les pide al grupo se siente de chinitos (sentarse en el suelo con las

piernas entre lazadas), formando un círculo. El material se coloca al centro

del círculo de manera que todos lo vean. El docente les pide agrupen

objetos por semejanzas, por ejemplo: todos los caramelos, todas las

paletas, los chocolates.

 La estrategia pretende que los niños que tienen frente a ellos un

conjunto grande de objetos formen, pequeñas clases de acuerdo a sus

semejanzas e igualdades. La actividad no cubrió el propósito, debido a la

dinámica que se suscitó. El material que se uso, no fue el más

conveniente…R # 4 p. 4 los niños se abalanzaron sobre los dulces, la docente pedía

que se fueran a su lugar pero los niños no respondían, estaban peleando

por los dulces razón por la cual también se concluye que posiblemente no

se establecieron claramente las reglas del juego y el material no fue el

apropiado.

 Al ver esto, se reestructuró la actividad, se trabajó por equipos,

formados uno por las niñas y el otro por los niños. Con las niñas la estrategia

se pudo trabajar ya que se logró, que del conjunto grande, se

establecieran pequeñas clases, como la clase de las paletas, la de los

caramelos, la de los chocolates, etc. Con los niños fue imposible realizar la

actividad, no acataban las indicaciones, que se establecían para el

trabajo.

Estrategia No.- 6 Seriación

Objetivo.- Establecer relaciones comparativas entre los objetos y ordenarlos

según la magnitud de sus diferencias.

 57

 El grupo se divide en tres equipos. La docente trabaja con uno sólo,

mientras que los demás realizan una actividad de expresión gráfica. Sobre

las mesa se coloca la diversidad de objetos, bien distribuidos. Se les pide a

los niños observen el material con el fin de organizarlo por tamaño o

grosores.

 Se presenta la dinámica del juego con ejemplos concretos donde se

les pide que participen ciertos niños para establecer el orden por estatura,

del más pequeño al más alto. También se pide a otros niños que pasen

para ordenarlos del más delgado al más gordito.

 Los niños logran establecer la organización por tamaños a pesar de

que los objetos no pertenecían a la misma categoría, son diversos; donas

para el cabello, muñecos de peluche, borradores, cajas de medicina entre

otros. Los alumnos toman dos, tres o cuatro elementos y los organizan. Es

más común que los pongan por tamaños, el más pequeño, el mediano y el

grande; que por grosores. Son pocos lo que lo determinan así. A

continuación se presenta un ejemplo de lo que se describe…R # 5 p. 4…Dulce

toma dos cajas, pone la caja más alta y dice esta es la más alta y la pequeña la pone al

frente de la que tenía y dice ésta es más baja. Para reafirmar el conocimiento de

la seriación, se considero conveniente retomarla para la siguiente sesión.

Estrategia No.- 7 Seriación

Objetivo.- Realizar seriaciones de acuerdo a lo establecido

 Se confeccionan figuras geométricas de distintos colores, tamaños y

grosores. Se deben realizar dos conjuntos de figuras (tamaños o grosores),

exactamente iguales. Se organiza al grupo en equipos. Se le da cada

equipo un conjunto de figuras, los integrantes las organizarán por altura o

grosores lo más rápido posible.

 58

 Con esta estrategia se reforzó el conocimiento de la seriación que en

la clase pasada se había abordado. La respuesta de los niños es más ágil,

a pesar de pedirles la realicen en equipo, ya que entre ellos se ponen a

comparar el material y van determinando el lugar que ocupa por tamaños

y grosores, además de ser una competencia que implico hacerlo rápido.

 Cuando se utilizo material que pertenecía a la misma categoría

(cuadrados, triángulos, rectángulos), el resultado fue más notorio. La

estrategia sí cumple con el objetivo de la clase, ya que los alumnos

organizan el material por tamaños y grosores realizando la comparación.

 De ahí se paso a elaborar un trabajo manual, con el fin de concretar

el aprendizaje, el niño tenía que buscar objetos de diferente tamaño que

pudiera recortar, al tenerlos los compararía para organizarlos por alturas y

pegarlos en una hoja…R # 6 p. 11 Juan Antonio recortó seis elementos y los organizo

en dos grupos de tres, por estaturas…

 Es un pequeño ejemplo de lo que lograron realizar los niños en ésta

estrategia gracias al material que se utilizó para tal actividad.

Estrategia No. 8 “Pares y nones”

Objetivo.- Reconocer la cantidad de elementos que se pide y agruparse

en equipos.

 La actividad se realiza con todo el grupo. Se pide formen un círculo y

se canta “a pares y nones vamos a jugar el que quede solo ese perderá” y

se indica el número: por decir “tres” y los niños se integran en grupos con

esa cantidad de personas. El equipo que tenga más o menos se sale del

juego. Los niños se ponen atentos para escuchar el número que se dice y

poder establecer la cantidad de integrantes para no perder…R. # 7 p. 2 los

niños abrazan al compañero que esta a su lado, la consigna era dos. Juan se queda sin

 59

pareja y busca otra compañera sin pareja, corre con Brian y se abrazan. Mientras la

cantidad era pequeña no hubo problema, pero cuando se les dijo ocho,

se integraron muchos y les costo el poder establecer sólo la cantidad que

se les pedía.

Estratega No.- 9 Correspondencia

Objetivo.- Colocar la misma cantidad de elementos

 La actividad se realiza de manera individual. La docente se sienta

frente al niño, coloca una hilera de siete u ocho elementos, le pide al niño

que ponga la misma cantidad de elementos. La docente se percatara si el

niño coloca los elementos necesarios para igualar la longitud de la hilera

independientemente de la cantada de elementos (ver si solo considera el

espacio), o establece la relación biunívoca. La docente separará los

elementos o los juntará y preguntará a los niños si hay igual cantidad

elementos y por qué.

 Los resultados de la actividad son muy variados, por decir algunos

niños tomaron las fichas y pusieron sin considerar la cantidad que tenía la

docente…R. # 8 p. 3 Ernesto va haciendo su hilera frente a la docente, utiliza todas las

fichas disponibles, él considera la longitud no el número de fichas, al separar

la docente, le pregunta ¿dónde hay más? el niño indica que hay más en

la hilera de la docente y alza los hombros. Por otro lado R. # 8 p. 5 Karen

observa las fichas, las va poniendo de la misma manera que están las del docente y va

señalando la unión de una ficha y otra. Cada niño resolvió el problema de

diferente manera, más adelante se darán a conocer los resultados cuando

se hable específicamente de la operación.

 60

4.1.1 Comentarios de las estrategias de intervención

 Las estrategias estaban enfocadas a identificar ciertos aspectos que

se consideran en cada operación, por decir al desarrollar el proceso de

clasificación nos interesó que el niño estableciera criterios para agrupar

objetos por sus semejanzas y a su vez, las separa por sus diferencias, con la

seriación se buscó que los niños agruparan objetos que se ordenan por sus

diferencias y con la noción del número se tomo en cuenta la

correspondencia al poner elementos término a término ó en

correspondencia biunívoca, con esta operación los niños establecen una

relación de uno a uno entre los elementos de dos a más conjuntos a fin de

compararlos cuantitativamente. En general se logran los propósitos

establecidos de cada estrategia, sin olvidar ciertos aspectos, que en el

transcurso del análisis se dan a conocer y que sin ellos no hubiera sido

posible la intervención docente.

4.2 Elementos de las estrategias de intervención

4.2.1 Material didáctico

A continuación se presenta una afirmación que es importante para la

intervención docente, el material es un recurso que permite el desarrollo

de las estrategias ya que se parte de la idea de que el alumno va

conociendo el mundo exterior en la medida que interactúa entre objeto-

sujeto, por ello el docente procura contar con el material que apoye el

desarrollo de las operaciones matemáticas y a través de la acción : palpar

y observar el alumno pueda identificar el objeto y a su vez determine

características, así como diferencias, semejanzas, etc.

 61

Es una herramienta indispensable en la práctica educativa; el material

didáctico que se utilice en las sesiones, en la medida de lo posible se ha

buscado que el material sea:

 Novedoso, llamativo, sencillo, seguro, barato, diverso y resistente.

Al momento de establecer las estrategias a trabajar en el grupo se fue

viendo el material con el que contaba la institución, en el grupo donde se

realiza la intervención, cuenta con un poco de material educativo de

plástico, el cual no esta completo, se encuentra deteriorado ya que han

sido donaciones de otras escuelas, la creación de áreas en los salones se

está diseñando a partir de éste ciclo escolar; por lo cual el resultado fue

pobre (no hay material didáctico en los salones y menos material que

apoyara el desarrollo de las operaciones matemáticas), el docente hizo

uso de su creatividad y fue elaborando algunos materiales que se

necesitaban para la clase. Cuando se abordó la clasificación se elaboró:

- tarjetas con diferentes dibujos (papel caple)

- figuras geométricas de fomy

Se adquirió material didáctico de plástico: - juegos de te

 - carritos

 - muñecos

Se colectó material diverso como: -muñecos de peluche

 - jabón de tocador

 - donas para el cabello

 - bolígrafos

 - cds

 - tarros de crema

 - borradores

 62

 Este material apoya el proceso de clasificación ya que permitió que

los alumnos: identificarán el material por características de color y forma,

establecieran criterios para clasificar, agruparan los materiales por

semejanza y diferencia.

 Primero se presenta una viñeta en que se muestra lo que se menciona

arriba.

N.V. Fernanda pasa, busca entre el material y toma uno, lo

observa y dice tiene blanco, negro, es un collar…

O.E. La docente describe un carrito, dice: tiene dos puertas verdes,

llantas negras, se escucha que contestan a coro, Felipe, Joel y

Sergio “el carro”

R # 3…Andrés toma tres borradores y dice van juntos por ser

borradores.

En el transcurso de las sesiones se percibe que el alumno pasó por un

proceso para llegar a la clasificación, en la práctica se descubre, que el

primer paso por el cual pasaron los alumnos es: identificar características

de los objetos, como el atributo del color, el tamaño, la forma, el uso, etc.

Como puede verse en la viñeta siguiente: R. # 1 p. 5…Alfredo toma un objeto,

comienza a decir: es anaranjado, con negro, tiene blanco, letras… comienzan por

mencionar una serie de características a modo de ir describiendo el

objeto,, la docente le pregunta y qué es, el niño menciona, una libreta. Ellos inician

por decir atributos del objeto antes de decir lo que es en si el objeto. El

segundo paso que se reconoce en la intervención es el de identificar

semejanza o diferencias entre el material.

En cada sesión se les pedía realizaron diferentes actividades con el

material, de acuerdo al propósito que se trabajaría, después de hacer un

análisis se ve que el material respondió a las necesidades de cada clase.

 63

 El material que apoya el desarrollo de seriación fue el siguiente:

- figuras geométricas de fomy de diferentes tamaños y grosores y de

diferente color.

- material diverso: libros de diferentes tamaños y grosores, cajas de

medicina de diferentes tamaños y revistas.

Este material permitió a los alumnos: jugar con el material

descubriendo los tamaños y grosores. La manera de usar el material en

sesiones es por equipos e individual. A continuación se presentan

evidencia de ello:

R # 5 p.5…Martita toma tres libros los compara, uno encima del

otro hasta que logra acomodarlos por grosores, - dice la niña,

indica con su dedo éste es el más gordo, luego sigue éste y éste

es el menos gordo-.

R # 5 p.6 Alfredo toma tres muñecos de peluche, los acomoda

por tamaños, dice el niño, los puse por tamaño, éste es el más

pequeño, el otro y el más grande.

Se tiene claro que los procesos, se van a dar poco a poco, el docente

contribuye a tal proceso del conocimiento, en la medida de intencionar

las estrategias y brindar la oportunidad a los niños de descubrirlo.

A través del análisis realizado en los registros, se nota que cuando el

material pertenecía a diferentes categorías, la actividad presentaba

mayor complejidad para determinar los tamaños o grosores. Logran hacer

la comparación pero se nota dificultad para descubrir el orden de los

materiales. Para dar un ejemplo de ello presentamos lo siguiente:

R # 5 Alejandro toma una figura de fomy, un jabón y una caja,

después de varios intentos y comparaciones, los acomoda por

 64

estaturas…dice los puse así por ser este señala la caja el más

gordo, luego este señala el jabón es el del medio y este señala

el fomy es el más delgado.

O.E. p.2 Michell toma 2 frascos de crema, un caja de medicina,

los compara y los coloca; el frasca más grande de crema, la

caja de medicina y el otro frasco de crema, al preguntarle cual

es el más grande señala el frasco de crema, luego señala el

otro frasco y por último la caja, Fer le indica que no los puso

bien y le ayuda a ponerlos por estatuaras, el frasco de crema

más grande, el otro frasco y por último la caja de medicina.

Cuando el material pertenece a la misma categoría el trabajo es fácil

pueden organizarlo más rápidamente, ya que los alumnos lo pueden

comparar sin dificultad y así establecer el orden, tanto por estaturas o

por grosores.

R # 6 p. 4…contamos uno, dos, tres los niños que tenían las

figuras se pusieron de pie, les pedí comparan las figuras para

que establecieran el orden, ellos comenzaron a compararlos y

se acomodaban según el tamaño. Se decían el tuyo va aquí,

el tuyo va más allá, este va junto a éste, los niños lograron

determinar el orden por tamaños de los cuadrados (son ocho

elementos).

O.E. p. 1…las niñas se van acomodando del más ancho al

delgado, son rectángulos, ellas corren, comienzan a comparar y

van determinando el lugar de cada material, cuando terminan

levantan el material, eso indica que acabaron, la docente va

les revisa el orden e indica ya ganaron las niñas…

Otra cosa que se cuidó en el material, es que fuera el suficiente para

cada sesión, buscando que los alumnos se sintieran libres en tomar el

necesario para el trabajo que se les proponía, sin que hubiera límites de

 65

cantidad, cuando se realiza la clasificación se nota que toman más de tres

elementos para hacer la actividad:

R. # 3 p. 4…Brayan toma cuatro cd…son iguales

R. # # p. 5 Joel toma dos peluches, dos donas para el cabello y

dos cuadrados…

R. # 4 p. 5 Fernando agrupa las cinco paletas.

Los alumnos tomas la cantidad de elementos que ellos creen

convenientes para el trabajo (en ninguna actividad se les estableció

cantidad de elementos).

Se puede afirmar que el material utilizado en las estrategias favorece el

desarrollo de las operaciones matemáticas de clasificación, seriación y

noción del número, por los resultados que se han dado a conocer a lo

largo de esta afirmación, el único material que no dio el resultado que se

esperaba, fueron los dulces. La actividad comenzó bien, pero fue mucha

la tentación de comérselos. Como se aprecia a continuación: R # 4 p.

4…Joel, Felipe, Sergio y Darían se abalanzaron sobre los dulces…se puede constatar

que hay que establecer bien claras las reglas a seguir, eso por un lado, por

el otro, los dulces perturban a los alumnos por que es más el deseo de

comérselos que trabajar con ellos.

4.2.2 Juego didáctico

Otro elemento de las estrategias de enseñanza empleado fue el juego

didáctico. Este fue un medio para despertar el interés en las actividades.

En las actividades propuestas en la intervención docente, se buscó el

desarrollo de las operaciones matemáticas; se tiene claro que los niños

 66

preescolares aprenden de la realidad que les rodea a través del juego.

Para este trabajo es fundamental considerar el juego didáctico. Como

estrategia de trabajo dentro de las actividades a realizarse, se les presentó

bajo ciertas reglas a seguir, que en las clases se les dió a conocer. El juego

didáctico fue una herramienta indispensable en el trabajo. Se muestran

evidencias de la utilización del juego en la práctica docente:

R # 1 p. 7…vamos a jugar a “Cuantos nombres” el que diga más cantidad de

nombres ese niño gana.

R # 2 p.3 El juego se trata de adivinar…

R # 5 p. 1…vamos a jugar a seriar el material…

Como se percibe en las viñetas, el docente utiliza la expresión

“juego” para introducir a los niños al trabajo, ellos al escuchar la palabra

juego, se involucran en la actividad con ánimo y gozo, participando y

trabajando con interés. Se presentan algunas viñetas de lo que se

mencionó.

R # 1 p. 8…les mostré la tarjeta, la ven y comienzan a ver por todos lados

para saber quien la tiene, Brayan se pone de pie rápido…

R. # 7 p. 2…los niños me observan, se muestran inquietos; se abrazan entre

ellos, se aprietan las manos…

R. # 7 p. 3 Juan corre a integrarse con David, Dulce, Miriam y Cecilia, como

les hace falta un integrante lo aceptan…

 A través de las evidencias, se muestra el interés que presentan los

alumnos, por participar en el juego; responden a lo que se les establece

en el mismo, con ellos se reitera que los niños en edad preescolar son

lúdicos.

 67

En la sesiones cuando los niños escuchan: vamos a jugar, la docente

percibe un ambiente de emoción, de espontaneidad, de festejo, les

agrada la idea de aprender jugando y su oficiosidad es con gusto por lo

que realizan. Se tiene claro que en este nivel los niños valoran el juego por

lo cual, esta manera de trabajo les introduce a es una forma de

desarrollar su conocimiento. Para ello se presentan evidencias de los

registros de lo que les causa saber que van a jugar:

R # 3 p. 8…contestan varios a la vez, no logro saber quien da la respuesta

correcta…

R # 5 p. 3…veo las caritas sonrientes…

R # 6 p. 2…ahora vamos a ver quien es más inteligente si las niñas o los niños,

se escucha alboroto y emoción…

R # 6 p. 4…las niñas se abrazan…festejan con las demás.

R # 8 P. 2…empezaron a levantar las manos y otros me abrazaron…

 Se rescata el papel del juego en la intervención por ser básico en el

trabajo docente, en la medida de involucrar a los alumnos en las

actividades, qué mejor que el conocimiento de las matemáticas les sea

significativo debido a esta manera de presentarlas para que así puedan

aplicarlo en cualquier momento de su vida.

 Se establecieron ciertas reglas o normas que el grupo tiene que

seguir en los juegos, con el fin de que haya una mejor organización,

participación y seguimiento de las actividades. Algo que cuida la docente

es que los alumnos tengan claro lo que realizarán en las actividades para

que su participación esté encaminada a lo que se les plantea en cada

una. A continuación se presentan evidencias que se encontraron en los

registros:

 R # 2 p. 4 Di indicaciones de las reglas del juego: número uno observar los

objetos, número dos tomar los objeto, y número tres pedir la palabra…

 68

R # 3 p. 6…les recordé las reglas del juego, primera regla: observar el

material, segunda regla: pensar cual va junto, tercera me dicen por que los

ponen juntos…

R # 6 p. 7…van a buscar objetos de diferentes tamaños en las revistas, los

recortan, los comparan por tamaño y los ordenan por estaturas y los

pegan…

R # 8 p. 2…le pedí viera que en la mesa yo tenía un conjunto de fichas…tu

vas a poner la misma cantidad…

 Con lo anterior se percibe el interés de la docente por especificar la

manera de jugar con ciertas reglas a seguir por parte de los alumnos, ya

que cuando no se establecen, los niños reaccionan de una manera no

esperada y en ocasiones no permiten que se cumpla con el propósito de

la sesión. A continuación se presenta un ejemplo de lo que ocurrió en una

sesión, cuando las reglas de juego no se enfatizaron lo suficiente.

R # 4 p. 3… les indique hoy vamos hacer clases (el material a utilizar eran

dulces)…Sergio tomo unos chocolates y los puso donde estaban los

demás…los hombres de repente se abalanzaron sobre los dulces, ellos no

acataban las indicaciones que el docente les decía…

 Los datos muestran que mientras más claras estén las reglas de

juego, mejor se llevara a cabo la actividad y más en esta intervención

donde se les presentan las actividades a los alumnos con el título “juego”.

Los preescolares de tercero se encuentran en un período donde logran

respetar las reglas que se establecen, claro que con alguna dificultad.

4.2.3 Organización social del aula

 La organización social del aula, en la práctica docente es uno de los

aspectos a considerar en cada sesión: el mobiliario se organiza de manera

 69

diferente a la tradicional con el fin de responder a las necesidades de los

alumnos para que puedan realizar las actividades y así cubrir el propósito

que se pretendía en las clases.

 La docente inicia con la organización social del aula, antes que

decirles lo que harán. Según la estrategia a realizar es la organización del

mobiliario, por ejemplo, cuando se requirió que los alumnos describieran

objetos se consideró conveniente que todo el material estuviera reunido

en un solo lugar para que hubiera gran variedad del mismo y los alumnos

pudieran elegir libremente los objetos con los cuales querían trabajar. En

esta actividad todo el grupo participo en conjunto: R # 2 p. 2… les pido junten

todas las mesas al centro del salón…me preguntan para qué y les digo para trabajar

todos juntos. Al llegar al salón las mesas están del mismo modo: tres de un

lado y las otras tres del otro lado. Por lo cual se presentan partes del

registro donde se percibe, el cambio de la organización social del aula:

N.V. p. 2 Hoy necesitamos estar sentado en las sillas formando un círculo

la docente les indica a los niños…poco a poco los alumnos van

moviendo las mesas y acomodan las sillas…

R # 4 p. 2…los niños forman un tren atrás de mi, paso por los lugares,

recorro el mobiliario a modo de dejar el espacio que se requiere para la

actividad…

 La organización social es importante. En el salón, cuando se trabajo

con todo el grupo se abarcaba casi todo el espacio del salón, ya que los

salones son pequeños, y el grupo donde está realizando la práctica lo

constituyen 25 niños, como se menciona en el apartado donde se habló

del juego, se requiere espacio para que los niños se puedan moverse, por

ello se cuida este aspecto de la organización para responder a la

necesidad que tiene los niños del espacio y, por otro lado como se viene

 70

mencionando, el acomodo del mobiliario depende de la activad que se

vaya a realizar.

 La estrategia determina lo organización social del aula, en ocasiones

las actividades se trabajaron a nivel grupal (reunidos todos), pero la

naturaleza de la sesión dio pie a que el niño diera una respuesta individual

ya que al docente le interesa conocer el proceso que presenta cada

alumno. Se presenta parte de ésto:

N.V. p.5 Estamos todos sentados en círculo, Karen se pone de pie, va

hacia los objetos, toma uno se va a sentar…dice es amarillo…es un

monito…

R # 2 p.2…les pido junten las mesas…para trabajar todos

juntos…Comienzo a describir un objeto, tiene letras azules…el periódico

dice Brayan…

 Hay ocasiones en que se requiere tener reunido a todo el grupo para

trabajar en conjunto por la misma naturaleza de la estrategia que así lo

establece, pero también hay otras maneras de organización social, el

grupo de divide en dos o tres equipos, cuando se trabaja solo con dos

equipos es un hecho que los niños trabajen con los niños y las niñas con las

niñas, el docente permite que así se integren los equipos, el hecho es que

trabajen a gusto. En una ocasión se les pidió, que los equipos estuvieran

integrados tanto por hombres como por mujeres con el fin de que hubiera

un poco más de orden en la actividad. Esto se les pidió, en la sesión tres

donde los alumnos establecerían criterios para clasificar, se presenta la

petición por parte del docente:

R # 3 p. 1 Les pido se cambien de lugar para que en los dos equipos haya

tanto mujeres como hombres…

 71

 Claro que hubo resistencia por parte de los alumnos, no fue fácil

integrar los equipos de esta manera, se les exhorto a que accedieran, a tal

petición. En el tercero de jardín los niños, reconocen que hay diferencias

entre los niños y las niñas y ya no quieren trabajar juntos, hacen sus grupos

y pareciera que está en pugna, por lo cual se opto por darles libertad en

integrar los equipos, a modo de que trabajen a gusto y esto se constata

cuando:

R # 4 p. 4…les pedí a las niñas integraran un equipo para trabajar con

ellas…ellas observan el trabajo de las demás y lo respetan…

R # 5 p. 6… ¡cambio de equipo! les indico, las niñas se levantan…llegan

los niños se sientan…a trabajar verdad maestra ¡si! Felipe…

 Por petición de los mismos alumnos el ambiente del aula se organiza

según las estrategias y sus necesidades de relación. Como ya se ha visto,

algunas actividades se realizan en las mesas donde participa todo el

grupo o en equipos, también en círculo sentado en las sillas y además

sentado de chinitos en el suelo y todo ello para responder a la necesidad

que tiene el niño de moverse y para cumplir con el propósito de las

sesiones. Se evidencia lo anterior:

R # 7 p. 1…les pido hacer un círculo tomándose de las manos…para

jugar a pares y nones.

R # 4 p. 2…les pido se sienten en el suelo de chinitos, para explicar la

actividad…

R # 6 p. 7…los niños se encuentran por equipos en las mesas…empiezan

a recortar…

 El docente cuida mucho la organización social del aula, para que el

trabajo sea presentado a los niños desde diferentes ángulos del salón, con

el fin de hacer más significativas las sesiones, con el fin de que el trabajo

 72

con las matemáticas sea ameno, grato y se logre interesar a los alumnos

en dicho conocimiento.

4.3. Estrategias de aprendizaje

4.3.1 Clasificación

 A continuación presenta los logros obtenidos de la intervención

docente, respecto al proceso de clasificación, se da a conocer todo un

panorama de los pasos que los niños realizan en ésta intervención docente

para llegar a la operación matemática de clasificación, por ello se da a

conocer la afirmación que responde, al qué se trabajo en las

intervenciones docentes:

 Generalmente los alumnos clasifican el material, utilizando el

atributo del color como criterio de agrupamiento.

Esto nos lleva a pensar que los alumnos no parten de cero, ellos

cuentan con ciertos conocimientos, que han aprendido en casa o en la

escuela en años anteriores del jardín. Después del análisis que se hace de

la intervención docente se aprecia que el color, es algo a lo que los

alumnos hacen referencia con mayor insistencia, posiblemente el color lo

usan comúnmente para describir e identificar objetos en su vida cotidiana.

 Desde la primera actividad que se realiza con ellos, que iba

encaminada a identificar objetos por sus características fue éste el atributo

que más manejaron. Para dar fe de esta afirmación citamos algunos

ejemplos que se encuentra en los registros con frecuencia:

 73

R. # 1 p.5 Darían, le pido me diga algo del objeto que tomó y dice; tiene

rosita y verde, lo cuestiono pero ¿qué es?, una flor -me dice-.

N.V. p.4 Fernanda busca un objeto, toma uno y se va a sentar, le pido

describa el objeto; responde es blanco, tiene negro…es un collar.

R. # 2 p. 8…tomó dos círculos, le pregunto en qué se parecen mmm… se

escucha en que uno es blanco y el otro rojo…

R. # 3 p. 7…estos cds se parece a la pluma por tener el mismo

color…señalo la cazuela y dijo ésta se parece a la dona de cabello

porque son del mismo color amarillo.

R. # 3 p. 7 Juan tomó dos recipientes de crema y comentó que las había

puesto juntas por tener la tapa del mismo color, azul.

Este atributo parece ser identificable entre ellos con mayor facilidad, ya

que en el momento de realizar la actividad hacen alusión a él, proceso

que se llevó para llegar a la clasificación, fue el más empleado por los

alumnos.

Cuando los alumnos realizan la clasificación y se les cuestiona sobre su

trabajo, expresan sin dificultad, la igualdad de color entre los objetos que

han tomado sin problema ya que tienen identificado el atributo y lo dicen

de manera espontánea.

O.E. Miriam pone las ligas del cabello juntas y dice así van por que son

del mismo color, negras.

R. # 3 p. 8…Sofía toma un frasco de crema y una dona para el cabello y

dice van juntas por que se parecen en el color, azul.

R # 3 p. 9…Wendy, tiene un dona para el cabello rosa, una patineta,

unos borradores y una lapicera, al preguntarle por qué los puso junto, me

mostró la patineta y la dona y me dijo estas tiene el mismo color, rosa; los

borradores son azules y las lapiceras son rojas.

 74

Claro que los alumnos van más allá del atributo del color para hacer la

clasificación del material, utilizan la igualdad de figura, así realizan la

agrupación, se fijan en otro aspecto para clasificar. Posiblemente el color

sea uno de los primeros atributos que el alumno identifica con mayor

facilidad en los objetos, ya que desde pequeños; el color se les enseña en

todas las cosas que les rodean, por lo cual se refuerza el conocimiento en

todo momento. Los alumnos con los que se trabajó este proceso

matemático llegaron a establecer otro criterio de clasificación, la figura,

para después pasar al tamaño y al uso.

R. # 3 p. 4…Brayan me mostró los cds… estos cds van juntos por que son

iguales y me señala con el dedo el contorno… (no indica que por que

son iguales en figura, pero lo da a entender).

O.E. p. 3…Michelle muestra las piezas de un juego de té y dice estos van

juntos por que se usan para jugar.

O.E. p. 6 Alfredo abraza a unos osos… en qué se parecen, dice, en que

todos son osos.

 Las operaciones matemáticas en el grupo están en proceso de

adquirirse, aquí se da a conocer un pequeño avance de lo que se logró

con los niños. En la medida de lo posible se continuará el trabajo, para que

los niños lleguen a obtener el conocimiento de la conservación del

número.

4.3.2 Seriación

Se cree conveniente dar a conocer el proceso que se dio para llegar a

establecer la seriación de los diferentes materiales con los que se trabajo.

Según cada alumno y su manera de realizar tal actividad, se dará a

conocer en lo que se fijaban para determinar el orden de los objetos.

 75

La mayoría de los alumnos desarrollan el proceso de seriación, cuando

emplean la comparación entre los objetos para asignar el lugar que

ocupan en una serie de tamaños.

La propiedad que más conocen o identifican en el proceso es, la del

tamaño, los alumnos logran distinguir entre el material cual es el más alto,

el mediano y el pequeño, son los tres tamaños que más usan los alumnos

de éste grupo ya que establecen de ésta manera la organización del

material, se percibe en los registros que por lo general son los tamaños que

usan más. El docente al preguntar a cerca de lo que han realizado ellos

expresan:

O.E. Juan toma un frasco de crema, una tira de fomi, un libro y una dona

para el cabello…el libro no lo incluye en la organización del

material…toma el fomi parado (lo detiene con una mano), coloca el

frasco de crema y pone la dona, el docente le pregunta sobre su

organización y él responde los puse por tamaños, señala con su dedo

este es el más alto (el fomi), el mediano (el frasco de crema) y el chiquito

(la dona)…

 Se puede apreciar que los alumnos establecen el orden del material

por tamaños o como ellos lo dicen por estaturas, utilizando tres objetos

para realizar la actividad en la mayoría de los casos. Se aprecia que los

niños reconocen tres tamaños, el pequeño, el mediano y el grande; las

educadoras al formarlos en el patio (en la mañana y para entrar del

recreo, todos los días) los acomodan por estaturas, mencionan: los

pequeños van adelante, los medianos, en medio y las más altos atrás, por

tal razón, la docente cree que pueden establecer el orden de tres objetos

comparándolos uno a uno, asignándoles el lugar que les corresponde por

estaturas. Como a continuación se presenta:

 76

R. # 5 p. 6 Alfredo escoge tres peluches, los coloca por tamaños… y dice

los puse por estaturas, el más pequeño, el otro y el más grande…

R # 5 p. 7…Miriam toma tres círculos de diferente tamaño, los va

comparando y pone el más pequeño encima del mediano y a se vez

éstos los pone arriba del más grande…

Al tomar más de tres objetos la actividad se complica un poco y no

logran dar orden al material que toman como a continuación se presenta:

R # 5 p. 6 Felipe toma dos jabones, dos fomi, les da un orden pone una

figura de fomi la más pequeña, luego un jabón mediano, pone en

seguida el jabón grande y la por último la figura de fomi, su orden queda:

chica, mediano, grande y chico…

R # 5 p. 7 Cecilia toma varios objetos, los coloca…suavitel, crema, frasco

redondo y una caja de medicina…ella dice, este es el pequeño, más

grande, mediano y pequeño…

 Los niños esperan que la docente les cuestione de lo que hicieron,

por lo regular en el transcurso de la intervención docente esta actividad se

mantiene, ellos esperan a que se les pregunte sobre su trabajo, todo ésto

le ayuda al docente a determinar el proceso que esta llevando cada niño

en el desarrollo de las operaciones.

 Como puede notarse, Felipe no logra establecer la relación de

tamaño cuando utiliza cuatro elementos, lo mismo con Cecilia.

 Cuando los alumnos toman más de cuatro elementos, no logran

determinar el lugar de uno, ellos ubican bien el lugar de tres objetos y el

cuarto, como cuentan ya con uno del mismo tamaño no logran

descartarlo o ponerlo junto o encima del que tiene el mismo tamaño, lo

ponen junto al grande por darle un lugar.

 77

 Algunos alumnos usaron el orden del grosor para determinar la

seriación, claro que fueron pocos los que emplearon esta manera de

seriación: Martita, Darían, Alejandro y Sergio. Me parece que es un poco

más complicada que por tamaños. Por ello se muestra algunos casos de

tal resultado:

R # 5 p. 5 Martita toma tres libros, los compara uno con el otro, después

los pone el más ancho primero, después el menos ancho y por último el

más delgado y dice: … los puse por gordos…

 Es el mismo caso de Darían, sólo que él utiliza solo dos objetos: al

tomar un bote de suavitel y un muñeco…pone al muñeco y dice éste es el

más gordo y el bote menos gordo. En los resultados de la seriación algunos

niños emplean dos objetos para realizar la actividad, posiblemente ellos se

encuentran en el primer paso que se da para tal proceso, comienzan con

determinar el tamaño de solo dos objetos identifican cual es el más alto y

cual el más pequeño, para después pasar a utilizar más objetos y darles un

orden.

 A pesar de que los materiales no pertenecían a la misma categoría,

los alumnos trabajaron con el material, estableciendo un orden por

tamaños, claro que ésto implicó un gran esfuerzo para los alumnos, pero

aun así ellos identifican el grande y el pequeño, es un proceso la

operación de la seriación, el docente tiene la certeza de que hay que

seguir enfatizando en éste desarrollo, ya que así como la clasificación

juega un papel importante para llegar a la seriación, así ésta es base para

pasar a la conservación del número, se entiende que ambas. Claro que se

cuidara que el material corresponda a una misma categoría, como se usó

en alguna clase y se notó el desenvolvimiento de los alumnos, se pudo

 78

trabajar en equipos y era más fácil comparar el material y asignarle su

lugar por tamaños y grosores, cuando el docente se los presentó les hizo

notar ésta característica del material a utilizar, por lo cual los resultados se

presentan a continuación:

R. # 6 p. 4 Los niños comparan entre ellos el material y logran acomodarlo

por estaturas y lo levantan para indicar que ya terminaron.

R. # 6 p. 6…comienzan a acomodarse, les pido comparen grosores para

determinar su lugar, las niñas rápido se acomodan…

 La docente determina que cuando se realice la seriación procurará

que el material sea el indicado para obtener mejores resultados.

4.3.3 Noción del número

 La última operación que se trabajo con los niños, parece ser la más

compleja, de acuerdo a la experiencia del docente ya que para llegar a

la noción del número es necesario haber trabajado la clasificación y la

seriación. De acuerdo a lo que los niños realizaron en el salón de clases

cuando se trabajó con esta operación, se puede decir que hay ciertos

pasos, etapas por las cuales atraviesa el niño, se considera la primera

cuando los niños trabajaron con la estrategia de l correspondencia, hay

niños que al pedirles que ponga la misma cantidad de elementos ellos se

guían sólo por el espacio de longitud que abarcan los elementos, pero no

por la cantidad, fue el caso de David…R # 8 p. 2 …fue poniendo las fichas una a

una, pero colocó más de las que la docente tenía, abarcó el mismo espacio… al

preguntarle donde había más se quedó en silencio y no respondió. Esto es

un claro ejemplo del primer pasó para llegar a la conservación de

número, donde el niño solo se deja llevar por la longitud y no por la

cantidad. Otro ejemplo de ello es lo que realizó Sergio…R. # 8 p.3 el coloca las

 79

fichas en el mismo orden, al separar las fichas del docente y preguntarle donde hay más

fichas, el señala que en las fichas del docente por tener más y señala lo largo que están…

el niño no logra visualizar que solo se trata de espacio pero no de

cantidad.

 Un segundo paso que se encontró fue cuando los niños

establecieron la relación uno a uno por ejemplo…R. # 8 p. 6 Sofía va poniendo

una a una los elementos y hace la correspondencia con su dedo índice (pone como una

línea invisible entre sus fichas y las del docente)…nota que sobran y no las coloca.

La docente cuando separa sus fichas le pregunta a la niña dónde hay más

y ella para poder responder, hace la misma operación, separa sus fichas

y dice son iguales, e indica con el dedo índice la línea imaginaria.

 El tercer paso que se identificó en el proceso fue cuando los niños

para determinar la misma cantidad de fichas, contaron las que el docente

tenía, para poder separar la misma cantidad del resto…Darían observo las

fichas del docente las contó y separo las suyas, las colocó pero no en el mismo orden que

el docente, el hizo dos hileras puso cuatro y cuatro, la docente tenía las ocho en una

misma hilera, al juntar el docente sus fichas y preguntarle dónde hay más el dijo, en las

dos por que hay iguales de fichas, son ocho aquí y ocho acá. Durante el trabajo con

los niños, la docente percibe que hay ciertos niveles por los cuales los

niños van pasando y con lo anterior se evidencian estos niveles, lo que le

resta al docente es propiciar ciertas estrategias para que los niños lleguen

al mismo nivel de desarrollo de operaciones. Es interesante cómo cada

pequeño va resolviendo los problemas de la estrategia para adquirir la

noción del número.

 80

4.4 Dificultades encontradas durante la enseñanza

 Durante la intervención, se descubren ciertas las limitaciones en el

cumplimiento de la meta, pues esta se cumplió ya que se había

establecido que los niños desarrollaran las tres operaciones matemáticas,

de clasificación, seriación y noción del número, pero sólo se abordaron las

dos primeras con calma, la tercera por el tiempo se vio de forma superficial

(hay un tiempo determinado para la intervención docente).

4.4.1 Conocimiento

 El docente partía del supuesto de que los alumnos contaban con

una serie de conocimientos previos como: color, que éste es un

conocimiento que manejan sin dificultad, pero hay otros que no

manejaban como: forma, tamaño y referentes espaciales.

 Respecto a la forma se tuvo que reafirmar conceptos como: círculo,

cuadrado, triángulo y rectángulo. Para la noción del tamaño se tuvieron

que trabajar conceptos como: grande, pequeño, grueso, delgado etc.

Para el manejo espacial se enseñaron algunos referentes como: adelante y

atrás, la realidad es, que para la mayoría de los alumnos éste es su primero

año de educación preescolar, por lo que se tuvieron que diseñar

estrategias donde se abordarán estos aspectos junto con el desarrollo de

las nociones matemáticas. Y esto fue uno de los motivos que ocasionó ir

lento, se dio pie a que se planearan las estrategias de una y de otro forma

la cosa era que el propósito se cumplieran lo mejor posible.

 Se tiene claro que para llegar a la conservación del número, los

alumnos tiene que haber pasado por estas dos operaciones matemáticas

 81

previamente, se considera relevante lo que Piaget menciona sobre: tres

tipos de conocimiento, que en este trabajo se abordan; el conocimiento

físico se refiere a la capacidad de llegar a conocer las propiedades físicas

de los objetos por la observación; el conocimiento social, donde la

sociedad, son las convenciones elaboradas por la gente y por último el

conocimiento lógico-matemático donde el alumno es capaz de coordinar

las relaciones de igualdad, diferencia que va deduciendo de los objetos

internamente. (Kamii, 1977)

 Se notó que el conocimiento físico estaba poco desarrollado en los

alumnos por lo cual fue necesario retomarlo y ésto ocasionó que las

sesiones establecidas para cada operación se fueran demorando y por

ello no se desarrollaran las tres operaciones como se tenía planeado,

también se vio que los alumnos llevaban un proceso lento del que se

esperaba. La docente al hablar del proceso lento, se refiere a que se

habían calendarizado las sesiones para abordar las tres operaciones

matemáticas, pero al ver los resultados de las primeras estrategias, se creyó

conveniente enfatizar más en la identificación de propiedades de los

objetos, con el fin de cimentar mejor el conocimiento y no pasar a otra

hasta que se tuviera claro lo que se buscaba en los procesos de

clasificación y seriación, por lo cual se reestructurara el propósito que se

planteó, para no atropellar el ritmo de los niños.

4.4.2 Falta de material didáctico

 Otra limitante fue el material, (se retoma con mayor amplitud en el

apartado donde se aborda el material), la Institución no cuenta con

material didáctico para dichas operaciones, que ayuden a desarrollar con

mayor precisión dichos procesos, se trabajo con lo que se pudo conseguir

 82

o diseñar, que era material de lo común en casa; cajas de medicina,

donas para el cabello, cds, libros, tallos de crema, suavitel, figuras de fomi,

juegos de te, borradores de figura, muñecos de peluche, collares, etc. Esto

ocasiono que en algunas estrategias de seriación, la actividad fuera más

compleja, ya que los objetos no pertenecían a una misma categoría, y el

resultado se vio afectado ya que solo tomaron dos objetos para realizar la

actividad…R. # 5 p. 10…Ernesto toma un libro y un frasco, juega un poco con ellos,

pone el libro a un lado del frasco y dice, el libro es más bajo que el frasco…por lo que

se observa en el niño, identifica los tamaños de los objetos que tiene, y no

hay mayor complejidad en lo que realiza, y no determinar comparaciones

entre los objetos.

 Cuando se abordó la formación de clases, entre los diferentes

materiales, el docente llevo dulces, creyendo mantener la atención de los

alumnos en la actividad pero lo que ocasiona de entrada es que los niños

se lo querían comer…R # 4 p. 3…Martita dijo ¿los dulces se comen?...si pero hasta

que trabajemos con ellos, respondió el docente…lo que querían los pequeños eran

comer los dulces, no funciono el material ya que cuando los niños no

resistieron más…r # 4 p. 4 se abalanzaron sobre los dulces y fue una guerra por

tomarlos, a la docente no le hacían caso de mantenerse en sus lugares. Se

opto por no presentarles material que les ocasionara tentación de comer.

4.4.3 Falta de tiempo para un trabajo más eficaz

 El aspecto del horario también se considera una limitación, el

docente no tenía establecido el horario de la intervención, el día lo respetó

un poco más. Pero la hora no, así podía llegar a las…R # 1 p. 1 La clase se inicia

a las 9: 30…, R # 2 p. 1 La sesión se inicia a las 10:05, en el R # 3 p.1 La actividad

comienza a las 11:50, u a otra hora, por las múltiples ocupaciones que la

 83

docente desempeña en la Institución. Fue un gran problema, el llegar de

manera repentina al salón, ya que suspendía la actividad de la docente

frente al grupo…R # 4 p.1 Entro al grupo, veo que están realizando una actividad…los

niños se apresuran… esto ocasiona que los alumnos no culminen bien su

trabajo, la educadora batalla para que los niños terminen sus trabajos

como se los había indicado.

 Otra cosa que se observa con respecto al tiempo, es el no respetar

su espacio de descanso, precisamente por no tener establecido un

horario, al poner la estrategia de hacer clases del conjunto grande, eran…

R. # 4p. 3… eran las 10:52, cuando terminé de colocar en el suelo los dulces, al poco rato

sonó la campaña para salir al descanso…el docente continuó su actividad…los

pequeños dan de su tiempo, porque ven que la actividad no esta

terminada.

4.5 Aportaciones del proceso.

 Por la experiencia de lo que se realizó, se puede decir que con el

análisis que se ha realizado de la intervención docente, se percibe el

avance que se dio en el desarrollo de las operaciones matemáticas de

clasificación, seriación y conservación del número. Claro que hay un largo

camino por recorrer, éste es el principio de un largo proceso en la

intervención docente, sin embargo hay resultados favorables de este

trabajo, pero aún no se ha concluido, se tiene que llegar hasta a la

consolidación de conservación del número.

 Las estrategias que se presentaron a los niños en este trabajo,

respondieron a la inquietud de la pregunta de la investigación ya que se

diseñaron estrategias que de alguna manera favorecieron el desarrollo de

 84

las operaciones matemáticas, además se aclararon tanto para la docente

como para los niños en que consiste o qué se tiene qué hacer en cada

operación.

 La aportación del siguiente trabajo fue enlazar la teoría con la

práctica ya que lo que los escritores dicen de las operaciones ella pudo

constatarlo en la medida de ir trabajando con los pequeños y es

asombroso el ubicar en que paso van del proceso.

 85

Conclusiones

 Este trabajo contribuye a explicitar las condiciones que favorecen,

el desarrollo de las operaciones matemáticas de clasificación, seriación y

noción de número en los preescolares; la docente las aplica en la medida

que va utilizando las diferentes estrategias en el aula. A continuación se

mencionan:

Una aportación significativa de este trabajo es mostrar que una de

las condiciones que favorecen el desarrollo de las operaciones

matemáticas es el empleo de materiales concretos. En la circunstancia

específica en que se llevó a cabo el estudio no se contaba con recursos

para adquirir material educativa, dado que este es caro. Para cumplir con

esa condición indispensable para la construcción de este tipo de

conocimiento se diseñaron materiales de desecho y de uso común, por lo

que no tuvieron costo y cumplieron su función de servir como referente y

como objetos sobre los cuales se realizan las operaciones matemáticas,

igual que los materiales costosos.

Se pudo promover el desarrollo de los procesos matemáticos en la

medida que se utilizaban diferentes recursos didácticos para las

actividades; que fue desde emplear material de uso común en el aula (la

docente le dio al material un uso diferente al que habitualmente le da una

educadora).

Además en la escuela (se sacaron cosas de la bodega que

parecieran ya no servir y se aprovecharon), en la casa (el echar un vistazo

en el tocador, la docente encontró muchas cosas que le sirvieron para tal

tarea). También se construyeron otros recursos con un material de bajo

 86

costo llamado fomy. Los materiales fueron indispensables para la

realización de la práctico docente ya que al interactuar con ellos permitió

que los niños ejercieran las operaciones físicamente sobre los objetos, lo

que posibilita que posteriormente se abstraiga el proceso y puedan

realizarse de manera simbólica. En el documento se han presentado

algunos ejemplos que ilustran tanto el tipo de materiales, los procesos

seguidos así como los resultados que se obtuvieron en el desarrollo de las

operaciones.

Otra de las condiciones del aprendizaje es la organización social del

aula según lo requería la actividad, ya que el trabajo fue: individual, por

pareja, en equipo o todos juntos. Además, los resultados del análisis

muestran la importancia de promover estas diferentes maneras de

organización social así como el acomodo del mobiliario de acuerdo a

cada una de ellas.

Debido a la edad de los niños las actividades útiles para el

aprendizaje fueron las lúdicas, pues con ellas se logró que se interesan en

ellas, que participaran al resolver la problemática presentada; Una

condición adicional para el aprendizaje fue que las estrategias

correspondieran a su nivel de desarrollo, es decir, que no fueran tan

sencillas que no representaran un reto, ni que fueran tan complejas que no

pudieran realizarlas.

Se puso de manifiesto la importancia de la creatividad de la

educadora como herramienta necesaria para poder resolver los

obstáculos que se presentan en la práctica educativa y entre ellos el

material. En cada sesión se utilizó el material que se creyó conveniente de

acuerdo a lo que se pretendía trabajar.

 87

 El trabajo realizado dio pauta a: construir un pequeño programa

para instruir al personal docente de la institución, por lo tanto al extenderlo

y hacer participes a las educadoras de la importancia de las matemáticas

a este nivel de preescolar, los niños serán los favorecidos ya que se contará

con una guía para saber cómo propiciar que los niños desarrollen

operaciones matemáticas desde el nivel de preescolar para que inicien

con bases firmes en este campo del conocimiento tan importante.

Habitualmente en la educación preescolar, las educadoras no

saben como ayudar a generar este conocimiento, en ocasiones diseñan

actividades que lo favorecen, pero son casuales, no intencionadas. De ahí

la importancia del diseño de un programa que les permita comprender

cómo se construye el conocimiento en la etapa preescolar.

 Aunque los hallazgos se refieren a un caso específico éstos pueden

ser aplicables en escenarios o situaciones similares, a las que se presento

debido principalmente a que ciertos procesos cognoscitivos son

universales; a que existen muchos preescolares en donde se carece de

recursos para adquirir materiales concretos sobre los cuales puedan operar

los niños, y a que es usual que las educadoras desconozcan estos

procesos.

 88

REFERENCIAS

Coll, César. (1990). Aprendizaje escolar y construcción del conocimiento.

Barcelona: Paidós.

Coll, César. (1997). ¿Qué es el constructivismo?. Colección Magisterio.

Argentina.

Coll César, E. Martín, T. Mauri, M.Miras, J. Onrubias, I. Solé, A. Zabala. (1993).

Costruccionismo en el aula. Barcelona: Paidós.

Diaz, Barriga, F. Y Hernández, G. (1998). Estrategias docentes para un

aprendizaje significativo: Constructivismo y aprendizaje significativo.

México: McGraw Hill.

Enciclopedia Temática Hispánica (1995) Talleres de Rand McNally

Company, Estados Unidos.

Frederic, Ericson. (1989) en Wittrock. La investigación de la enseñanza ll.

Método cuantitativo de observación. Barcelona: Paidós.

Gómez, Luis. (1994). La enseñanza de las matemáticas. México: ITESO.

Hedegaard, M. En Moll, L.Comp. (1993). Vygotsky y la educación. Buenos

Aires: AIQUE.

Hubbard, R.S. y Millar, P. (2000). El arte de la investigación en el aula.

Portsmouth N.H: Gedisa.

J.A. Castorina, C.Coll, A. Díaz Barriga, F. Díaz Barriga Arceo, B. García, G.

Hernández, L. Moreno Armella, I. Muriá, A.M. Pessoa de Carvalbo y C.E.

Vasco. (1998). Piaget en la educación. México. Paidós.

 89

Kamii, Constance. (1982). El número en la educación preescolar.

Aprendizaje Visor. Madrid. España.

Kamii, Constance. Rheta DeVries. (1977). La teoria de Piaget y la

educación preescolar. Aprendizaje Visor. Madrid. España.

Mckernan, J. (1990). Investigación-acción y currículum. Madrid: Morata.

Pérez, Gloria. (1994). Investigación Cuantitativa. Retos e interrogantes Vl.

Madrid: La muralla.

Resnick, Lauren B. Wendy, W.Ford. (1998). La enseñanza de

Salgado, Peña Thelma, L. Castro María. (1998). Construyo matemáticas.

México: Esfinge.

Secretaría de Educación Pública. (1991). Actividades de matemáticas en

el nivel preescolar. Programa para la modernización educativa. México.

Universidad Pedagógica Nacional. (1977). Génesis del pensamiento

matemático en el niño de edad preescolar. Guía del estudiante. Antología

Básica. Licenciatura en Educación Plan 1994. México.

Woods, Meter. (1989). La escuela por dentro: la etnografía en la

investigación educativa. España: Paidós.

Woods, Peter. (1989). La escuela por dentro: la etnografía en le

investigación educativa. España: Paidós.

