

El juego como estrategia para favorecer el concepto de número y

la resolución de problemas en un grupo de tercer grado de preescolar

Proyecto que para obtener el grado de:

Maestría en Educación con Acentuación en Desarrollo Cognitivo

presenta:

Cristina Delgado Vázquez

Registro CVU: 887493

Asesor tutor:

Mtra. Belem Contreras Martínez

Asesor titular:

Dra. Yolanda Heredia Escorza

Monterrey, N.L. México Mayo, 2020

http://sitios.itesm.mx/identidad/tecdemonterrey.html

 ii

Agradecimientos

Ahora que estoy a punto de culminar una de las metas que me propuse en mi vida

profesional, quisiera agradecer a todas las personas que estuvieron conmigo en este

proceso y a los que hicieron posible este proyecto de intervención:

- Agradezco a mis padres y hermanos quienes han sido un ejemplo para mí

de que con esfuerzo y dedicación toda meta y todo sueño es posible.

- A mi futuro esposo, Eduardo, por siempre motivarme y creer en mí.

- Al directivo, padres de familia y alumnos, porque sin ellos este proyecto no

hubiera podido llevarse a cabo.

 iii

Resumen

El presente trabajo corresponde al proyecto de intervención, “El juego como estrategia
para favorecer el concepto de número y la resolución de problemas en un grupo de tercer
grado de preescolar”, el cual fue realizado en el Jardín de Niños “Cristóbal Colón”,
ubicado en Monterrey, Nuevo León, en el grupo de 3ºA integrado por 24 alumnos, y en
donde a partir del diagnóstico obtenido, se detectó la dificultad que presentaban los
estudiantes en la adquisición del concepto de número y los principios del conteo, lo cual
a su vez impedía su participación en la resolución de problemas numéricos, así como el
que pudieran explicar los pasos que siguieron al resolverlos. El objetivo del proyecto fue
implementar la estrategia del juego para favorecer el número y la resolución de problemas,
así como desarrollar actitudes positivas en los alumnos hacia las matemáticas y búsqueda
de soluciones. Para lo anterior se diseñaron ocho sesiones, cada una con un juego diferente
que buscaba favorecer el que lograran comunicar los números de forma oral y escrita,
contar colecciones, comparar, igualar y clasificar, así como resolver problemas a través
del conteo. Los alumnos, a través de la estrategia del juego, demostraron gran avance en
su habilidad de resolución de problemas numéricos, lo que varió en los resultados fue el
intervalo de números a través del cual lograban resolverlos cada uno.

 iv

Índice General

Resumen .. iii

Índice general ...iv

Índice de tablas y figuras .. vii

Capítulo I. Contexto escolar y planteamiento de la problemática.. 1

1.1. Antecedentes del problema ... 1

1.1.1. Contexto nacional y estatal .. 1

1.1.2. Contexto escolar .. 3

1.1.3. Antecedentes históricos de la institución ... 4

1.2. Diagnóstico ... 5

1.2.1. Descripción de la problemática ... 5

1.2.2. Planteamiento del problema .. 6

1.2.3. Herramientas metodológicas utilizadas en el diagnóstico 7

1.2.4. Resultados del diagnóstico .. 8

1.2.5. Áreas de oportunidad ... 9

1.2.6. Análisis de la estrategia de solución (FODA) ... 12

1.3. Justificación .. 13

Capítulo II. Marco teórico ... 15

2.1. Enseñanza del pensamiento matemático en preescolar ... 15

2.2. Teoría de Vygotsky ... 15

2.3. La evaluación de pensamiento matemático en preescolar .. 17

2.4. El juego como estrategia en el diseño de actividades ... 18

2.5. Rol del docente ... 18

2.6. Orígenes del concepto de número ... 19

2.7. Orígenes de la resolución de problemas ... 20

2.8. Características de la resolución de problemas .. 20

 v

2.9. Tipos de problemas matemáticos .. 21

2.10. Investigaciones relacionadas recientemente ... 22

Capítulo III. Metodología ... 25

3.1. Objetivo general .. 25

3.1.1. Objetivos específicos ... 25

3.1.2. Metas e indicadores de logro ... 25

3.2. Procedimiento ... 26

3.3. Instrumentos ... 27

3.4. Participantes: características del grupo y de la escuela ... 27

3.5. Programación de actividades y tareas ... 28

3.6. Los recursos del proyecto ... 30

3.7. Sostenibilidad del proyecto ... 31

3.8. Rendición de cuentas .. 31

Capítulo IV. Resultados ... 32

4.1. Resultados obtenidos en las sesiones: fortalezas y dificultades .. 33

4.2. Análisis de datos cualitativos .. 37

4.3. Respuesta al problema y objetivo de intervención .. 44

Capítulo V. Conclusiones ... 46

5.1. Conclusiones generales y particulares .. 46

5.2. Entrega de resultados a la comunidad ... 47

5.3. Aportaciones al conocimiento y recomendaciones e intervenciones futuras 47

Referencias .. 49

Anexos .. 52

Anexo 1. Oficio de autorización para realizar proyecto... 52

Anexo 2. Encuesta a educadoras .. 53

 vi

Anexo 3. Cronograma .. 54

Anexo 4. Diagrama de Gantt ... 55

Anexo 5. Actividad de diagnóstico 1 ... 56

Anexo 6. Actividad de diagnóstico 2 ... 58

Anexo 7. Planificación Sesión 1: Lotería de números ... 62

Anexo 8. Planificación Sesión 2: Los aros de la suerte ... 63

Anexo 9. Planificación Sesión 3: Traga pelotas... 64

Anexo 10. Planificación Sesión 4: Torre de latas .. 65

Anexo 11. Planificación Sesión 5: Carrera de caballos ... 66

Anexo 12. Planificación Sesión 6: La pesca .. 67

Anexo 13. Planificación Sesión 7: Las canicas .. 68

Anexo 14. Planificación Sesión 8: El dado .. 69

Anexo 15. Rúbrica Sesión 1 y 2... 70

Anexo 16. Rúbrica Sesión 3 y 4... 71

Anexo 17. Rúbrica Sesión 5 y 6... 72

Anexo 18. Rúbrica Sesión 7 y 8... 73

Anexo 19. Resultados de las sesiones……………………………………………………………74

Anexo 20. Fotografías Sesión 1 ... 76

Anexo 21. Fotografías Sesión 2 ... 77

Anexo 22. Fotografías Sesión 3 ... 78

Anexo 23. Fotografías Sesión 4 ... 79

Anexo 24. Fotografías Sesión 5 ... 80

Anexo 25. Fotografías Sesión 6 ... 81

Anexo 26. Fotografías Sesión 7 ... 82

Anexo 27. Fotografías Sesión 8 ... 83

Anexo 28. Instrumento aplicado al finalizar el proyecto de intervención 84

Anexo 29. Currículum Vitae .. 86

 vii

Índice de tablas y figuras

Tabla 1. Análisis FODA. .. 13

Tabla 2. Cuadro comparativo: Etapas en la resolución de problemas . .. 20

Tabla 3. Programación de actividades .. 28

Tabla 4. Recursos del proyecto ... 30

Tabla 5. Fortalezas y dificultades del proyecto .. 33

Figura 1. Rango de dominio de sucesión numérica oral en 1º y 2º en comparación con los de 3º.. . 10

Figura 2. Rango de números que identifican en forma escrita en 1º y 2º, en comparación con los de

3º. ... 10

Figura 3. Principios de conteo que falta fortalecer en 1º y 2º en comparación con los de 3º. 11

Figura 4. Dificultades que presentan los alumnos de 1º y 2º en comparación con los de 3º.. 11

Figura 5. Problemas que son capaces de resolver alumnos de 1º y 2º en comparación con 3º.. 12

Figura 6. Cantidad de alumnos en cada nivel de desempeño de Correspondencia uno a uno al inicio

y al finalizar el proyecto .. 37

Figura 7. Cantidad de alumnos en cada nivel de desempeño de Irrelevancia del Orden antes y

después de aplicar el proyecto ... 38

Figura 8. Cantidad de alumnos en cada nivel de desempeño de Orden Estable al inicio y al final del

proyecto ... 39

Figura 9. Cantidad de alumnos en cada nivel de desempeño de Cardinalidad antes y después de

aplicar el proyecto ... 40

 viii

Figura 10. Cantidad de alumnos en cada nivel de desempeño de Abstracción al inicio y al final del

proyecto ... 41

Figura 11. Cantidad de alumnos en cada nivel de desempeño de Resolución de Problemas al inicio

y al finalizar el proyecto .. 42

 1

Capítulo I. Contexto escolar y planteamiento de la problemática
El presente capítulo tiene como objetivo definir y describir la problemática que

será atendida en el Proyecto de Intervención, y que se detecta en el plantel donde se

labora actualmente relacionada al aprendizaje de los alumnos de tercer grado de

preescolar. Para lograr lo anterior el capítulo se divide en los siguientes subtemas. El

primero se refiere a los Antecedentes del problema, en el cual se describe el contexto

nacional y escolar en relación al desempeño de los alumnos en el campo de Pensamiento

matemático, además de que se establecen los antecedentes históricos de la Institución en

la cual se implementó el Proyecto de Intervención.

El segundo subtema es el Diagnóstico, en el cual se desarrolla y plantea la

problemática, se definen los principales términos que permiten el estudio de este

proyecto, además se describen las herramientas a utilizar en el diagnóstico y se analiza el

problema a través de un FODA. Por último, se puede encontrar la justificación de la

problemática detectada a partir de las necesidades de los alumnos del plantel en el cual

se realizó la intervención.

1.1. Antecedentes del problema

1.1.1. Contexto nacional y estatal

Las matemáticas en la educación básica de México tienen dentro de sus propósitos

el que los alumnos identifiquen, planteen y resuelvan problemas; fomentar su curiosidad

por emprender procesos de búsqueda en la resolución de problemas usando herramientas

matemáticas. Específicamente en el nivel educativo de educación preescolar uno de los

propósitos es el que los alumnos sean capaces de comprender la relación que existe entre

los datos de un problema, y logren resolverlo haciendo uso de procedimientos propios

(SEP, 2017).

Dicho lo anterior, es importante resaltar que el enfoque pedagógico para preescolar

en el campo formativo de Pensamiento Matemático, según la SEP (2017), se basa en el

planteamiento y la resolución de problemas, lo cual también se conoce como “aprender

resolviendo”. Por otra parte, dentro de los Rasgos del Perfil de Egreso de la Educación

Preescolar se establece que, los alumnos deben ser capaces de contar al menos hasta el

 2

número veinte y razonar para la solución de problemas de cantidad. La evaluación en

preescolar es diferente a la utilizada en los niveles de primaria y secundaria, ya que es

cualitativa, es decir, se evalúa a los alumnos a través de registros anecdóticos, diarios de

clase, portafolio de evidencias, rúbricas, escalas de valoración y observaciones de

trabajo individual o grupal.

Un estudio dirigido por el Instituto Nacional para la Evaluación de la Educación

en junio de 2011, en el cual se aplicó los Exámenes de la Calidad y el Logro Educativos

(Excale) a alumnos de tercer grado de preescolar, con el fin de evaluar lo aprendido en

los campos formativos de Lenguaje y Comunicación y Pensamiento Matemático,

permitió comparar los resultados de la aplicación con los obtenidos en 2007, detectando

específicamente en este último campo una puntuación menor significativa dentro de los

niños del estrato Urbano público (comunidades con una población de 2500 habitantes o

más), el cual es el mismo en el que se realizará el proyecto de intervención (Sánchez,

Barrera, Aguilar, Vázquez, Contreras, Zúñiga y Cárdenas, 2014).

Lo evaluado en el nivel preescolar a través de Excale en relación al campo de

Pensamiento matemático, dentro del aspecto de Número, estuvo relacionado a cómo los

niños utilizan los números en situaciones variadas que implican el conteo, resolución de

problemas, organización de información en gráficas, el ordenamiento de objetos por

tamaño y tonalidad, identificación de colecciones según su numerosidad y la

identificación de patrones numéricos. Mientras que en el aspecto de Forma, espacio y

medida se evaluó conocimientos y habilidades sobre las características de objetos,

figuras y cuerpos geométricos, semejanzas y diferencias, desplazamientos y

direccionalidades, estimaciones, medición, entre otros.

A través de esta evaluación se detectó que, a nivel nacional, 9 de cada 100 niños

en su último año de preescolar se ubicó en el nivel: Por debajo del básico, es decir, no

lograron los conocimientos y habilidades necesarias para seguir aprendiendo en

primaria.

Este mismo estudio revela que no existió un avance ya que los resultados

obtenidos a nivel nacional son iguales que en el 2007: 9% de los niños se ubicaron en el

 3

nivel Por debajo del básico, el 49% se ubicó en el nivel de logro Básico, el 27% en el

nivel Medio y sólo el 15% se sitúo en el nivel Avanzado.

Cabe mencionar que los niveles medio y avanzado son los que se señalan como

deseables para el desarrollo educativo de México. Para tener una mejor comprensión de

estos resultados se describirá qué es lo que son capaces de hacer los niños según el nivel

de logro Básico y Medio en la prueba Excale, que es en donde se encuentra el mayor

porcentaje de alumnos.

Según Sánchez et al, (2014) y acorde a la prueba Excale, en relación al

Pensamiento Matemático, los alumnos con nivel Básico tienen la capacidad de usar los

números para representar cantidades menores a siete, contar colecciones hasta treinta,

comparar colecciones y establecer relaciones de igualdad y desigualdad. Mientras que

los niños que alcanzaron el nivel medio son capaces de usar los números para

representar cantidades por debajo del número trece, identificar y representar números

hasta el número treinta, así como resolver problemas que implican agregar, igualar,

comparar, quitar o repartir cantidades de una o más colecciones de hasta nueve objetos

con o sin apoyo de una representación gráfica.

1.1.2. Contexto escolar

Debido a que tanto el ambiente físico como la infraestructura de las escuelas

juegan un papel importante dentro de las condiciones que favorecen u obstaculizan el

aprovechamiento y aprendizaje de los alumnos, a continuación, se describirá el contexto

que rodea al plantel en el cual se realizó el proyecto de intervención.

La problemática fue detectada en el Jardín de Niños “Cristóbal Colón” T.M., el

cual se encuentra en la calle Mitla S/N en la colonia Unidad Modelo, dentro del

municipio de Monterrey, Nuevo León; pertenece al sistema federal público en la zona

32, región 11, sector 12. El jardín de niños cuenta con un amplio terreno en donde los

niños tienen oportunidad de jugar al aire libre, mientras que en sus alrededores se

pueden encontrar casas habitacionales y una escuela primaria, a la cual suelen ingresar la

mayoría de los alumnos que egresan del plantel.

 4

Las familias de los alumnos pertenecen a un nivel socioeconómico bajo-medio,

donde el nivel de estudios máximo de ambos padres suele ser preparatoria; y en su

mayoría solo trabaja el padre y las madres suelen dedicarse al trabajo en casa. Los

padres de familia se caracterizan en su mayoría por ser muy participativos y apoyar en

todas las actividades del plantel, siendo esto un factor muy importante a considerar ya

que se puede contar con su apoyo para favorecer el razonamiento numérico y la

resolución de problemas.

En lo que respecta a la infraestructura, el plantel cuenta con una oficina de la

jefetura de sector, una oficina de directivo, siete aulas, y un salón de usos múltiples.

Cada salón cuenta con clima, pintarrón, biblioteca y diversos materiales didácticos, los

cuales aportan la mayoría de los padres de familia al inicio de cada ciclo escolar.

El desempeño de los alumnos de la institución elegida para desarrollar este

proyecto, en relación al campo formativo de Pensamiento Matemático suele ser siempre

un foco de atención, ya que se detecta en ellos dificultad para resolver problemas a

través del conteo, así como explicar el razonamiento utilizado en la resolución de un

problema dado. En relación a los principios del conteo, sólo el 37% de los alumnos

alcanzó un nivel de excelente en el principio de correspondencia uno a uno, mientras que

en el principio de cardinalidad el 84% lo alcanza, pero tienen dificultad para emplear sus

habilidades numéricas al momento de que se les plantea un problema numérico.

1.1.3. Antecedentes históricos de la Institución

El Jardín de Niños “Cristóbal Colón” fue fundado en el año de 1980 por la

Directora: Lic. María del Carmen López de Contreras, y hasta la fecha es uno de los

planteles más grandes y con mayor población de la zona a la que pertenece.

El equipo docente que se encuentra dentro del plantel está integrado por: una

directora, siete educadoras, dos maestros de educación física, una maestra de música y

una maestra de educación especial. También se cuenta con psicóloga y trabajadora social

pero ellas van una vez al mes, o más en caso de ser necesario. Entre estos miembros

existe una relación cordial y un ambiente de trabajo colaborativo que es dirigido por la

 5

directora, quien brinda libertad a las educadoras en cuanto al trabajo en el grupo, pero

siempre aportando sugerencias y apoyando la labor de éstas.

La cantidad de alumnos que están inscritos al plantel educativo durante el ciclo

escolar 2019-2020 es de 138, encontrándose 19 en primer grado, 50 en segundo grado y

69 en tercer grado de preescolar. En cuanto al grupo donde se aplicó el proyecto de

intervención, este fue el grupo de tercero sección A, y está conformado por 24 alumnos:

13 niñas y 11 niños.

1.2. Diagnóstico

1.2.1. Descripción de la problemática

La problemática detectada dentro del Jardín de Niños “Cristóbal Colón” está

relacionada al campo formativo de Pensamiento Matemático, Organizador curricular 1:

Número, Álgebra y Variación, Organizador curricular 2: Número. Los alumnos de entre

5 y 6 años que cursan el tercer grado de preescolar presentan dificultad para la

adquisición del concepto de número y los principios del conteo que les permitan

participar en la resolución de problemas numéricos, así como explicar los pasos que

siguieron para lograrlo. Es decir, cuando a los alumnos se les pide que determinen la

cantidad de elementos en colecciones no mayores a 20, suelen equivocarse en su conteo,

además cuando se les solicita resolver un problema numérico tienen dificultad para

utilizar recursos propios o tener una iniciativa para resolverlo.

Algunos de los factores que intervienen en esta problemática son el diseño de

actividades o situaciones de aprendizaje que impliquen un reto intelectual a los niños y

que los lleve a utilizar principios del conteo, así como la experiencia que tengan en

relación a los números en su contexto inmediato. Los efectos que la falta de atención al

aspecto de número puede causar, son el que los alumnos ingresen a primaria sin el perfil

de egreso necesario en el campo de pensamiento matemático lo cual puede causar un

atraso en su aprendizaje.

 6

1.2.2. Planteamiento del problema

Un aspecto importante que menciona el Programa de Preescolar (SEP, 2012) es el

hecho de que en este nivel educativo, las actividades que se realizan a través del juego y

la resolución de problemas favorecen el uso de principios de conteo (abstracción

numérica) y de técnicas para contar (inicio del razonamiento numérico), lo cual conlleva

a que los alumnos logren construir el concepto y significado de número.

Tomando en cuenta lo anterior y una vez descrita la problemática, es importante

definir las variables que forman parte de la misma; las cuales son: estrategias lúdicas,

juego, número, principios del conteo, resolución de problemas, abstracción numérica y

razonamiento numérico.

Duhalde y González (1997), establecen que el concepto de número se construye

lentamente, partiendo del uso de la serie oral, ya que es el medio por el cual se van

transformando los conocimientos numéricos intuitivos en conceptos operatorios. Por

ejemplo, la habilidad que poseen algunos alumnos para enunciar la serie numérica oral,

no significa que sean capaces de contar.

Por otra parte, las estrategias lúdicas son definidas como instrumentos que apoyan

a potencializar las actividades de aprendizaje y la solución de problemas (Díaz y

Hernández, 2002, citado por Guerrero, 2014), mientras que Ferreiro (2009, citado por

Guerrero, 2014) establece que estas estrategias son esenciales para enseñar a pensar y

aprender a aprender. El juego es definido como “una actividad natural y adaptativa

propia del hombre …Ayuda a los individuos que lo practican a comprender el mundo

que les rodea y actuar sobre él” (Delgado, 2011, p. 4) y Huizinga (1938, citado por

Delgado, 2011) lo define como una acción libre que se da dentro de límites espaciales y

temporales y bajo reglas libremente consentidas.

Según Orton (1990, citado por Juidías y Rodríguez, 2007), la resolución de

problemas se define como generadora de un proceso mediante el cual el aprendiz

combina elementos de procedimiento, reglas, técnicas, destrezas y conceptos adquiridos

de forma previa para dar solución a una situación nueva; la SEP (2012) la define como

la fuente en la que se elaboran conocimientos matemáticos, las cuales tienen sentido sólo

 7

cuando se trata de situaciones comprensibles para ellos, pero que en el momento

desconocen la solución.

Además, la SEP (2012) establece que para que los alumnos sean capaces de

resolver problemas es importante que dominen el conteo de los primeros números;

debido a lo anterior se definirán los principios de conteo, los cuales son cinco:

1. Correspondencia uno a uno. Hace referencia a contar los objetos de una

colección una sola vez, relacionando objeto y número.

2. Irrelevancia del orden. Se refiere a que el orden en que se cuentan los

objetos no influye para determinar el total de una colección.

3. Orden estable. El orden de la serie numérica es el mismo siempre.

4. Cardinalidad. El último número que se menciona es el que indica el total de

una colección.

5. Abstracción. Las reglas de conteo son las mismas para objetos de distinta

naturaleza.

La abstracción numérica y el razonamiento numérico son definidos como

habilidades básicas y fundamentales para el pensamiento matemático, refiéndose a la

abstracción como procesos por los cuales los alumnos perciben y representan el valor

numérico de una colección, y el razonamiento numérico como la habilidad que permite

inferir resultados una vez que se transforman datos numéricos acorde a las relaciones

que se establecen en un problema (SEP, 2012). En base a lo anterior, se formulan los

cuestionamientos que orientaron el análisis: ¿De qué manera el uso de la estrategia del

juego favorece el uso de principios del conteo y la resolución de problemas?, ¿Cómo se

puede integrar el juego a actividades de Pensamiento matemático en niños de

preescolar?

1.2.3. Herramientas metodológicas utilizadas en el diagnóstico

Con el fin de obtener el nivel de desempeño de los alumnos en relación a la

adquisición del concepto de número y su capacidad para resolver problemas numéricos,

se utilizarán las siguientes herramientas:

 8

- Examen de diagnóstico. Con el fin de ubicar las dificultades de cada uno

de los alumnos en cuanto a su noción de número y en la resolución de

problemas; conocer el procedimiento que siguen en este último aspecto.

(Anexo 5 y 6)

- Rúbrica. Ubicar a cada uno de los alumnos en un determinado nivel de

desempeño según su participación en el examen de diagnóstico. Para esto

se establecieron los criterios de cada escala con el fin de caracterizar los

niveles de ejecución. (Anexo 5 y 6)

- Encuesta a Educadoras. Tuvo por objetivo conocer la opinión de las

compañeras sobre el trabajo que se realiza en el campo formativo de

Pensamiento Matemático, cuáles dificultades detectan ellas en sus alumnos

y cómo es que favorecen la adquisición de la noción de número y la

capacidad de los alumnos para resolver problemas. (Anexo 2)

1.2.4. Resultados de diagnóstico

Para el diagnóstico se aplicó un examen inicial durante agosto-septiembre con la

finalidad de tener un panorama preciso sobre la situación de los alumnos en el campo

formativo de pensamiento matemático, específicamente en principios de conteo y

resolución de problemas. Los resultados obtenidos fueron que la mayoría de los alumnos

(13) se encontraba en el nivel I: Insuficiente, al dificultárseles resolver problemas a

través del conteo, mientras que otros 10 se encontraron en el nivel II: Básico, al ser

capaces de resolver problemas con colecciones pequeñas y sólo un alumno se encontró

en el nivel III: Satisfactorio, al mostrar su capacidad para resolver problemas haciendo

uso del conteo con colecciones de más de 10 elementos.

En relación a los principios del conteo, se encontró que en Correspondencia uno a

uno la mayoría (16 estudiantes) se ubicó en los niveles IV y III (Sobresaliente y

Satisfactorio), al ser capaces de establecer una correspondencia correcta en la mayoría

de las veces; mientras que en Irrelevancia del orden, 12 estudiantes se situaron en el

nivel III: Satisfactorio al no brindar importancia al orden al momento de contar una

colección de objetos, los demás se situaron en el nivel I y II al tener aún dificultad para

 9

identificar que el orden en el que se cuentan los objetos no influye. En el principio de

Orden Estable, 12 alumnos se encontraron en el nivel III: Satisfactorio al repetir los

números en el mismo orden correcto de forma ascendente; y otros 11 estudiantes se

situaron en el nivel II: Básico al mostrar dificultad en enunciar los números en el orden

correcto.

En el principio de Cardinalidad, se obtuvo que 12 alumnos alcanzaron el nivel IV:

Sobresaliente, al comprender que el último número nombrado indica el total de objetos

de una colección, 10 alumnos se ubicaron en el nivel III: Satisfactorio, al mostrar aún

algunos errores en este principio. Por último, en el principio de Abstracción, 23

estudiantes se ubicaron nivel III: Satisfactorio, es decir, que logran contar dos objetos

diferentes de la misma manera. El hecho de que se tuvieran buenos resultados en

relación a los principios de conteo es un factor positivo, ya que los alumnos tienen

buenas bases para desarrollar la resolución de problemas.

Así mismo, se realizó un análisis FODA basado en tendencias y desempeño que se

ha tenido de años anteriores en relación al campo formativo de Pensamiento matemático,

y además se analizaron los resultados obtenidos de la encuesta a las educadoras de la

institución.

1.2.5. Áreas de oportunidad

Se aplicó una encuesta a las educadoras de la institución (Ver anexo 2), y para una

mejor interpretación se agruparon los resultados de las maestras de 1º y 2º y los de las

maestras de 3º se analizaron aparte, con el fin de mostrar la situación de los alumnos

actuales de 3º y poder ir identificando el panorama en el que están los alumnos de 2º,

quienes el siguiente ciclo escolar serán a los que se les aplicará el examen de diagnóstico

y con los que se trabajarán las diferentes actividades que se planeen.

Como se puede ver en la Figura 1, los alumnos de 1º y 2º dominan la sucesión

numérica oral hasta el 10, mientras que los de 3º hasta el 20.

 10

Figura 1. Rango de dominio de sucesión numérica oral en 1º y 2º en comparación con los de 3º.

(Fuente: Elaboración propia)

Mientras tanto, en la Figura 2, se muestra el rango numérico que los alumnos

logran identificar en forma escrita.

Figura 2. Rango de números que identifican en forma escrita en 1º y 2º, en comparación con los de 3º.

(Fuente: Elaboración propia)

En la Figura 3, se puede apreciar el principio de conteo que hace falta fortalecer en

1º y 2º, los cuales son: cardinalidad e irrelevancia del orden, y en 3º: abstracción.

0 1 2 3 4

1 al 5

1 al 10

1 al 20

1 a números mayores a 20

Cantidad de grupos

¿Hasta qué número dominan la sucesión numérica oral?
(Grupos de 1º y 2º vs. 3º)

3º 1º y 2º

0 1 2 3 4

1 al 5

1 al 10

1 al 20

1 a números mayores a 20

Cantidad de grupos

¿Los alumnos identifican lo números en su forma escrita, de
ser afirmativa la respuesta, hasta qué número identifica la

mayoría del grupo?
(Grupos de 1º y 2º vs. 3º)

3º 1º y 2º

 11

Figura 3. Principios de conteo que falta fortalecer en 1º y 2º en comparación con los de 3º. (Fuente:

Elaboración propia)

Por otro lado, en la Figura 4, se observa que las dificultades que presentan los

alumnos de 1º y 2º son: resolver problemas numéricos de agregar o quitar e identificar el

número en su forma escrita. Mientras que los de 3º, tienen dificultad también para

resolver problemas numéricos de agregar o quitar y para hacer uso de estrategias de

conteo.

Figura 4. Dificultades que presentan los alumnos de 1º y 2º en comparación con los de 3º. (Fuente:

Elaboración propia)

0 1 2 3 4

Correspondencia uno a uno

Irrelevancia del orden

Orden estable

Cardinalidad

Abstracción

Cantidad de grupos

¿Qué principio del conteo aún falta por fortalecer en los
alumnos? (Grupos de 1º y 2º vs. 3º)

3º 1º y 2º

0 1 2 3 4

Poco dominio de la serie numérica oral

Dificultad para identificar número escrito

Carecen de estrategias de conteo

Dificultad para resolver problemas numéricos de
agregar o quitar

Cantidad de grupos

¿Qué dificultades presentan los alumnos en el aspecto de
Número? (Grupos de 1º y 2º vs. 3º)

3º 1º y 2º

 12

Un punto relevante de la encuesta a las educadoras, fue la obtención de los tipos de

problemas que los alumnos son capaces de resolver. En el caso de 1º y 2º, el total de los

grupos (4) puede solucionar problemas en que los datos numéricos demandan quitar

elementos a una colección, y en el caso de 3º, la totalidad de grupos es capaz de resolver

problemas en que los datos numéricos demanden juntar elementos de dos colecciones y

en los que se demande agregar elementos de una colección a otra.

Figura 5. Problemas que son capaces de resolver alumnos de 1º y 2º en comparación con 3º. (Fuente:

Elaboración propia)

1.2.6. Análisis de la estrategia de solución (FODA)

A través del análisis de la estrategia de solución, mejor conocido como FODA, se

obtuvo la siguiente tabla en la cual se pueden observar las fortalezas y oportunidades

que pueden dar ventaja al momento de llevar a cabo el proyecto, así como las

debilidades y amenzas que pudieran afectar los resultados.

0 1 2 3 4

Problemas en que los datos numéricos demanden agregar elementos de una
colección a otra

Problemas en que los datos numéricos demanden juntar elementos de dos
colecciones

Problemas en que los datos numéricos demanden separar elementos de una
colección

Problemas en que los datos numéricos demanden quitar elementos a una colección

Problemas en que es necesario iterar una colección varias veces.

Problemas en que es necesario distribuir colecciones en otra.

Cantidad de grupos

Tipos de problemas que alumnos son capaces de resolver
(Grupos de 1º y 2º vs. 3º)

3º 1º y 2º

 13

Tabla 1
Análisis FODA

Fortalezas Debilidades

Alumnado
- Se tiene buena demanda de alumnado.
- Existe interés en los alumnos hacia

actividades de pensamiento matemático.
Personal docente
- Actitud proactiva por parte del personal

docente.
- Se cuenta con apertura al cambio, y a innovar

para aprender nuevas estrategias.
- Se cuenta con maestra de educación especial.
Gestión Escolar
- Se fomenta un clima laboral de colaboración.
- Se cuenta con liderazgo que guía hacia el

cumplimiento de metas.
Infraestructura
- La mayoría de las instalaciones está en buen

estado.
- El plantel cuenta con recursos materiales para

llevar a cabo las actividades.

Recursos
- Se cuenta con pocos recursos económicos.
- Recursos tecnológicos (proyector y

computadora) insuficientes.
Personal docente

- Falta de organización de tiempos para
actividades matemáticas.

- Elaboración de consignas que indiquen lo que
se espera de los alumnos, pero sin decir el
cómo.

Oportunidades Amenazas
Padres de familia
- Se cuenta con un grupo de padres de familia

que siempre se muestran dispuestos a
cooperar.

Coyuntura de Reforma Educativa
- La propuesta actual en cuanto al campo de

Pensamiento Matemático es el que los niños
resuelvan problemas que favorezcan el
desarrollo de capacidades y construcción de
conocimientos. Problematizar implica “retar
intelectualmente a los niños”.

Padres de familia
- Algunos padres se muestran desinteresados

por el aprendizaje de sus hijos (as).
- Incumplimiento por parte de los padres de

familia en el pago de donativos hacia el
plantel para su mantenimiento.

Coyuntura de Reforma Educativa
- El nuevo modelo educativo diseñado por la

SEP apenas se comenzó a implementar en
agosto 2018. Aún existen dudas entre las
Educadoras sobre implementación y
evaluación.

Fuente: Elaboración propia

1.3. Justificación

La importancia de atender la dificultad que presentan los alumnos de tercer grado

de preescolar, en la adquisición del concepto de número y los principios de conteo

necesarios para la resolución de problemas numéricos, está en que para que los alumnos

puedan cumplir con el perfil de egreso de la educación preescolar, deben ser capaces de

contar al menos hasta el 20 y razonar para solucionar problemas de cantidad, así como

expresar los pasos que siguieron al hacerlo.

 14

Al favorecer el concepto de número y la resolución de problemas, se logrará

formar alumnos capaces de razonar, con actitudes positivas hacia la búsqueda de

soluciones, autónomos y dispuestos a trabajar en equipo.

Otro punto que justifica la atención a la problemática es el hecho de que el

enfoque pedagógico del campo formativo de pensamiento matemático está basado en el

planteamiento y resolución de problemas, es decir, “aprender resolviendo”. Si la

problemática se atiende haciendo uso de estrategias lúdicas como se plantea en este

proyecto, los estudiantes lograrán hacer uso de habilidades, destrezas y conocimientos

previos de una forma creativa ante los problemas numéricos que se les presenten.

Además una de las Estrategias Globales de Mejora diseñadas durante los Consejos

Técnicos Escolares del Plantel está orientada a lograr que el 100% de los alumnos sean

capaces de reflexionar sobre sus procesos de pensamiento al solucionar problemas y de

expresar los pasos que fue necesario seguir para la resolución.

 15

Capítulo II. Marco teórico
A continuación se presenta el fundamento teórico que da soporte a la enseñanza de

pensamiento matemático en el nivel educativo de preescolar con el fin de favorecer el

concepto de número y la resolución de problemas a través del juego. En este capítulo se

describe la teoría relaciona al Proyecto de Intervención “El juego como estrategia para

favorecer el concepto de número y la resolución de problemas en un grupo de tercer

grado de preescolar”. Al inicio de este capítulo se aborda la enseñanza del pensamiento

matemático en preescolar en base al programa de estudio y se describe la teoría de

Vygotsky, la cual apoyó en el diseño de las actividades desarrolladas en el proyecto de

intervención. Además se muestra contenido teórico sobre el juego como estrategia, el

concepto de número, la resolución de problemas y sus tipos, así como el rol del docente

ante la enseñanza de las matemáticas en preescolar. Por último, se presentan algunas

investigaciones relacionas al proyecto de intervención desarrollado.

2.1 Enseñanza de pensamiento matemático en preescolar

La enseñanza de las matemáticas en preescolar está regida por el Programa de

Estudio de Preescolar (SEP, 2017), por lo cual es un elemento muy importante para el

diseño del Proyecto de Intervención. El programa establece que para la enseñanza del

Pensamiento Matemático, las situaciones que favorecen el aprendizaje de los números

son las que propician que los niños resuelvan problemas planteados en forma verbal, con

el fin de lograr que sean capaces de usar el conteo para la representación de colecciones

y el cálculo que lleve a la solución, así como de decidir lo que deben hacer con los datos

que se les brindan en el problema numérico. Además, una de las teorías en las cuales

está basado este programa de estudios es la Teoría de Vygotsky, la cual se explica a

continuación.

2.2 Teoría de Vygotsky

En la teoría de Vygotsky se postulan las siguientes premisas: los niños construyen

el conocimiento, el desarrollo no se considera aparte del contexto social, el aprendizaje

puede dirigir al desarrollo, y el lenguaje tiene un papel central en el desarrollo mental.

 16

Este teórico brinda importancia tanto a la manipulación física de material como a la

interacción social al momento de adquirir conocimientos (Bodrova y Leong, 2004). Por

lo anterior, se debe de asegurar que durante todas las actividades que se diseñen, el

alumno tenga la posibilidad de manipular material, así como de forma simultánea

intercambiar opiniones con sus compañeros sobre lo que realiza o cuenta en dado caso.

Además, debido a la relevancia que da al contexto social, también se tomará en cuenta el

apoyo que los padres brinden a sus hijos en relación al aprendizaje del concepto de

número y la resolución de problemas, tal cual se hace en la vida real en la escuela.

Woolfolk (2014) menciona sobre esta teoría que los procesos mentales superiores,

como dirigir la atención y analizar problemas, se construyen primero en cooperación

para después pasar a lo individual. Es a través de la actividad compartida que se le

facilita al alumno la interiorización de los procesos mentales. Además, Vygotsky

menciona que el desarrollo puede afectar al aprendizaje, pero esto también se da en

dirección contraria, ya que el aprendizaje puede motivar el desarrollo. Con esto, lo que

se quiere dar a entender, es que al alumno se le deben presentar actividades que le sean

retadoras, que lo impulsen a hacer cosas que aún no ha realizado, pero que están dentro

de sus posibilidades, empleando sus conocimientos.

Vygotsky habla de las herramientas de la mente, que son algo que nos ayuda a

resolver problemas, un instrumento que facilita la ejecución de una acción. Bodrova y

Leong, (2004) indican que la falta de herramientas de la mente tiene consecuencias a

largo plazo, pues afecta el desarrollo del nivel de pensamiento abstracto que pudiera

alcanzar el alumno. Para que los alumnos puedan comprender conceptos abstractos en

matemáticas, necesitan de ellas. Las herramientas aprendidas durante la infancia

temprana influyen en las habilidades ulteriores.

Bodrova y Leong (2004), argumentan que "las herramientas de la mente capacitan

a los seres humanos para planear anticipadamente, dar soluciones complejas a los

problemas y trabajar para conseguir una meta común” (p. 18) y es por eso que el

investigador de este proyecto, subraya la importancia de las herramientas de la mente

del niño en el trabajo que se realizará para favorecer el concepto de número y la

 17

resolución de problemas, ya que éstas permiten la planeación, solución de problemas y

la memoria.

Por otra parte, Vygotsky menciona al lenguaje como herramienta indispensable

para la adquisición de otras herramientas de la mente, además que es importante puesto

que el aprendizaje se da en situaciones compartidas. Es debido a esto que para el diseño

de las actividades a desarrollar en el Proyecto de Intervención se debe fomentar el

trabajo en equipos, tomando en consideración que en cada equipo exista alumnos más

capacitados que otros, de los cuales puedan aprender los que tengan mayores

dificultades. Lo anterior tomando como referencia el concepto creado por Vygotsky: la

zona de desarrollo próximo, la cual se divide en dos niveles, siendo el primero el

desempeño independiente, que consiste en lo que el alumno puede realizar por sí solo,

mientras que el segundo nivel es el desempeño asistido, representando lo máximo que

un alumno puede lograr con ayuda de alguien más capacitado (Bodrova y Leong, 2004).

2.3 La evaluación de pensamiento matemático en preescolar

La evaluación que propone la Secretaría de Educación Pública es desde un

enfoque formativo, la cual hace referencia a una valoración integral de múltiples

elementos que de forma intencionada se integran en la planificación del proceso

educativo y que permiten conocer si el objetivo de aprendizaje es alcanzado. Una de las

grandes características de la evaluación con enfoque formativo es el hecho de que abre

la posibilidad de que tanto docentes como alumnos tomen decisiones en conjunto, y que

están sustentadas en necesidades de aprendizaje de los alumnos.

Debido a que en educación preescolar se utiliza la evaluación cualitativa se

propone el uso de instrumentos como: obervaciones de trabajo individual y grupal,

registro anecdótico, diario de clase, rúbrica, evaluaciones de desempeño y portafolio de

evidencias (SEP, 2018). Para la evaluación de las actividades aplicadas, se utilizaron

rúbricas para evaluar el desempeño de los alumnos, así como un pequeño examen

diagnóstico para evaluar los conocimientos de los alumnos antes y después de aplicadas

las actividades.

 18

2.4 El juego como estrategia en el diseño de actividades

González y Rojas (2013) mencionan que cuando los juegos matemáticos son

diseñados con claridad, se convierten en herramientas valiosas en el proceso del niño en

la elaboración de generalizaciones y de aplicación de los conceptos matemáticos en el

mundo que lo rodea. De acuerdo con Vygotsky, el juego propicia el desarrollo cognitivo,

emocional y social. Se menciona que el juego influye en el desarrollo de tres formas:

crea la zona de desarrollo próximo, facilita la separación del pensamiento de las

acciones y los objetos, así como el desarrollo de la autorregulación (Bodrova y Leong,

2004).

Manujlenko e Istomina (1978, 1940, citado por Bodrova y Leong, 2004),

descubrieron que el juego permite que las habilidades mentales de los niños alcancen un

nivel más elevado a comparación de otras actividades de aprendizaje, lo cual Vygostky

nombra zona de desarrollo próximo, el cual representa el alcance máximo que un

alumno puede obtener.

Se eligió trabajar el juego como estrategia para favorecer el concepto de número y

la resolución de problemas, ya que se debe recordar que es la principal forma en que los

niños aprenden, tal como lo menciona Zapata (1990, citado por Meneses y Monge,

2001) al decir que el juego es un elemento importante en la educación preescolar, pues

los niños aprenden más mientras juegan, por lo cual debe ser el eje central del programa

de educación preescolar.

2.5 Rol del docente

El rol del docente en la enseñanza es fundamental para favorecer el concepto de

número y la resolución de problemas, ya que es importante establecer un ambiente de

aprendizaje óptimo para el estudiante, sobre esto la SEP (2017), establece que “La

actitud de la educadora frente a lo que plantea a los niños y sus expectativas acerca de lo

que pueden lograr es importante para mostrarles que confía en sus capacidades” (p. 248).

Es importante como docente tener claro el rol para lograr el propósito del

proyecto, ya que si se interviene diciendo cómo resolver un problema matemático, se

atenta contra el reconocimiento de que los niños son aprendices capaces, activos y

 19

competentes. Piñeiro, Castro-Rodríguez y Castro (2019), coinciden al mencionar que el

profesor debe conocer que sus creencias y forma de actuar afectan el comportamiento y

la forma en cómo sus alumnos resuelven los problemas, además de que debe estar

consciente que las emociones de ansiedad y frustación son elementos naturales del

proceso que conlleva resolver un problema. Por otra parte, es fundamental que el

docente conozca el concepto de número y cómo es que se trabaja dentro de la educación

preescolar, es por esto que a continación se desglosa este tema.

2.6 Orígenes del concepto de número

Los números son definidos como símbolos que representan una cantidad, y la

numeración como la parte de la aritmética que enseña a expresar y escribir los números

(Baldor, 1983, citado por Uribe, 2014). Tomando como base a la autora Irma

Fuenlabrada, la SEP (2017), establece que un requisito para que los alumnos resuelvan

problemas es el que sepan contar al menos seis elementos y sean capaces de realizar

registros que apoyen su razonamiento. Contreras (1989), establece que la etapa decisiva

en el aprendizaje del concepto de número es cuando la persona logra distinguir entre las

ideas de ordinal y cardinal, así como cuando: 1) no influye la naturaleza de los objetos

en la enumeración, 2) no influye el orden de los objetos en el resultado final, y 3) cuando

el último objeto contado de una colección da el total.

González & et. Al (2008, citado por Uribe, 2014), hacen referencia a tres

funciones del número: 1) el número como memoria de la cantidad, es decir, evocar una

cantidad sin que esté presente, 2) el número como memoria de la posición: recordar el

lugar ocupado por un objeto, y 3) el número para calcular: comprender que una cantidad

puede resultar de la composición de varias. Un punto importante a considerar en el

diseño de las actividades y materiales a aplicar en el proyecto es el hecho de que el

brindar variadas oportunidades para contar elementos resulta vital para que se logre la

adquisición de la noción de número (Fuson, 1988, citado por Coronata, 2014). Una vez

claro el concepto de número es importante identificar a qué se hace referencia cuando se

habla de resolución de problemas y cómo es que se trabaja en la educación preescolar, lo

cual se trata a continuación.

 20

2.7 Orígenes de la resolución de problemas

Debido a que el enfoque pedagógico del Pensamiento Matemático en preescolar

está basado en la resolución de problemas, surge la necesidad por conocer más sobre sus

orígenes. Sierra (2012, citado por Huizar, 2014), refiere que en la enseñanza de los

números se deben plantear diferentes situaciones problemáticas que favorezcan que el

alumno encuentre la razón del ser del número, para esto Schoenfled (1985, citado por

Villalobos, 2008), refiere un problema como “el uso de problemas o proyectos difíciles,

es decir, que requiere una habilidad intelectual, por medio de los cuáles los estudiantes

aprenden a pensar matemáticamente” (p. 38).

El que los alumnos sepan cómo solucionar un problema resulta una tarea

intelectual estimulante que los motiva a valorar sus capacidades (Thornton, 2000, citado

por García, 2015). La resolución de problemas ocupa un lugar central en la enseñanza de

las matemáticas debido a que favorece la capacidad de crear, razonar y analizar diversas

situaciones para la búsqueda de una solución.

2.8 Características de la resolución de problemas

Pérez y Ramírez (2011) realizaron un estudio descriptivo en relación a los

fundamentos teóricos de la resolución de problemas matemáticos, y encontraron que

diversos autores refieren que la resolución de problemas es un proceso que se desarrolla

en varias etapas, lo cual para su mejor análisis se muestra en la tabla 2.

Tabla 2
Cuadro comparativo: Etapas en la resolución de problemas

Wallas (1999, citado por Pérez y Ramírez, 2011) Polya (1984, citado por Pérez y Ramírez, 2011)
Paso 1: Preparación. Se analiza el problema y se
busca información para definirlo.

Paso 1: Comprender el problema. Es el momento
en el que el estudiante entiende lo que se le pide,
es decir, diferencia la incógnita a resolver, cuáles
son los datos y cuál es la condición.

Paso 2: Incubación. Se analiza el problema de
manera inconsciente.

Paso 2: Concepción de un plan. Es cuando se sabe
qué cálculos, qué razonamientos o construcciones
se deben realizar para resolver el problema.

Paso 3: Inspiración. Se identifica la solución de
forma inesperada.

Paso 3: Ejecución del plan. El estudiante aplica el
plan empleando conocimientos ya adquiridos y
utiliza habilidades del pensamiento y
concentración.

Paso 4. Verificación: Se revisa la solución
encontrada.

Paso 4: Examinar la solución. El estudiante
reexamina el plan, la solución y el resultado

 21

obtenido, permitiendo mejorar su comprensión
sobre la solución a la que llegó.

Fuente: Elaboración propia

2.9 Tipos de problemas matemáticos

Al momento de diseñar las actividades de la temática seleccionada, es importante

tomar en cuenta los rangos numéricos de los datos y de los resultados partiendo de las

posibilidades cognitivas de los niños. Acorde a la SEP (2017), los datos que se

proporcionen en un problema deben ser entre 1 y 6 que den resultados entre el 1 y el 6 o

entre el 1 y 10; datos entre el 1 y el 10, que den resultados entre el 1 y el 15 o entre el 1

y el 20. Por otra parte, se establecen seis tipos de problemas que el alumnado de este

nivel educativo puede resolver:

1. Problemas que demanden agregar elementos de una colección a otra.

Aquellos en los que al añadir se modifica el total de una colección.

2. Problemas que demanden juntar elementos de dos colecciones. Los datos

en el contexto del problema brindan información sobre el número de

elementos de dos o más colecciones que deben juntarse para obtener un

resultado.

3. Problemas que demanden separar elementos de una colección. Problemas

que implican obtener una o más subcolecciones a partir de una colección

original.

4. Problemas que demanden quitar elementos a una colección. Se refiere a los

problemas en los que se da un total de elementos de una colección y otra

cantidad menor, la cual debe separarse para obtener la respuesta.

5. Problemas en que es necesario iterar una colección varias veces. Son los

problemas en los que es necesario repetir una cantidad varias veces.

6. Problemas que requieren distribuir colecciones en otra. Problemas en los

que se necesita repartir una cantidad de objetos poniendo 2, 3 ó 4 en cada

elemento de otra colección.

 22

Así mismo, Villalobos (2008), señala que todo problema matemático debe:

representar una dificultad intelectual para el alumno, ser motivante, tener diversas

formas de solución, y darse en una variedad de contextos. Es de vital importancia

recordar que los problemas que se planteen a los alumnos deben relacionarse con su

contexto con el fin de despertar su interés y curiosidad (Pérez y Ramírez, 2011).

2.10 Investigaciones relacionadas recientemente

A partir de la búsqueda de información, se encontraron diversos estudios

relacionados al que se implementará en el Proyecto de Intervención. Ortiz (2009), en su

investigación “Competencia matemática en niños en edad preescolar”, realizó un estudio

a 101 niños (4-7 años) pertenecientes al nivel preescolar en el municipio de Ciénaga-

Magdalena, a quienes les aplicó el Test de Competencia Matemática Básica Tema 3

(Test of Early Mathematics Ability), versión española. Los resultados encontrados

fueron que, el 31% de los niños se ubicó en nivel medio, es decir, para su edad han

desarrollado niveles adecuados en relación a numeración, comparación y cálculo; pero

en general, los resultados arrojan que la competencia matemática no se encuentra

desarrollada en los niveles que debería ser, ya que el 57% de la población no posee las

habilidades matemáticas, lo cual predice posibles dificultades de aprendizaje en el

futuro. A los niños participantes de la investigación se les dificulta el manejo de la

cardinalidad numérica, y tienen errores como conteo doble y saltarse un número.

Coronata (2014), dentro de su tesis doctoral “Presencia de los procesos

matemáticos en la enseñanza del número de 4 a 8 años”, identifica una problemática a

partir del siguiente resultado obtenido de la prueba PISA (2009), sólo el 51.1% de los

estudiantes chilenos superan las competencias básicas en matemáticas. Para abordar la

problemática, se asumieron los planteamientos del National Council of Teachers of

Mathemathics ,y se analizan los procesos matemáticos en las prácticas de enseñanza-

aprendizaje de la noción de número de maestras de niños entre 4 y 8 años. Las maestras

integrantes del estudio sobreponen ante cualquier cosa el hecho que en aula exista

silencio, orden, pasividad y uniformidad, ya que cualquier esbozo de dinamismo,

diálogo, actividad o diversidad, se corregía rápidamente. Algunas maestras usan el

 23

número con actividades que aparecen como un elemento artificial, sin relación alguna a

los niños, su contexto y su vida. En resolución de problemas, se encontró que las

maestras involucradas, no utilizan preguntas abiertas para que los niños se movilicen y

entusiasmen por encontrar las soluciones. Esto sin duda, resulta relevante con el fin de

no cometer tales errores.

Por otra parte, Uribe (2014), en su investigación “El juego como estrategia para

favorecer las nociones de número en preescolar”, encontró que los alumnos de tercero de

preescolar mostraban dificultad en el conteo y reconocían los números escritos hasta el

5. Al igual que el estudio anterior, la estrategia del juego permitió que la cantidad de

alumnos que tenían dificultad en el conteo disminuyera, mientras que la cantidad de

alumnos con la habilidad de igualar o agregar elementos aumentó. Los resultados

obtenidos en este estudio, se atribuyen a que el juego favoreció el que los alumnos

establecieran relaciones entre el número y su cantidad, compararan cantidades, utilizaran

el conteo, estimaran resultados, igualaran y agregaran elementos, así como

implementaran el pensamiento reflexivo.

Otro estudio que se relaciona al presente proyecto, es el realizado por García

(2015), titulado “El juego como estrategia docente para lograr el conocimiento del

número y el conteo en alumnos de segundo grado de preescolar”, el cual tenía por

objetivo describir el desarrollo de competencias matemáticas por medio del juego. Los

resultados fueron que, los alumnos demostraron mayor seguridad y habilidades

relacionadas a las matemáticas al transcurrir los días, además mostraron una mejora de

los aprendizajes a través del conteo de cantidades cada vez mayores, y las habilidades

matemáticas necesarias para resolver el problema que el juego les planteaba. Estos

estudios sirvieron como soporte de que, el juego es una estrategia que ayuda a favorecer

la adquisición del concepto de número y la resolución de problemas en alumnos de

preescolar.

Por último, León, Casas y Restrepo (2016) en su investigación descriptiva

longitudinal, “Desarrollo del pensamiento lógico matemático basado en resolución de

problema en niños y niñas de 4 a 5 años”, de una institución educativa pública de

Osorno Chile, realizaron un programa de intervención basado en problemas utilizando la

 24

estrategia del juego, seleccionando una muestra de 20 alumnos de un jardín de niños.

Entre los resultados obtenidos, se encuentra que el juego fue el mejor aliado para

favorecer la resolución de problemas, ya que los alumnos fueron capaces de resolver

problemas en acción sobre los objetos, y a través de la abstracción. Además, algunos

alumnos pidieron ayuda cuando lo requirieron, repitiéndoles las instrucciones y

proporcionándoles estímulos de apoyo para que lo lograran; lo anterior, reafirma que el

ambiente social también es un factor importante a considerar.

 25

Capítulo III: Metodología: diseño e implementación de las

estrategias de acción del Proyecto de mejora

A continuación, se presenta la metodología del Proyecto de Intervención, además

se describe el objetivo general y los específicos a lograr con el mismo. Por otra parte, se

podrán identificar las metas a lograr y el procedimiento para hacerlo. Dentro de los

anexos, será posible encontrar las actividades con las cuales se atendió a la problemática

de este proyecto.

3.1. Objetivo general.

Implementación de la estrategia del juego para reforzar el concepto de número, y

la resolución de problemas en un grupo de tercer grado de preescolar, con el fin de

desarrollar actitudes positivas en los alumnos hacia las matemáticas y la búsqueda de

soluciones, haciendo uso de recursos propios.

3.1.1. Objetivos específicos.

1. Desarrollar e implementar actividades que empleen la estrategia del juego, para

fortalecer la capacidad de los alumnos para buscar diferentes formas de resolver un

problema, así como de explicar qué hacen cuando los resuelven.

2. Describir y documentar de qué manera se favoreció el conteo y la resolución de

problemas en los niños, a través de la aplicación de la estrategia del juego.

3.1.2. Metas e indicadores de logro.

 Meta 1: Identificar conocimientos previos de los alumnos en relación al

concepto de número y a la resolución de problemas.

o Tiempo estimado: 1 semana

o Indicador 1: Tener identificado los conocimientos previos en relación al

concepto de número y a la resolución de problemas del 100% de los

alumnos a través de examen inicial a modo de diagnóstico.

 26

 Meta 2: Diseñar actividades que favorezcan la resolución de problemas

matemáticos a través del conteo.

o Tiempo estimado: 2 semanas

o Indicador 2: Planificar ocho sesiones que favorezcan de forma gradual el

concepto de número, y la resolución de problemas en los alumnos.

 Meta 3: Favorecer en los alumnos la capacidad de explicar el procedimiento que

siguieron al solucionar un problema numérico.

o Tiempo estimado: 4 semanas

o Indicador 3: Lograr que el 100% de los alumnos explique los pasos que

siguió al resolver un problema numérico.

 Meta 4: Identificar el avance en las competencias matemáticas de los niños, una

vez terminada la aplicación de las actividades.

o Tiempo estimado: 5 semanas

o Indicador 4: Evaluar y comparar el desempeño del 100% de los

alumnos en la adquisión del concepto de número y la resolución de

problemas.

3.2. Procedimiento

 Estrategia Meta 1: Para identificar los conocimientos previos será necesario:

o Aplicar herramienta de diagnóstico durante las primeras dos semanas de

clases del ciclo escolar 2019-2010. (Ver Anexo 5 y 6)

o Evaluar herramienta de diagnóstico e identificar el nivel de desempeño de

cada alumno.

 Estrategia Meta 2: Para realizar el diseño de las actividades se debe:

o Identificar los aprendizajes esperados a trabajar acorde al Programa de

estudios de la SEP: Aprendizajes Clave y su enfoque pedagógico.

o Utilizar el juego como estrategia en cada una de las actividades.

o Tener bien establecido el rol del docente ante el desarrollo de las

actividades.

 27

 Estrategia Meta 3: Para favorecer la capacidad de explicar el procedimiento

utilizado en la resolución de un problema se debe:

o Trabajar los aprendizajes esperados de forma gradual, partiendo de un

nivel de complejidad bajo hacia uno elevado.

o Tomar en cuenta las características de la resolución de problemas, así

como los tipos de problemas que los alumnos de preescolar son capaces

de resolver.

 Estrategia Meta 4: Para identificar el avance en las competencias matemáticas

de los niños se debe:

o Identificar el desempeño de los alumnos en cada una de las actividades,

con el fin de reconocer su progreso de inicio a fin.

o Realizar gráficos que permitan comparar la situación inicial del grupo

con los resultados obtenidos al final de las sesiones para medir el impacto

de la intervención.

3.3.Instrumentos

Los instrumentos que fueron elaborados para aplicar durante el diagnóstico y al

final, una vez concluido el proyecto, consistieron en dos evaluaciones, en la primera se

le plantearon a los estudiantes diversos tipos de problemas en donde tenían que agregar,

quitar o igualar cantidades (Ver Anexo 5); mientras que en la segunda, se le pidió al

alumno realizar diversas acciones de conteo con el fin de identificar si emplea los

principios de conteo (Ver Anexo 6). Ambas evaluaciones contienen una pequeña rúbrica

donde fue posible ubicar a los alumnos en diferentes niveles de desempeño, según lo que

se observó en su actuar y razonamiento durante las evaluaciones. Así mismo, para

evaluar cada sesión, se diseñaron rúbricas acorde a los aprendizajes esperados que se

trabajaron en cada una (Ver Anexos 15, 16, 17, y 18).

3.4. Participantes: características del grupo y de la escuela

El grupo en el cual se realizó la intervención docente, está conformado por 24

alumnos: 13 niñas y 11 niños, todos de entre 5 y 6 años de edad, y de los cuales uno de

 28

los niños tuvo un accidente antes de concluir el proyecto y por indicaciones médicas

dejó de asistir a la escuela. Su nivel socioeconómico es bajo-medio, y los padres de

familia cuentan con la siguiente situación legal: 19 casados, 1 divorciado, 2 unión libre,

y 2 madre/padre soltero. La mayoría de las madres de familia son amas de casa (16) y

sólo 7 son empleadas, por lo cual en la mayor parte de los alumnos, el papá es el que

aporta económicamente en los gastos del hogar. En cuanto a la escolaridad de los padres

de familia, sólo 2 mamás y 2 papás cuentan con el nivel licenciatura. En nivel técnica-

prepa hay 12 papás y 13 mamás; en nivel secundaria hay 8 papás y 8 mamás; y en nivel

primaria hay solamente 1 papá.

3.5 Programación de actividades y tareas

Para la programación de las actividades se realizó la siguiente tabla con el fin de

tener claro, las actividades a realizar, los responsables, cuándo y con qué materiales. A

su vez, dentro del anexo 4, se encuentra el Diagrama de Gantt, el cual muestra el tiempo

que se dedicará a cada una de las diferentes actividades.

Tabla 3
Programación de actividades

ACTIVIDAD QUÉ Y CÓMO QUIÉN CUÁNDO
(Aprox.)

Actividad

Sesión 1. Lotería de
números (Ver
Anexo 7)

Se aplicará como
actividad una lotería de
números con el fin de que
comuniquen de forma
oral y escrita los números
del 1 al 10.

Cristina
Delgado

11 de septiembre
2019

 Lotería de
números

Sesión 2. Los aros
de la suerte (Ver
Anexo 8)

Los alumnos participaran
en el juego “Aros de la
suerte”, en donde tendrán
que ensartar el aro en una
botella, a la cual le
contarán los puntos y
según la cantidad lo
relacionarán con el
número escrito.

Cristina
Delgado

19 de septiembre
2019

Aros,
botellas con
puntitos,
tarjetas con
números.

Sesión 3. Traga
pelotas

(Ver Anexo
9)

En el juego “Traga
pelotas”, los alumnos
contarán las pelotas que
logren ensartar en la boca
del payaso.

Cristina
Delgado

24 de septiembre
2019

Traga
pelotas,
pelotas

 29

Sesión 4. Torre de
latas

(Ver Anexo
10)

Se aplicará el juego
“Torre de latas”, en el
cual los alumnos contarán
la cantidad de latas que
lograron derrumbar; el
alumno que logre
derrumbar la mayor
cantidad, es el ganador.

Cristina
Delgado

26 de septiembre
2019

Latas,
pistolas de
juguete

Sesión 5. Carrera de
caballos

(Ver Anexo
11)

En el juego “Carrera de
caballos”, los alumnos
deberán colocar los
números en orden;
después, al ir jugando y
avanzando compararán
quién va más avanzado y
responderán
cuestionamientos que
impliquen comparar e
igualar cantidades (según
la casilla en la que se
encuentren).

Cristina
Delgado

27 de septiembre
2019

Carrera de
caballos,
tarjetas con
números

Sesión 6. La pesca
(Ver Anexo

12)

Se aplicará el juego de
“La pesca” en el cual los
alumnos pescarán la
mayor cantidad posible de
peces, para después en
base a su recolecta
comparar, clasificar e
igualar las colecciones de
peces.

Cristina
Delgado

1 de octubre
2019

Juego de la
pesca

Sesión 7. Las
canicas

(Ver Anexo
13)

En el juego “Las
canicas”, los alumnos
resolverán diferentes
problemas de agregar,
dependiendo de los
números en los que
caigan sus canicas. Para
la resolución se podrán
apoyar de hojas, lápices y
material concreto.

Cristina
Delgado

3 de octubre
2019

Canicas,
tablero,
hojas,
lápices,
material
concreto.

Sesión 8. El dado
(Ver Anexo

14)

El juego “El dado”,
consiste en que los
alumnos resuelvan los
problemas planteados en
el mismo tomando acción
sobre colecciones de
fichas.
Las leyendas del dado
serán: a) agrega 8, b)
agrega 6, c) quita 4, d)
quita 2, e) reparte 2 fichas
a 4 compañeros, f) reparte

Cristina
Delgado

9 de octubre
2019

Dado, fichas

 30

6 fichas entre 3
compañeros.

Fuente: Elaboración propia

3.4. Los recursos del proyecto

Dentro de todo proyecto es importante tener claro los recursos materiales y

económicos que serán necesarios para que el mismo pueda llevarse a cabo. Por lo

anterior se presenta la siguiente tabla en donde se especifica los gastos en los cuales se

incurrió para cada una de las actividades, con el fin de tener los recursos materiales

necesarios.

Tabla 4
Recursos del proyecto

ACTIVIDAD RECURSOS
HUMANOS

RECURSOS
MATERIALES

RECURSOS
FINANCIEROS

Sesión 1. Lotería de números 1 persona Lotería de números Impresión de lotería
de números $8 c/u

25x $8 =
Total= $200

Sesión 2. Los aros de la
suerte

1 persona Aros, botellas con
puntitos, tarjetas con
números.

Aros $300 (paquete
escolar de 30)
Botellas de plástico $0
(reciclado)
Impresión de Tarjetas
de números $8 c/hoja
(2 números por hoja)

Total= $340
Sesión 3. Traga pelotas 1 persona Traga pelotas, pelotas Traga pelotas (cajas de

cartón $20 pesos cada
caja) (20x4=80)
Pelotas $151 (paquete
de 100 piezas)

Total= $231
Sesión 4. Torre de latas 1 persona Latas, pistolas de

juguete
Latas $0 (reciclado)
Pistolas de juguete
$30 cada una

30x4=
Total= $120

Sesión 5. Carrera de caballos 1 persona Carrera de caballos,
tarjetas con números

Lona carrera de
caballos $150
Impresión de tarjetas
con números $8

20x$8= 160
Total= $310

Sesión 6. La pesca 1 persona Juego de la pesca Juego la pesca $179
c/u

 31

5x179= $895
Albercas $400

Total= 1,295
Sesión 7. Las canicas 1 persona Canicas, tablero,

hojas, lápices, fichas
Canicas $20
Tablero de madera
$250
Lápices $30 caja con
12 piezas

30x2= $60
Hojas de máquina $86

Fichas $40
Total= $456

Sesión 8. El dado 1 persona Dado, fichas Dado $110
Fichas (compradas en
actividad pasada)

Total= $110
Total de inversión en materiales $3,062

Fuente: Elaboración propia

3.5. Sostenibilidad del proyecto

El proyecto de intervención para favorecer el concepto de número y la resolución

de problemas a través del juego, resultó viable ya que se pudo aplicar dentro de la

jornada laboral, siendo los recursos humanos suficientes para la aplicación de las

actividades. A su vez, los recursos económicos estuvieron en un rango aceptable, y se

utilizó material de reuso para disminuir el impacto en este aspecto.

3.6. Rendición de cuentas

Los resultados obtenidos a partir de la aplicación del Proyecto de Intervención

serán presentados a los padres de familia en una reunión programada con el fin de

mostrarles cómo fue el desempeño de los alumnos en el diagnóstico y cuál fue el avance

que cada uno obtuvo una vez terminado el proyecto. Es decir, se hará un comparativo a

través de evidencias físicas, figuras y rúbricas de evaluación que permitirán medir el

avance.

 32

Capítulo IV. Resultados
El presente capítulo comprende la evaluación de los resultados obtenidos en el

proyecto de intervención “El juego como estrategia para favorecer el concepto de

número y la resolución de problemas en un grupo de tercer grado de preescolar”, el cual

buscó desarrollar actitudes positivas en los alumnos hacia las matemáticas y hacia la

búsqueda de soluciones, haciendo uso de recursos propios.

El proyecto de intervención estuvo conformado por ocho sesiones, siendo la

primera el 11 de septiembre y la última el 9 de octubre del 2019. Dichas sesiones fueron

incrementando en nivel de dificultad, con el fin de que implicara un reto intelectual para

los alumnos. Este proyecto nació de la necesidad identificada en los alumnos de entre 5

y 6 años de edad que cursan el tercer grado de preescolar, en el proceso de la adquisición

del concepto de número y los principios del conteo que les permitan participar en la

resolución de problemas numéricos. El grupo en el cual fue implementado el proyecto

está compuesto de 24 alumnos: 13 niñas y 11 niños, cantidad que cambió a 23, ya que un

alumno se accidentó en el brazo y debido a que se le recetó reposo absoluto no ha

asistido a clases.

La evaluación es un proceso que según Fernández y Ponce (2016), no está basado

solamente en medir resultados para tomar decisiones, sino que busca contribuir al

conocimiento con el fin de fundamentar la intervención. Para este fin, primero se podrán

revisar las dificultades, fortalezas, resultados y observaciones obtenidas en cada una de

las sesiones en base al diario de trabajo, y rúbricas diseñadas para la recolección de

datos.

Posteriormente, se presenta un análisis de datos cualitativos con los resultados

obtenidos en el proyecto de intervención, a través de figuras que muestran la cantidad de

alumnos ubicados en cada nivel de desempeño por medio de las rúbricas previamente

mencionadas. Las figuras están organizadas en los diferentes aspectos que fueron

evaluados en los alumnos: correspondencia uno a uno, irrelevancia del orden, orden

estable, cardinalidad, abstracción y resolución de problemas. Cada uno de los resultados

obtenidos en los aspectos se analizará y fundamentará. Es importante señalar que, para

cuidar la privacidad de los alumnos menores de edad, no se mencionan nombres dentro

 33

de este proyecto, por lo que se hablará de ellos como Estudiante 1, Estudiante 2 y así

sucesivamente. Posteriormente se identifican los puntos fuertes y los puntos débiles

encontrados en el proyecto, por último, se incluye un apartado sobre el cumplimiento de

los objetivos propuestos al inicio de este proyecto para dar respuesta a la problemática.

4.1 Resultados obtenidos en las sesiones: fortalezas y dificultades

Tabla 5
Fortalezas y dificultades del proyecto

SESIÓN FORTALEZAS DIFICULTADES
Sesión 1. Lotería de
números (Anexo 20)

La mayoría de los alumnos (11)
logró contar y comunicar los
números en forma oral y escrita del 1
al 10.
(Resultados en Anexo 19)

Ocho alumnos lograron contar y
comunicar los números hasta el 5, ya
que necesitaron observar la tarjeta
con el número escrito, para así poder
identificarlo dentro de su tabla de
lotería.
Se identificó que se debían realizar
adecuaciones curriculares a las
actividades para los estudiantes que
mostraban dificultad en su conteo y
reconocimiento de números escritos;
así como asignarles tutores (alumnos
más avanzados).
Un imprevisto fue el hecho que
existió suspensión de clases del 4 al
6 de septiembre por parte de la SEP
debido a fuertes lluvias que afectaron
la ciudad.

Sesión 2. Los aros de la
suerte (Anexo 21)

Nueve estudiantes (37%) tuvieron un
desempeño básico al contar y
reconocer el número correctamente.
(Resultados en Anexo 19)

El 25% de los alumnos eran capaces
de contar correctamente la colección
de puntos acorde a la botella en
donde insertaban el aro, pero al
momento de pedirles que tomaran la
tarjeta con el número escrito que
correspondía a la colección de
puntos, se equivocaban o requerían
de apoyo.
Una dificultad que se tuvo fue el
tamaño de los aros, ya que fue
complicado para los alumnos lograr
insertar el aro en las botellas.

Sesión 3. Traga pelotas
(Anexo 22)

El hecho de que era un juego en
equipo, favoreció el que alumnos
con dificultades pudieran contar de
forma correcta al tener el apoyo de
sus compañeros. El haberles dado la
recta numérica para que ellos fueran
haciendo el conteo mientras era el
turno de otro para lanzar, sirvió de

La dificultad que se tuvo fue el
hecho de que los 45 minutos que se
tenían planeados para la actividad no
resultaron ser suficientes, por lo que
se requirió de mayor tiempo.
Además, tres alumnos aún mostraron
dificultad para contar colecciones
arriba de cinco.

 34

apoyo para que todos emplearan el
conteo y a la vez conocieran el uso
de la recta numérica, la cual más
adelante les puede servir para la
resolución de problemas numéricos.
Durante esta actividad, el 8%
alcanzó el nivel sobresaliente, al ser
capaces de contar colecciones de
más de veinte elementos y el 29% el
nivel satisfactorio, al lograr contar
colecciones de hasta veinte objetos,
mientras que el 50%, se ubicó en el
nivel básico, al poder contar hasta el
número quince.
(Resultados en Anexo 19)

Sesión 4. Torre de latas
(Anexo 23)

En la sesión 4, se observó cómo el
estudiante 14, estudiante 17,
estudiante 18, estudiante 20 y el
estudiante 21, fueron adquiriendo
mayor confianza para realizar conteo
y enunciar la serie numérica oral.
Además, se identificó que casi en su
mayoría (92%), son capaces de
emplear diversas estrategias de
conteo (las cuales se les mostraron al
inicio de la primera sesión y se les
tienen a la vista en un cartel). Los
resultados fueron buenos ya que el
50% se ubicó entre el nivel III y
nivel IV de desempeño, al lograr
contar colecciones de hasta 20 o más
de 20, respectivamente. Este juego
permitió fortalecer los principios y
estrategias de conteo de los alumnos,
así como de forma transversal el
respeto a los turnos y reglas del
juego.
(Resultados en Anexo 19)

La dificultad que se tuvo en esta
actividad fue que algunos no
lanzaban la pelota lo suficientemente
fuerte, por lo cual lograban tirar
cantidades pequeñas de pelotas, y
por lo tanto, el conteo era entre 1 a 5,
siendo el propósito el conteo de
colecciones hasta 20 elementos.

Sesión 5. Carrera de
caballos (Anexo 24)

Fue posible observar algunos
avances en el estudiante 7, quien se
mostró con mayor confianza para
realizar conteo haciendo uso de los
principios del conteo, así como de
identificar la escritura de algunos
números entre 1 al 20, por otro lado,
el estudiante 21 logró contar
pequeñas colecciones (4) y avanzar
acorde a esa cantidad, identificando
la escritura del número. Entre los
alumnos más avanzados se identificó
al estudiante 5, estudiante 6,
estudiante 9, estudiante 10,
estudiante 11 y estudiante 23,

El 53% del grupo se encuentra en el
nivel básico, es decir, son capaces de
clasificar, igualar y comparar
colecciones pequeñas.
Un imprevisto que se presentó en
esta actividad, fue que se requirió de
un mayor tiempo del planeado para
la implementación de la misma.

 35

quienes fueron capaces de responder
a los cuestionamientos que
implicaban comparar las cantidades
e igualarlas (¿Cuántas casillas le
faltan a _____ para igualar a
______?, ¿Quién va ganando de
ellos cuatro?, ¿Por cuántas casillas
va ganando ______?. El 41% de los
alumnos alcanzó un nivel
satisfactorio, al ser capaz de
clasificar, igualar y comparar,
colecciones de entre 10 a 15
elementos.
(Resultados en Anexo 19)

Sesión 6. La pesca
(Anexo 25)

Todos los estudiantes se mostraron
muy emocionados, y antes de
comenzar el juego, fueron capaces
de mencionar las diferentes
estrategias de conteo que podían
utilizar para conocer la cantidad de
peces obtenidos por cada uno. Se
puedo observar un mejor desempeño
en estudiantes que al inicio de las
sesiones mostraban grandes
dificultades, ya que fueron capaces
de emplear el conteo de forma
correcta, aunque aún se les dificultó
el comparar e igualar cantidades. Al
momento en que se les cuestionó
preguntas como: ¿quién pescó mayor
cantidad de peces?, ¿cuántos más
debió pescar “Sujeto 1” para igualar
a “Sujeto 2”?, alrededor de 8
alumnos lograron resolver ese
problema de forma mental o
mediante el uso de sus dedos para
contar y después emitir una
respuesta. Sin duda, los estudiantes
mostraron desarrollo en su capacidad
de resolver problemas mediante los
cuestionamientos que se les
propusieron, y haciendo uso de las
diferentes estrategias que se les
enseñaron al inicio de las sesiones.
El 33% logró clasificar, igualar y
comparar colecciones de 15 a 20
elementos.
(Resultados en Anexo 19)

Un 42% logró clasificar, igualar y
comparar en colecciones de 10 a 15
elementos.
Debido a que la actividad pasada se
alargó mucho, se hizo un cambio en
la organización de los alumnos para
la actividad, el cual consistió en
formar 5 equipos de entre 4-5
alumnos, y se les brindó 1 minuto
para que por rondas, cada uno
tuviera la oportunidad de pescar la
mayor cantidad de peces posibles.

Sesión 7. Las canicas
(Anexo 26)

Los alumnos participaron muy
emocionados, lo cual favoreció
enormemente su aprendizaje, ya que
reconocieron que para lograr
participar necesitan reconocer el

Los alumnos que tenían dificultades
(2), se apoyaban en sus compañeros
de equipo, lo cual se logró gracias a
que los mismos fueron formados
acorde al nivel de desempeño que

 36

número escrito en donde caía la
canica, ó contar el total de puntos
que tenía el agujero donde caía la
canica. Fue interesante ver cómo
cada uno de ellos hacía uso de la
recta numérica como una estrategia,
para resolver el problema de agregar
las cantidades según en donde caían
las canicas; además, fueron capaces
de comparar el resultado obtenido
con el de sus compañeros para
verificar si habían resuelto bien el
problema. Durante esta actividad,
cuatro estudiantes lograron el nivel
IV de desempeño, es decir, utilizaron
el conteo para resolver problemas
que se fueron planteando durante el
juego en colecciones de 15 a 20
elementos. Mientras que otros ocho
alcanzaron el nivel III, al resolver
problemas con colecciones de 10 a
15 elementos.
(Resultados en Anexo 19)

han venido mostrando durante las
diferentes actividades, es decir, se
procuró que en cada equipo hubiera
alumnos con nivel bajo, medio y alto
desempeño para favorecer el
aprendizaje entre pares y la zona de
desarrollo próximo, según la teoría
de Vygotsky.

Sesión 8. El dado
(Anexo 27)

El 74% de los alumnos, mostraron
mayor dominio en el uso de
estrategias de conteo y sobre todo el
que comprendían las consignas de
agregar, quitar e igualar, algo que al
inicio no entendían, y que a la fecha
la mayoría ya lo hace, y lo cual les
permitió resolver problemas
numéricos.
El hecho de que los estudiantes
estuvieran organizados en equipos de
3 a 4 integrantes, favoreció el que
todos tuvieran la oportunidad de
participar en el juego y resolver
problemas de agregar, quitar e
igualar, y sobre todo el que al mismo
tiempo, todos estuvieran
involucrados en el juego y no
hubiera algunos sólo como
expectadores.
(Resultados en Anexo 19)

Aún se cuenta con cuatro estudiantes
que requieren apoyo en las
actividades para lograr el aprendizaje
que se busca favorecer, pero es
importante aclarar que sí han
avanzado, sólo que a un ritmo más
lento que el resto de sus compañeros.
La consigna que se observó que fue
de mayor dificultad para los
alumnos, fue la de repartir seis fichas
entre tres compañeros, y la de
repartir dos fichas a cada compañero
de equipo, ya que algunos se
mostraban confundidos o pedían
apoyo a la maestra para realizarlo.
Al cuestionar a los alumnos si se les
había dificultado el juego, algunos
mencionaron que un poco, mientras
que otros pocos dijeron que mucho,
lo cual se cree que con la práctica y
conforme vaya avanzando el ciclo
escolar en conjunto con su
aprendizaje, los alumnos serán
capaces de resolver problemas
numéricos con mayor facilidad.

Fuente: Elaboración propia

 37

A continuación, se analizarán los resultados obtenidos en base al instrumento de

evaluación (rúbrica) utilizado para ubicar a los alumnos en un nivel de desempeño.

4.2 Análisis de datos cualitativos

A través de una rúbrica analítica, se evaluó a los alumnos en relación a los

principios del conteo y en su capacidad para resolver problemas numéricos, mediante la

evaluación aplicada antes de iniciar el proyecto de intervención y una vez culminado, se

pudo ubicar a los alumnos en un nivel de desempeño, acorde a lo observado durante las

ocho sesiones, con el fin de medir el impacto de la intervención. En la figura 6, se

encuentran los resultados obtenidos del aspecto evaluado: correspondencia uno a uno.

Figura 6. Cantidad de alumnos en cada nivel de desempeño de Correspondencia uno a uno, al inicio y al
finalizar el proyecto de intervención. (Fuente: Elaboración propia)

Como se puede observar en la figura 6, se obtuvieron grandes avances en el

principio de conteo de Correspondencia uno a uno, tomando en cuenta que la mayoría

del grupo (18 alumnos= 78%), se ubicaron en el nivel IV de desempeño una vez

concluido el proyecto de intervención. Mientras que los cinco alumnos que se

encuentran en nivel II y nivel III al finalizar la intervención, aún presentan algunos

errores en este principio, los cuales coinciden con los mencionados por Ortiz Padilla

(2009) como errores típicos en el conteo, que son: 1) errores de secuencia (decir la serie

 38

oral de forma incorrecta debido a doble recuento, omisión o señalamiento de un lugar

vacío entre dos objetos), 2) de participación (no hay un orden entre objetos contados y

no contados), y 3) de coordinación (cuando los alumnos señalan con los dedos más

rápido de lo que recitan la serie numérica).

En la figura 7, se encuentran los resultados obtenidos del aspecto evaluado:

irrelevancia del orden.

Figura 7. Cantidad de alumnos en cada nivel de desempeño de Irrelevancia del orden antes y después de
aplicar el proyecto de intervención. (Fuente: Elaboración propia)

En este principio de conteo también existió gran avance, ya que la mayoría se

encuentra en el Nivel IV (70%) y los demás en el Nivel III. Lo anterior, debido a que los

estudiantes estaban conscientes de que no importara el orden en que contaran cada una

de las colecciones durante los juegos propuestos, el total iba a ser el mismo siempre.

En la figura 8, se encuentran los resultados obtenidos del aspecto evaluado: Orden

estable.

 39

Figura 8. Cantidad de alumnos en cada nivel de desempeño de Orden Estable, al inicio y al final del
proyecto de intervención. (Fuente: Elaboración propia)

Una vez finalizado el proyecto de intervención, los alumnos demostraron (Ver

figura 8) en la evaluación que la mayoría logró avanzar y ubicarse entre el Nivel III

Satisfactorio (74%) y Nivel IV Sobresaliente de desempeño (22%). Es decir, los

alumnos al inicio (Ver figura 8), tenían dificultad para repetir los números en el orden

correcto de forma ascendente, pero conforme se fue desarrollando el proyecto de

intervención, se obtuvo una mejoría en el empleo de la serie numérica oral, aunque aún

se tiene un alumno de sexo masculino (Estudiante 21) que alcanzó el nivel II de

desempeño, debido a que aún muestra errores al momento de enunciar los números. En

ese sentido, Obando y Vásquez (1998) mencionan que, es justamente cuando los niños

comienzan con los primeros aprendizajes del proceso del conteo, que se enfrentan a

diversos problemas como lo es, el no conocer los nombres de los números o no conocer

el orden correcto de ellos.

En la figura 9, se encuentran los resultados obtenidos del aspecto evaluado:

Cardinalidad.

 40

Figura 9. Cantidad de alumnos en cada nivel de desempeño de Cardinalidad, antes y después de
aplicar el proyecto de intervención. (Fuente: Elaboración propia)

Como se puede observar, antes de llevar a cabo el proyecto de intervención (Ver

figura 9), si bien la mayoría de los estudiantes comprendían que el último número

nombrado indica la cantidad total de objetos de una colección, algunos aún mostraban

áreas de oportunidad en este principio de conteo. Tomando en cuenta lo anterior, al

terminar las sesiones, se observa en la figura 9, que el grupo casi en su totalidad logran

comprender que el último número nombrado es el que indica el total de objetos de una

colección (21 alumnos= 91%).

En la figura 10, se encuentran los resultados obtenidos del aspecto evaluado:

Abstracción.

 41

Figura 10. Cantidad de alumnos en cada nivel de desempeño de Abstracción, al inicio y al final del
proyecto de intervención. (Fuente: Elaboración propia)

Como se puede observar en la figura 10, la mayoría de los alumnos mostró un

avance en su nivel de desempeño, al ser capaces de reconocer que las reglas para contar

son las mismas sea cual sea el objeto a contar (96%). Lo anterior debido a que, al

cuestionarlos eran capaces de explicar que no importaba lo que se estuviera contando,

siempre podrían emplear las mismas estrategias de conteo previamente enseñadas como:

contar en voz alta, tocar y contar, mover y contar, formar en fila, y volver a contar, entre

otras.

En la figura 11, se encuentran los resultados obtenidos del aspecto

evaluado: Resolución de problemas.

 42

Figura 11. Cantidad de alumnos en cada nivel de desempeño de Resolución de Problemas, al inicio y al

finalizar el proyecto de intervención. (Fuente: Elaboración propia)

Como se puede observar en la figura 11, la mayoría presentaba dificultades para

resolver problemas por medio del conteo, y ahora todos pueden hacerlo, sólo que varía

la cantidad de elementos que se manejen en el problema planteado. Las estrategias que

los alumnos lograron emplear según su nivel de desempeño coinciden con las

establecidas por Ortiz Padilla (2009), como estrategias de pensamiento utilizadas por los

niños al resolver problemas matemáticos. Los alumnos que alcanzaron el nivel de

sobresaliente, lograron demostrar el uso de estrategias de nivel 4: enumeración mental,

es decir, eran capaces de visualizar y mentalmente contar los objetos sin manipularlos,

también lograron emplear la estrategia de la representación simbólica ya que eran

capaces de utilizar los números para representar un conjunto de objetos.

Mientras que a los alumnos que se situaron en el nivel básico y excelente se les

observaron estrategias de nivel 1 y 2, ya que lograron: separar a un lado, es decir, que

los niños movían a un lado los objetos; también pudieron rotular, es decir, tocar un

objeto sólo una vez sin moverlo para contarlo. Otra estrategia observada en los

 43

estudiantes, fue la representación pictográfica, la cual según Ortiz Padilla (2009), se

refiere a la intención del niño por representar los números. Por otra parte, también es

importante mencionar que algunas dificultades que se observó en los alumnos fue en

problemas matemáticos que implicaban quitar elementos a una colección o distribuir

colecciones en otra, como se puede observar en el instrumento aplicado al finalizar el

proyecto en el ejemplo que se muestra de una de las alumnas (Ver Anexo 27).

El problema planteado al inicio del proyecto de intervención, fue el hecho de que

los alumnos tenían dificultad para resolver problemas numéricos mediante el conteo y

estrategias de conteo que les permitieran encontrar una solución, por lo cual se propuso

que a través del juego se favoreciera en los alumnos los principios del conteo y la

resolución de problemas. Justamente un punto fuerte de este proyecto, fue el utilizar la

estrategia del juego, ya que permitió que los alumnos aprendieran y fortalecieran los

principios del conteo. Fue interesante para la investigadora ver cómo poco a poco y cada

quien, a su ritmo de aprendizaje, iba presentando avances en sus habilidades para poner

en práctica los principios y estrategias de conteo, lo cual los ayudaba a resolver los

problemas numéricos que se les planteaban.

Esto hace retomar lo mencionado por Manujlenko e Istomina (1978, 1940, citado

por Bodrova y Leong, 2004), quienes establecieron que el juego favorecía el que los

niños alcanzaran un nivel más elevado en sus habilidades mentales, lo cual, en la teoría

de Vygotsky, se denomina la zona de desarrollo próximo. Como se puede ver en las

figuras presentadas, todos los alumnos lograron avanzar, unos más que otros, pero lo

importante es que todos adquirieron el aprendizaje que se esperaba favorecer en ellos,

unos en mayor grado que otros, ya que hay que recordar que cada alumno tiene su

propio ritmo de aprendizaje.

En relación a la resolución de problemas, se puede observar cómo antes de dar

inicio al proyecto de intervención los alumnos en su mayoría (54%), presentaban

dificultad para lograr resolverlos haciendo uso del conteo, y los que eran capaces de

resolver problemas (42%), era sólo con aquellos que implicaban colecciones de 1 a 10

elementos. Una vez culminado el proyecto de intervención, se logró observar que existió

un avance, ya que cuatro alumnos (17%), logró ubicarse en el Nivel IV, es decir que son

 44

capaces de resolver problemas de agregar, quitar e igualar en colecciones de 15 a 20

elementos, mientras que nueve alumnos (39%), logra hacerlo, pero con colecciones de

10 a 15 elementos, y los otros 10 alumnos (43%), logra resolver problemas que implican

colecciones de 1 a 10 elementos. Un punto que favoreció el avance obtenido, es el hecho

de que se motivó a los alumnos a que siguieran ciertos pasos para resolver problemas

establecidos por Polya (1984, citado por Pérez y Ramírez, 2011): 1) comprensión del

problema, 2) concepción de un plan, 3) ejecución del plan, y 4) examinar/compartir la

solución.

4.3 Respuesta al problema y objetivo de intervención

El objetivo general propuesto para darle respuesta a la problemática del proyecto

de intervención, fue el implementar la estrategia del juego para reforzar el concepto de

número y la resolución de problemas, con el fin de desarrollar actitudes positivas en los

alumnos hacia las matemáticas, y la búsqueda de soluciones haciendo uso de recursos

propios. Dicho objetivo se dividió en dos específicos, primero se hablará del primero, el

cual hacía referencia al desarrollo e implementación de actividades que emplearan la

estrategia del juego para fortalecer la capacidad de los alumnos para buscar diferentes

formas de resolver un problema. Este primer objetivo se cumplió, ya que como se puede

ver a lo largo del proyecto y durante este capítulo, las actividades diseñadas en la

secuencia didáctica fueron aplicadas y arrojaron avances en el aprendizaje de los niños.

Si bien unos lograron avanzar en mayor medida que otros, es de importancia recalcar

que todos obtuvieron un aprendizaje en cuanto al conteo y la resolución de problemas.

El segundo objetivo específico fue, el que una vez aplicadas las actividades se

describiera y documentara de qué manera se favoreció el conteo y la resolución de

problemas en los niños a través de la aplicación de la estrategia del juego. Dicho

objetivo fue cumplido ya que es a través de los apartados anteriores de este capítulo en

donde se observa el aprendizaje observado en los alumnos, sus avances y dificultades.

Tal como se puede ver en el análisis de resultados, se logró dar respuesta al problema

detectado, es decir, la estrategia del juego para favorecer el conteo y la resolución de

problemas sí funcionó, y esto se puede ver en los resultados arrojados por los

 45

instrumentos de evaluación, notas de campo, evidencias y fotografías con las que se

cuenta de las sesiones trabajadas con los alumnos; además que, como lo establece

Zapata (1990, citado por Meneses y Monge, 2001), el juego es de suma importancia en

preescolar, al ser una estrategia que permite que los alumnos aprendan más mientras

juegan, además de que durante las actividades se favoreció la manipulación de material,

lo cual Según Vygotsky (citado por Bodrova y Leong, 2004), es otra estrategia que

favorece la adquisición de conocimientos.

 46

Capítulo V. Conclusiones

En el presente capítulo se analizan los resultados y logros obtenidos durante la

aplicación del proyecto de intervención, respecto al uso de la estrategia del juego para

favorecer el concepto de número y la resolución de problemas en un grupo de tercer

grado de preescolar. Para esto, en el primer apartado se presentan las conclusiones

generales y particulares obtenidas una vez terminado el proyecto; en el segundo

apartado, se habla sobre la entrega de resultados a la comunidad. Por último, en el tercer

apartado, se establecen las recomendaciones e intervenciones futuras que pueden ser

aborbadas más adelante, para ampliar el conocimiento obtenido gracias a la intervención

realizada.

5.1 Conclusiones generales y particulares

A partir de los resultados obtenidos se establecen las siguientes conclusiones:

• El juego es una estrategia que apoya en el desarrollo del concepto de número

y resolución de problemas matemáticos en alumnos de nivel preescolar, al ser

ésta una estrategia que como se citó anteriormente, permite que los niños

alcancen el nivel máximo en sus habilidades mentales. (Manujlenko e

Istomina, 1978, 1940, citado por Bodrova y Leong, 2004).

• La respuesta de los alumnos ante los diferentes juegos de las sesiones fue

buena, ya que siempre se mostraron dispuestos e interesados en participar,

además la mayoría requería de una organización por equipos, lo cual

favoreció la zona de desarrollo próximo, descrita por Vygotsky.

• Los principios de conteo en los que se tuvieron mayor avance fueron:

Correspondencia uno a uno y Orden estable, al alcanzar el 78% de los

alumnos el nivel IV y el 71% el nivel III, respectivamente.

• Los alumnos demostraron gran progreso en su habilidad para resolver

problemas numéricos, pues al inicio la mayoría (13) tenía dificultades para

resolver problemas a través del conteo, y al finalizar la intervención, todos

 47

lograron desarrollar la habilidad de resolución de problemas, lo que varió fue

el intervalo de números a través del cual lograban resolverlos.

• Los problemas que implican quitar elementos a una colección o distribuir en

otra, representan aún una dificultad para los alumnos después de aplicado el

proyecto.

• Una de las dificultades detectadas en el proyecto fue el material diseñado

para las sesiones, ya que algunos no permitieron el correcto desarrollo de las

actividades, por lo cual en el momento se tuvieron que realizar las

adecuaciones necesarias.

5.2 Entrega de resultados a la comunidad

La entrega de resultados a los padres de familia y directivo estaba programada en

la entrega de evaluaciones del mes de marzo, a través de una presentación, pero debido a

la contingencia por la pandemia de COVID-19, el gobierno canceló clases y aún sigue

pendiente este punto.

5.3 Aportaciones al conocimiento y recomendaciones e intervenciones futuras

El proyecto de intervención permitió obtener aprendizajes institucionales, ya que

permitió dar un apoyo al trabajo docente de tener una visión de cambio y promover el

diseño de actividades retadoras que incluyan dentro de su dinámica la estrategia del

juego, y en donde los alumnos tengan la posibilidad de manipular material concreto; lo

anterior, con el fin de brindarles un aprendizaje significativo. Es muy común, en el nivel

de preescolar, encontrarse la dificultad como docente de diseñar actividades que

promuevan la resolución de problemas en el campo de Pensamiento Matemático, es por

esto que, este trabajo brinda apoyo teórico y de diseño de actividades lúdicas que

permitieron favorecer el número y la resolución de problemas en alumnos de tercer

grado de preescolar.

Se pretende que esta investigación fundamentada en teoría, permita que se sigan

implementando actividades y juegos que lleven a los niños a utilizar los principios del

conteo, a que puedan resolver problemas numéricos por sí solos, y puedan intercambiar

 48

resultados y procedimientos entre sus compañeros. Un punto que ayudó a que se

obtuvieran buenos resultados en este proyecto de intervención, fue el hecho de que se

involucró a los padres de familia. Lo anterior, con el fin de que ellos apoyaran en casa

para el desarrollo de los principios del conteo y resolución de problemas, a través de

tareas y recomendaciones de cómo trabajar con sus hijos.

Un dato interesante obtenido mediante el proyecto de intervención, es que los

estudiantes que mayor avance presentaron en cuanto a la resolución de problemas

numéricos, fueron los pertenecientes al género femenino, ya que de los cuatro que

alcanzaron el Nivel IV, tres de ellos son mujeres; mientras que de los nueve que

alcanzaron el Nivel III, seis son mujeres. Sería de mucha utilidad estudiar en

investigaciones futuras si existe alguna relación entre el género del estudiante, y su

desempeño en la resolución de problemas numéricos.

 49

Referencias

Bodrova, E. y Leong, D. J.. (2004). Herramientas de la mente, Amparo Jiménez (trad.).
1a Ed., México: SEP.

Contreras González, L. (1989). El concepto de número en preescolar. SUMA, (3), 29-33.

Recuperado el 16 de Marzo de 2019, de http://funes.uniandes.edu.co/7937/

Coronata Ségure, C. (2014). Presencia de los procesos matemáticos en la enseñanza del

número de 4 a 8 años. Transición entre la educación infantil y elemental.
Recuperado de https://www.tdx.cat/handle/10803/284330

Delgado Linares, I. (2011). Naturaleza e importancia del juego en la infancia. In Juego
Infantil y su Metodología (1ª ed., pp. 2-33). Madrid: Ediciones Paraninfo.
Retrieved February 19, 2019, from
https://books.google.com.mx/books?id=sjidLgWM9_8C&printsec=frontcover&hl
=es#v=onepage&q&f=false.

Duhalde, M. E. y González, M. T. (1997). Encuentros cercanos con la matemática, 2a

ed., Argentina: Aique Editorial.

Fernández, G. T., & Ponce, D. L. R. L. (2016). Elaboración, gestión y evaluación de

proyectos sociales : Intervención social y programación. Retrieved from
http://ebookcentral.proquest.com/lib/consorcioitesmsp/detail.action?docID=50460
08.

Fuenlabrada, I. (2009). ¿Hasta el 100?...¡No! ¿Y las cuentas?...Tampoco

Entonces...¿Qué?. México, D.F.: SEP.

García López, E.C. (2015). El juego como estrategia docente para lograr el

conocimiento del número y el conteo en alumnos de segundo grado de preescolar.
Instituto Tecnológico y de Estudios Superiores de Monterrey. Recuperado de
https://repositorio.itesm.mx/handle/11285/626585

González Rincón, F.L. & Rojas Muñoz, G. A. (2013) Twister Matemático: una manera

práctica de enseñar y aprender a partir del juego. (Spanish). ESPIRAL: Revista de
Docencia e Investigación, 3(2), 65-70. Recuperado de http://0-
search.ebscohost.com.millenium.itesm.mx/login.aspx?direct=true&db=eue&AN=
99940859&lang=es&site=eds-live&scope=site

Guerrero, R. (2014). Estrategias Lúdicas: Herramienta de Innovación en el Desarrollo de

las Habilidades Numéricas. Revista Electrónica De Humanidades, Educación Y
Comunicación Social, (18), 9th ser. Retrieved February 19, 2019, from
http://ojs.urbe.edu/index.php/redhecs/article/view/2427

http://funes.uniandes.edu.co/7937/
https://www.tdx.cat/handle/10803/284330
https://books.google.com.mx/books?id=sjidLgWM9_8C&printsec=frontcover&hl=es#v=onepage&q&f=false
https://books.google.com.mx/books?id=sjidLgWM9_8C&printsec=frontcover&hl=es#v=onepage&q&f=false
https://repositorio.itesm.mx/handle/11285/626585
http://0-search.ebscohost.com.millenium.itesm.mx/login.aspx?direct=true&db=eue&AN=99940859&lang=es&site=eds-live&scope=site
http://0-search.ebscohost.com.millenium.itesm.mx/login.aspx?direct=true&db=eue&AN=99940859&lang=es&site=eds-live&scope=site
http://0-search.ebscohost.com.millenium.itesm.mx/login.aspx?direct=true&db=eue&AN=99940859&lang=es&site=eds-live&scope=site
http://ojs.urbe.edu/index.php/redhecs/article/view/2427

 50

Huizar Carrillo, A. G. (2014). Las actividades lúdicas como una estrategia didáctica en

el desarrollo de competencias del pensamiento matemático en un grupo de
educación preescolar en el estado de Nayarit. Instituto Tecnológico y de Estudios
Superiores de Monterrey. Retrieved from
https://repositorio.itesm.mx/handle/11285/626519

Juidías Barroso, J., & Rodríguez Ortiz, I. (2007). Dificultades de aprendizaje e

intervención psicopedagógica en la resolución de problemas matemáticos. Revista
De Educación. Retrieved February 20, 2019, from
http://www.revistaeducacion.mec.es/re342_13.html

Larrazolo, N., & Backhoff, E., & Tirado, F. (2013). Habilidades de razonamiento

matemático de estudiantes de educación media superior en méxico. Revista
Mexicana de Investigación Educativa, 18 (59), 1137-1163.

León Urquijo, A. P., Casas Antilef, J. del C., & Restrepo Ramírez, G. (2016). Desarrollo

del pensamiento lógico basado en resolución de problemas en niños de 4 a 5 años.
Revista Panorama, 10(19), 1–25. Recuperado de http://0-
search.ebscohost.com.millenium.itesm.mx/login.aspx?direct=true&db=a9h&AN=
119317510&lang=es&site=eds-live&scope=site

Meneses Montero, M., & Monge Alvarado, M. (2001). El juego en los niños: enfoque
teórico. Revista Educación, 25 (2), 113-124. Recuperado de:
http://www.redalyc.org/pdf/440/44025210.pdf

Obando, G. & Vásquez, N. (2008). Pensamiento numérico del preescolar a la educación

básica. Curso dictado en el 9° Encuentro Colombiano de Matemática Educativa,
16 al 18 de octubre de 2008. Valledupar, Colombia.

Ortiz Padilla, M. (2009). Competencia matemática en niños en edad preescolar.

Psicogente, 12 (22), 390-406. Recuperado de:
http://www.redalyc.org/articulo.oa?id=497552354012

Piñeiro J.L., Castro-Rodríguez E., & Castro E. (2019). Componentes de conocimiento

del profesor para la enseñanza de la resolución de problemas en educación
primaria. PNA, Vol 13, Iss 2, Pp 104-129 (2019), (2), 104. https://0-doi-
org.millenium.itesm.mx/10.30827/pna.v13i2.7876

Pérez, Y., & Ramírez, R. (2011). Estrategias de enseñanza de la resolución de problemas
matemáticos. Fundamentos teóricos y metodológicos. Revista de Investigación, 35
(73), 169-193. Recuperado el 14 de marzo de 2019, de
https://www.redalyc.org/articulo.oa?id=376140388008

https://repositorio.itesm.mx/handle/11285/626519
http://www.revistaeducacion.mec.es/re342_13.html
http://0-search.ebscohost.com.millenium.itesm.mx/login.aspx?direct=true&db=a9h&AN=119317510&lang=es&site=eds-live&scope=site
http://0-search.ebscohost.com.millenium.itesm.mx/login.aspx?direct=true&db=a9h&AN=119317510&lang=es&site=eds-live&scope=site
http://0-search.ebscohost.com.millenium.itesm.mx/login.aspx?direct=true&db=a9h&AN=119317510&lang=es&site=eds-live&scope=site
http://www.redalyc.org/pdf/440/44025210.pdf
http://www.redalyc.org/articulo.oa?id=497552354012
https://0-doi-org.millenium.itesm.mx/10.30827/pna.v13i2.7876
https://0-doi-org.millenium.itesm.mx/10.30827/pna.v13i2.7876
https://www.redalyc.org/articulo.oa?id=376140388008

 51

Sánchez Moguel, A., Barrera Sánchez, O., Aguilar Ibarra, M., Vázquez Muñoz, M.,
Contreras Bravo, C., Zúñiga García, M., & Cárdenas Camacho, C. (2014). El
aprendizaje en preescolar en México. Informe de resultados Excale 00 Aplicación
2011 Lenguaje y comunicación y Pensamiento matemático (1ª ed.) (México,
Instituto Nacional para la Evaluación de la Educación, Dirección General de
Evaluación de Resultados Educativos). México: INEE. Retrieved February 17,
2019, from https://publicaciones.inee.edu.mx/buscadorPub/P1/D/312/P1D312.pdf.

SEP (2012). Programa de estudio 2011 / Guía para la educadora, México, DF: SEP.

SEP. (2017). Aprendizajes clave para la educación integral. Educación Preescolar Plan

y programas de estudio, orientaciones didácticas y sugerencias de evaluación. (1a
ed.). México, DF: SEP.

SEP. (2018). Evaluar para aprender. La evaluación formativa y su vínculo con la

enseñanza y el aprendizaje. (1ª ed.). México, DF: SEP.

Uribe Medina, F. (2014). El juego como estrategia para favorecer las nociones de

número en preescolar. Instituto Tecnológico y de Estudios Superiores de
Monterrey. Recuperado de https://repositorio.itesm.mx/handle/11285/626566

Villalobos Fuentes, X. (2008). Resolución de Problemas Matemáticos: Un Cambio

Epistemológico con Resultados Metodológicos. REICE. Revista Iberoamericana
sobre Calidad, Eficacia y Cambio en Educación, 6 (3), 36-58. Recuperado de
https://www.redalyc.org/articulo.oa?id=55160303

Woolfolk, A. (2014). Perspectiva sociocultural de Vygotsky. En L. M. Cruz, B.
Gutiérrez (11ª ed.), Psicología Educativa (42-52). México: Pearson Educación.

https://publicaciones.inee.edu.mx/buscadorPub/P1/D/312/P1D312.pdf
https://repositorio.itesm.mx/handle/11285/626566
https://www.redalyc.org/articulo.oa?id=55160303

 53

Anexo 2

Encuesta a educadoras

 54

Anexo 3

Cronograma

SEPTIEMBRE 2019
LU MA MIE JUE VI SA DO

 1

 2 3 4 5 6 7 8

 9 10 11 12 13 14 15

Sesión 1

 16 17 18 19 20 21 22

Sesión 2

 23 24 25 26 27 28 29

Sesión 3

Sesión 4

Sesión 5

 30

OCTUBRE 2019
LU MA MIE JUE VI SA DO

 1 2 3 4 5 6

Sesión 6

Sesión 7

 7 8 9 10 11 12 13

Sesión 8

 14 15 16 17 18 19 20

 21 22 23 24 25 26 27

 28 29 30 31

 55

Anexo 4

Diagrama de Gantt

 56

Anexo 5

Actividad de diagnóstico 1

Instrumento de diagnóstico: Rúbrica

Campo formativo: Pensamiento Matemático

Organizador curricular 1: Número, Álgebra y Variación

Organizador curricular 2: Número

Aprendizaje esperado: Resuelve problemas a través del conteo y con acciones sobre las

colecciones.

Actividad a realizar: Se les brindará a los alumnos hojas de máquina, lápices, colores y

material concreto para que eligan cómo resolver el problema que se les planteará.

o Problemas en que los datos numéricos demanden agregar elementos de una colección a otra:

“José tenía 4 paletas, hoy la maestra le regaló 1. ¿Cuántas paletas tiene ahora José?

ANOTACIONES.

o Problemas en que los datos numéricos demanden juntar elementos de dos colecciones. Son

aquellos en que los números (datos) en el contexto del problema informan sobre el número de

elementos de dos o más colecciones involucradas que deben reunirse para obtener una respuesta:

“Santiago tiene 3 canicas, su hermana Julieta tiene 5 canicas. Pusieron las canicas en una caja.

¿Cuántas canicas hay en la caja?”.

ANOTACIONES.

o Problemas en que los datos numéricos demanden separar elementos de una colección. Son

aquellos en los que el contexto del problema demanda obtener una o más subcolecciones a partir de

una colección original: “De estos 10 juguetes, ¿cuántos son carritos? y ¿cuántos son muñecas?”.

ANOTACIONES.

o Problemas en que los datos numéricos demanden quitar elementos a una colección. Son aquellos

en que se brinda el total de elementos de una colección y el contexto del problema proporciona un

dato: “Diego tiene 8 carritos de diferentes colores. ¿Cuántos le quedarán si le presta 3 carritos a

Emiliano?

ANOTACIONES.

 57

o Problemas en que es necesario distribuir colecciones en otra. Son aquellos en los que se necesita

repartir una cantidad de objetos poniendo 2, 3 o 4 en cada elemento de otra colección: “Mariana tiene

9 flores y las quiere poner en varios floreros, pone 2 flores en cada florero. ¿A cuántos floreros puede

Mariana ponerle 2 flores?”.

ANOTACIONES.

NIVEL IV

SOBRESALIENTE

NIVEL III

SATISFACTORIO

NIVEL II

BÁSICO

NIVEL I

INSUFICIENTE

Utiliza el conteo para

resolver problemas,

agregando, quitando e

igualando colecciones de

más de 20 elementos.

Utiliza el conteo para

resolver problemas,

agregando, quitando e

igualando colecciones de

más de 10 elementos.

Utiliza el conteo

para resolver

problemas,

agregando, quitando

e igualando

pequeñas

colecciones.

Se le dificulta resolver

problemas a través del

conteo.

Observaciones:

Referencia:

SEP. (2017). Aprendizajes Clave para la Educación Integral (1a ed.). México:

Secretaría de Educación Pública.

 58

Anexo 6

Actividad de diagnóstico 2. Principios de conteo

Instrumento de diagnóstico: Rúbrica

1. Correspondencia uno a uno: Hace referencia a contar los objetos de una

colección una sola vez, relacionando objeto y número.

2. Irrelevancia del orden. Se refiere a que el orden en que se cuentan los

objetos no influye para determinar el total de una colección.

 59

3. Orden estable. El orden de la serie numérica es el mismo siempre.

¿Cuántos números son?

4. Cardinalidad. El último número que se menciona es el que indica el total

de una colección.

 60

5. Abstracción. Las reglas de conteo son las mismas para objetos de distinta

naturaleza.

Principios del
conteo

NIVEL IV
SOBRESALIENTE

NIVEL III
SATISFACTORIO

NIVEL II
BÁSICO

NIVEL I
INSUFICIENTE

Correspondencia
uno a uno

Establece
correspondencia uno a
uno de forma correcta.

La mayoría de las
veces lo realiza de

forma correcta.
Presenta un error al
hacerlo (secuencia,

partición o
coordinación)

Presenta más de
un error al
realizarla.

Requiere ayuda
para realizar la

correspondencia
uno a uno

(secuencia,
partición o

coordinación).

No logra realizar
correspondencia

uno a uno.

Irrelevancia del
orden

Comprende que el
orden en el que se

cuenten los objetos no
influye para saber

cuántos son en total.

No brinda importancia
al orden al momento

de contar una
colección de objetos.

Expresa que el
orden al contar
una colección
influye en el

resultado
numérico final.

No logra
comprender que el
orden en el que se
cuenten los objetos

no influye para
saber cuántos son en

total.

 61

Orden estable Repite los nombres de
los números en el

mismo orden siempre
al contar de forma

ascendente o
descendente.

Repite los nombres de
los números en el

mismo orden siempre
al contar de forma sólo

ascendente.

Muestra
dificultad al
repetir los

nombres de los
números en el
orden correcto.

No logra repetir los
nombres de los

números en el orden
correcto.

Cardinalidad Comprende que el
último número

nombrado es el que
indica cuántos objetos
tiene una colección.

Evidencia algunos
errores al reconocer

que el último número
nombrado es el total de

una colección.

Requiere de
ayuda para

identificar que
el último
número

nombrado es el
total de una
colección.

No logra identificar
al último número

nombrado como el
total de objetos de

una colección.

Abstracción Reconoce que las
reglas para contar

cualquier objeto son las
mismas.

Logra contar dos
objetos diferentes de la

misma manera sin
evidenciar que lo

reconoce.

Expresa
problemas para

contar dos
objetos

diferentes.
Requiere ayuda.

No logra reconocer
que las reglas para
contar cualquier
objeto son las

mismas.

Referencia:

SEP. (2017). Aprendizajes Clave para la Educación Integral (1a ed.). México:

Secretaría de Educación Pública.

 62

Anexo 7

Planificación Clase a Clase

Sesión 1: Lotería de números

Propósito
Usar el razonamiento matemático en la resolución de problemas con
procedimientos propios, que impliquen utilizar el conteo y los primeros
números.

Papel de la docente
Permitir que los alumnos usen su conocimiento y realicen las acciones
que consideren más conveniente para resolver las situaciones
problemáticas.

Estrategia Juego
Tiempo 45 minutos

Aprendizaje esperado Comunica de manera oral y escrita los números del 1 al 10 en diversas
situaciones de diferentes maneras, incluida la convencional.

Indicador de logro Es capaz de decir los números de forma oral y escrita en situaciones de
juego.

Recursos Ficha pedagógica, lápices, lotería, fichas y recta numérica
Evaluación Rúbrica (Anexo 11)

Acciones
Inicio

• Comentar si alguna vez ha jugado a la lotería y expresar lo que conoce sobre el juego al
observar el material.

• Nombrar y registrar los números que conocen. Responder a las consignas: ¿Qué números
conoces?, ¿Dónde podemos encontrar números?, ¿Cuál es el primer número? ¿Puedes decir
los números en orden?

Desarrollo
• Comunicar de forma oral e identificar de forma escrita los números del 1 al 10 al participar en

el juego de la lotería de números y colecciones.
Cierre

• Comentar qué números pudieron observar en la lotería y posteriormente escribirlos en el orden
correcto.

 63

Anexo 8

Planificación Clase a Clase

Sesión 2: Los aros de la suerte

Propósito
Usar el razonamiento matemático en la resolución de problemas con
procedimientos propios, que impliquen utilizar el conteo y los primeros
números.

Papel de la docente
Permitir que los alumnos usen su conocimiento y realicen las acciones
que consideren más conveniente para resolver las situaciones
problemáticas.

Estrategia Juego
Tiempo 45 minutos

Aprendizaje esperado Comunica de manera oral y escrita los números del 1 al 10 en diversas
situaciones de diferentes maneras, incluida la convencional.

Indicador de logro Es capaz de decir los números de forma oral y escrita en situaciones
que implican el conteo.

Recursos Botellas con puntitos, tarjetas con números y aros.
Evaluación Rúbrica (Anexo 11), foto con registro de observaciones.

Acciones
Inicio

• Escuchar instrucciones: (Hoy aprenderemos a jugar “Los aros de la suerte”, pero primero
deberemos formar cuatro equipos. Después, cada integrante del equipo tendrá la posibilidad de
insertar 3 o 4 aros, dependiendo del número de integrantes por equipo. Una vez que hayan
insertado los aros por turnos, deberán relacionar la cantidad de puntos de cada botella con la
tarjeta que contenga el número escrito de la cantidad, en caso de que no logre relacionar
cantidad con número, el aro insertado no cuenta. Después anotará el número de aros que logró
insertar en la botella y a la vez relacionar la cantidad de puntos de la botella con el número
escrito. El equipo con mayor aros insertados gana.

Desarrollo
• Insertar el mayor número de aros posible en las botellas para ser el equipo ganador.
• Establecer relaciones de correspondencia entre los aros y los números al contar el número de

aros que insertó usando estrategias de conteo.
• Comunicar de forma oral y escrita los números al relacionar la cantidad de puntos en cada una

de las botellas en las que logró insertar un aro, con el número escrito.
• Emplear el sobreconteo para ir sumando los aros que va metiendo su equipo.

Cierre
• Comunicar de forma escrita la cantidad de aros insertados por cada equipo, empleando

estrategias de conteo y sobreconteo.
• Registrar en el tablero de puntuación los puntos obtenidos en colaboración con su equipo de

acuerdo a los aros que insertaron en total.

 64

Anexo 9

Planificación Clase a Clase

Sesión 3: Traga pelotas

Propósito
Usar el razonamiento matemático en la resolución de problemas con
procedimientos propios, que impliquen utilizar el conteo y los
primeros números.

Papel de la docente
Permitir que los alumnos usen su conocimiento y realicen las acciones
que consideren más conveniente para resolver las situaciones
problemáticas.

Estrategia Juego
Tiempo 45 minutos

Aprendizaje esperado Cuenta colecciones no mayores a 20 elementos.

Indicador de logro Usa estrategias para contar; por ejemplo: organiza una fila de
personas o añade objetos.

Recursos Cartulina, juego traga pelotas, tabla de puntuación
Evaluación Rúbrica (Anexo 12), foto con registro de observaciones

Acciones
Inicio

• Comentar si conocen el juego “Traga pelotas”, responder cómo pueden saber quién encesta
mayor cantidad de pelotas (empleando números), y cuáles son los números que conocen.

• Escucha instrucciones: (Hoy conoceremos el juego “Traga pelotas”. La dinámica de este juego
será que se dividirán en cuatro equipos. Se harán dos rondas, el equipo ganador será aquél que
enceste el mayor número de pelotas. En el tablero de puntuación se colocará la cantidad de
pelotas encestadas por cada equipo en cada ronda.

Desarrollo

• Enuncia la serie numérica oral en forma ascedente al contar las pelotas que encesta su equipo,
y establece relaciones de correspondencia entre los números y las pelotas al contarlas.

• Usa los números partiendo de números diferentes al uno al contar las pelotas encestadas por
los integrantes de su equipo.

Cierre

• Organiza la enumeración ascendente de las pelotas de cada equipo, en cada ronda, para
identificar al ganador estableciendo relaciones de comparación.

• Registra en la tabla de puntuación la cantidad de pelotas encestadas para definir al equipo
ganador.

 65

Anexo 10

Planificación Clase a Clase

Sesión 4: Torre de latas

Propósito
Usar el razonamiento matemático en la resolución de problemas con
procedimientos propios, que impliquen utilizar el conteo y los
primeros números.

Papel de la docente
Permitir que los alumnos usen su conocimiento y realicen las acciones
que consideren más conveniente para resolver las situaciones
problemáticas.

Estrategia Juego
Tiempo 45 minutos

Aprendizaje esperado Cuenta colecciones no mayores a 20 elementos.

Indicador de logro Usa estrategias para contar; por ejemplo: organiza una fila de
personas o añade objetos.

Recursos Torre de latas, y Tablero de puntuación
Evaluación Rúbrica (Anexo 12), foto con registro de observación

Acciones
Inicio

• Expresa lo que conoce del juego “Torre de latas” al observar el material, cómo se juega, cómo
se utilizan los números en este juego.

• Escucha instrucciones: (Hoy conoceremos el juego “Torre de latas”, para el cual formaremos
tres equipos. Para identificar al ganador de cada equipo, deberemos contar las latas que se
tiraron. El ganador del equipo será quien haya derrumbado el número mayor de latas. Después
de haber tirado las latas, cada uno registrará su puntuación en la tabla. Al final, el ganador de
cada equipo, competirá con los ganadores de los otros equipos).

Desarrollo

• Cuenta las latas que tiró en forma ascendente, comenzando desde el uno, para identificar
cuántas latas logró tirar.

• Registra su puntuación en la tabla de acuerdo al número de latas que tiró.
• Compara el número total de latas que fueron derrumbadas entre los integrantes de su equipo y

reconoce al ganador, estableciendo relaciones de cantidad.

Cierre
• Menciona los números en orden ascendente al contar las latas que fueron derrumbadas por

cada finalista para reconocer al ganador, en conjunto con sus compañeros.
• Ordena a sus compañeros finalistas del menor al mayor de acuerdo al número de latas que

derrumbaron.
• Registra en el tablero de puntuación los puntos obtenidos por cada finalista.

 66

Anexo 11

Planificación Clase a Clase

Sesión 5: Carrera de caballos

Propósito
Usar el razonamiento matemático en la resolución de problemas con
procedimientos propios, que impliquen utilizar el conteo y los primeros
números.

Papel de la docente
Permitir que los alumnos usen su conocimiento y realicen las acciones
que consideren más conveniente para resolver las situaciones
problemáticas.

Estrategia Juego
Tiempo 45 minutos

Aprendizaje esperado Compara, iguala y clasifica colecciones con base en la cantidad de
elementos.

Indicador de logro Comprende relaciones de igualdad y desigualdad; esto es, más que,
menos que, y la misma cantidad que.

Recursos Carrera de caballos
Evaluación Ficha pedagógica y rúbrica (Anexo 13).

Acciones
Inicio

• Observar el material y expresar sus suposiciones sobre el como se juega. Comentar cómo cree
que se puede usar el número en este juego.

• Escuchar instrucciones: (Hoy aprenderemos cómo se juega “Carrera de caballos”. Pero para
poderla jugar, primero debemos colocar los números en cada cuadro, para que al jugar
identifiquemos en qué número estamos parados. Por equipo deberán ordenar los números de
forma escrita del uno al 20, para después colocarlos en cada cuadro de la línea que les haya
tocado por equipo).

Desarrollo

• Identificar el orden de los números de forma escrita con su equipo, al ordenar las tarjetas que
se les brindó dentro del juego “Carrera de caballos”.

• Reconocer el orden de los números de forma escrita al jugar “Carrera de caballos” e
identificando de forma oral los números sobre los cuales se va colocando.

• Comparar quién está más avanzado en la carrera de caballos y responder cuestionamientos
como: ¿Cuántas casillas te faltan para igualar a “Sujeto 1”?, ¿Cuántas casillas tienes que
retroceder para estar igual que “Sujeto 2”?

Cierre

• Reconocer al ganador de cada ronda jugada al comparar quién llego al número mayor e
igualando cantidades en ficha pedagógica respondiendo a cuestionamientos como los
realizados en el desarrollo.

 67

Anexo 12

Planificación Clase a Clase

Sesión 6: La pesca
Propósito Usar el razonamiento matemático en la resolución de problemas con

procedimientos propios, que impliquen utilizar el conteo y los primeros
números.

Papel de la docente Permitir que los alumnos usen su conocimiento y realicen las acciones que
consideren más conveniente para resolver las situaciones problemáticas.

Estrategia Juego
Tiempo 45 minutos
Aprendizaje esperado Compara, iguala y clasifica colecciones con base en la cantidad de

elementos.
Indicador de logro Comprende relaciones de igualdad y desigualdad; esto es, más que, menos

que, y la misma cantidad que.
Recursos Juego la pesca, tablero de puntuación
Evaluación Rúbrica (Anexo 13)

Acciones
Inicio

• Explicar en qué consiste el juego de la pesca y cómo se utilizan los números en el mismo.
• Escuchar instrucciones: (Hoy conoceremos el juego “La pesca”, el cual consiste en que cada

uno trate de pescar el mayor número de peces en dos minutos. Cuatro de ustedes estarán
pescando al mismo tiempo. Al terminarse el tiempo, cada uno contará el total de peces que
sacó de la alberca, y comparará su colección con la de sus compañeros para saber quién sacó
más. Posteriormente, cada uno registrará su puntuación en la tabla.)

Desarrollo

• Participar en el juego “La pesca”, estableciendo relaciones de correspondencia al contar los
peces que logra pescar.

• Comparar las colecciones de los peces de cada compañero haciendo uso del conteo e
identificando donde hay “más qué”, “menos qué” o “la misma cantidad qué”, para definir al
ganador de cada ronda.

• Clasificar las colecciones de peces en base a su cantidad de elementos.

Cierre
• Registrar en el tablero de puntuación los puntos obtenidos por cada uno y responder a

cuestionamientos como: ¿quién pescó mayor cantidad de peces?, ¿Cuántos más debió pescar
“Sujeto 1” para igualar a “Sujeto 2”?, etc.

 68

Anexo 13

Planificación Clase a Clase

Sesión 7: Las canicas

Propósito
Usar el razonamiento matemático en la resolución de problemas con
procedimientos propios, que impliquen utilizar el conteo y los primeros
números.

Papel de la docente
Permitir que los alumnos usen su conocimiento y realicen las acciones
que consideren más conveniente para resolver las situaciones
problemáticas.

Estrategia Juego
Tiempo 45 minutos

Aprendizaje esperado Resuelve problemas a través del conteo y con acciones sobre las
colecciones.

Indicador de logro Comprende problemas numéricos elementales y estima resultados.
Explica su proceder para resolver un problema numérico.

Recursos Canicas, tablero con números
Evaluación Rúbrica (Anexo 14), foto con registro de observación

Acciones
Inicio

• Comentar cómo se juega el juego “Las canicas” y cómo se emplea el número en el mismo.
• Escuchar instrucciones visualizando ejemplo: (Cada uno podrá lanzar tres canicas, las cuales

tendrán la posibilidad de caer en diferentes hoyos, los cuales a su vez tendrán números
diferentes, dependiendo de en qué número cayeron tendrán que resolver el problema: ¿Si la
primer canica cayó en el número 5 y la otra en el número 4, cuántos puntos en total
alcanzaste? *se puede apoyar de material concreto)

Desarrollo

• Resolver problemas a través del conteo al agregar las cantidades obtenidas al lanzar las canicas
• Usar material concreto o registrar las cantidades para llegar a la solución del problema

planteado.

Cierre

• Resolver el problema que se le planteó una vez que lanzó sus canicas y explicar su
procedimiento.

 69

Anexo 14

Planificación Clase a Clase

Sesión 8: El dado

Propósito
Usar el razonamiento matemático en la resolución de problemas con
procedimientos propios, que impliquen utilizar el conteo y los
primeros números.

Papel de la docente
Permitir que los alumnos usen su conocimiento y realicen las acciones
que consideren más conveniente para resolver las situaciones
problemáticas.

Estrategia Juego
Tiempo 45 minutos

Aprendizaje esperado Resuelve problemas a través del conteo y con acciones sobre las
colecciones.

Indicador de logro Comprende problemas numéricos elementales y estima resultados.
Explica su proceder para resolver un problema numérico.

Recursos Dados, material concreto, papel y lápiz
Evaluación Rúbrica (Anexo 14), apuntes del procedimiento de los alumnos

Acciones
Inicio

• Comentar si alguna vez han jugado el dado, cómo creen que se juega y cómo creen que se
utilizan los números en el juego.

• Escuchar las instrucciones: (El juego comienza cuando el primer jugador hace girar el dado,
cuando el dado caiga, el jugador en turno hará lo que dice la leyenda de la cara que haya
quedado boca arriba; ésta, generalmente, ordena al jugador que tome o que deje cierta cantidad
de fichas de la pila inicial. Las leyendas del dado serán: a) AGREGA 8, b) AGREGA 6, c)
QUITA 4, d) QUITA 2, e) REPARTE 2 FICHAS A 4 COMPAÑEROS, f) REPARTE 6
FICHAS ENTRE 3 COMPAÑEROS.

Desarrollo

• Resolver problemas a través del conteo y sobre las colecciones al participar en el juego “El
dado” según la leyenda que salga en el mismo. Registrar el procedimiento en una hoja o
apoyándose de material concreto.

Cierre

• Explicar ante sus compañeros qué procedimiento siguió para resolver el problema planteado,
cuál se les dificultó más, cuál menos.

 70

Anexo 15

Rúbrica Sesión 1 y 2

Campo de formación: Pensamiento Matemático
Organizador curricular 1: Número, álgebra y variación Organizador curricular 2: Número

Aprendizaje esperado: Comunica de manera oral y escrita los números del 1 al 10 en diversas
situaciones de diferentes maneras, incluida la convencional.

A
L

U
M

N
O

S

NIVEL IV
SOBRESALIENTE

NIVEL III
SATISFACTORIO

NIVEL II
BÁSICO

NIVEL I
INSUFICIENTE

Logra contar y
comunicar los

números hasta el 20
de manera oral y

escrita.

Logra contar y
comunicar los

números hasta el 15
de forma oral y

escrita.

Logra contar y
comunicar los

números del 1 al
10 de manera oral

y escrita.

Muestra
dificultad al

contar hasta el 5
tanto de manera

oral como escrita.
1)
2)
3)
4)
5)
6)
7)
8)
9)
10)
11)
12)
13)
14)
15)
16)
17)
18)
19)
20)
21)
22)

 71

Anexo 16

Rúbrica Sesión 3 y 4

Campo de formación: Pensamiento Matemático
Organizador curricular 1: Número, álgebra y variación Organizador curricular 2: Número

Aprendizaje esperado: Cuenta colecciones no mayores a 20 elementos.

A
L

U
M

N
O

S

NIVEL IV
SOBRESALIENTE

NIVEL III
SATISFACTORIO

NIVEL II
BÁSICO

NIVEL I
INSUFICIENTE

Es capaz de contar
colecciones de más
de 20 elementos.

Es capaz de contar
colecciones hasta de

20 elementos

Es capaz de contar
colecciones de 1 a

15 elementos.

Cuenta
colecciones de

entre 1 a 5
elementos.

1)
2)
3)
4)
5)
6)
7)
8)
9)
10)
11)
12)
13)
14)
15)
16)
17)
18)
19)
20)
21)
22)

 72

Anexo 17

Rúbrica Sesión 5 y 6

Campo de formación: Pensamiento Matemático
Organizador curricular 1: Número, álgebra y variación Organizador curricular 2: Número

Aprendizaje esperado: Compara, iguala y clasifica colecciones con base en la cantidad de elementos.

A
L

U
M

N
O

S

NIVEL IV
SOBRESALIENTE

NIVEL III
SATISFACTORIO

NIVEL II
BÁSICO

NIVEL I
INSUFICIENTE

Clasifica, iguala y
compara colecciones

de 15 a 20
elementos.

Clasifica, iguala y
compara colecciones
de 10 a 15 elementos.

Clasifica, iguala y
compara

colecciones
pequeñas.

Compara, iguala
y compara
colecciones

pequeñas con
ayuda de la
educadora.

1)
2)
3)
4)
5)
6)
7)
8)
9)
10)
11)
12)
13)
14)
15)
16)
17)
18)
19)
20)
21)
22)

 73

Anexo 18

Rúbrica Sesión 7 y 8

Campo de formación: Pensamiento Matemático
Organizador curricular 1: Número, álgebra y variación Organizador curricular 2: Número
Aprendizaje esperado: Resuelve problemas a través del conteo y con acciones sobre las colecciones.

A
L

U
M

N
O

S

NIVEL IV
SOBRESALIENTE

NIVEL III
SATISFACTORIO

NIVEL II
BÁSICO

NIVEL I
INSUFICIENTE

Utiliza el conteo
para resolver
problemas,

agregando, quitando
e igualando

colecciones de 15 a
20 elementos.

Utiliza el conteo
para resolver
problemas,

agregando, quitando
e igualando

colecciones de más
de 10 a 15
elementos.

Utiliza el conteo para
resolver problemas,
agregando, quitando
e igualando pequeñas
colecciones. (1 a 10)

Se le dificulta
resolver

problemas a
través del conteo.

1)
2)
3)
4)
5)
6)
7)
8)
9)
10)
11)
12)
13)
14)
15)
16)
17)
18)
19)
20)
21)
22)

 74

Anexo 19
Resultados obtenidos una vez finalizadas Sesión 1 y 2

Resultados obtenidos una vez finalizadas Sesión 3 y 4

 75

Resultados obtenidos una vez finalizadas Sesión 5 y 6

Resultados obtenidos una vez finalizadas Sesión 7 y 8

 84

Anexo 28

Instrumento aplicado al finalizar el Proyecto de Intervención

 85

