

Universidad de Ciencias Pedagógicas Félix Varela

Título de la maestría: Maestría en Ciencias de la Educación.

*Tesis en opción del título Académico de Máster en Ciencia de
la Educación.*

Mención: Educación Primaria.

Título:

*Solución de problemas matemáticos en los escolares de
4to. Grado.*

Autor: Lic. Caridad Bacallao Cubilla

Tutor: M.Sc: Pablo Lázaro Valdés Martínez.

Sede de la Maestría: Escuela primaria "Santos Caraballé"

Municipio: Camajuaní, Vueltas

Año 52 del triunfo de la Revolución

2009-2010

*“La inteligencia no es la facultad
de imponerse, es el deber de ser útil
a los demás”.*

José Martí

Agradecimientos:

Agradezco sinceramente a mi tutor y a todos mis compañeros y familia por todo el empeño que han puesto para mi trabajo.

Índice

Introducción.....	1
Desarrollo.	
1.Fundamentación teórica de la propuesta.	
1.1.Potencialidades del escolar de cuarto grado para enfrentar el proceso de solución de problemas.....	7
1.2.El concepto problema. Importancia.....	9
1.3.El tratamiento de los problemas en cuarto grado. Consideraciones metodológicas.....	11
1.4.Estrategias didácticas para la solución de problemas aritméticos en la escuela primaria.....	16
II.Modelación teórico práctico de la propuesta.	
2.1.Diagnóstico y determinación de necesidades y potencialidades de escolares.....	23
2.2.Fundamentación teórica de la propuesta.....	28
2.3.Modelación práctica de la propuesta de solución al problema científico.....	44
2.4.Validación de la propuesta.....	48
Conclusiones.....	51
Recomendaciones.....	52
Referencias bibliográficas.....	53
Bibliografía.....	55
Anexos	
Anexo1	
Operacionalización de la variable dependiente.....	62
Anexo 2	
Guía para la revisión de los documentos.....	66
Anexo 3	
Guía para el análisis de un sistema de clases.....	67
Anexo 4	
Guía de observación a los escolares durante el proceso de solución de problemas matemáticos.....	68
Anexo 5	
Guía de análisis del producto de la actividad. Revisión de libretas.....	69
Anexo 6	
Prueba pedagógica para los escolares. Diagnóstico inicial o Pre-test.-	70
Anexo 7	
Resultado de la determinación de niveles durante el Pre-test.....	72
Anexo 8	
Resultados de la ubicación por niveles. Pre-test.....	73
Anexo 9	
Post-Test.....	74
Anexo 10	
Resultados de la determinación de niveles durante el Post-Test.....	77
Anexo 11	
Resultados de la ubicación por niveles. Post-Test.....	78
Anexo 12	
Guía de entrevista.....	79

Introducción

Las principales consecuencias de la globalización neoliberal en los procesos educativos en el mundo, en particular en América Latina se manifiestan a través de la privatización de la Educación y el abandono de los programas de desarrollo educacional por parte de los gobiernos y estados lo que provoca bajos niveles de escolarización, marcadas diferencias en cuanto a la calidad de la enseñanza que reciben las diferentes capas sociales, acumulación de insuficiencias en el orden formativo, altos índices de analfabetismo, precarias condiciones de las escuelas públicas, falta de libros, medios y condiciones higiénicas ambientales de las escuelas por la globalización neoliberal. La educación no constituye una prioridad como parte de los programas de atención social. Grandes masas poblacionales no tienen ingresos a las escuelas, durante décadas miles de personas amanecen en condiciones de analfabetismo sin que existan proyectos para solucionar dicha solución.

Cuba, sin embargo, constituye una excepción.

En las condiciones actuales de la escuela cubana de acuerdo con las exigencias que impone el desarrollo socioeconómico de la sociedad se hace cada vez más necesario perfeccionar la dirección del proceso docente educativo en forma tal que los alumnos no solo puedan adquirir un número creciente de conocimientos, habilidades y hábitos, sino que además participen de manera consciente y activa del proceso de su propio aprendizaje.

Se hace evidente que la enseñanza de la Matemática no escapa de tales niveles de exigencia aún más cuando sabemos que corresponde a esta ciencia un papel instrumental toda vez que los conocimientos adquiridos acerca de los dominios numéricos, la simbología utilizada, las distintas cualidades de magnitud que permitan cuantificar los datos existentes en el mundo circundante, así como el reconocimiento y aplicación de las formas geométricas sirven de base para el trabajo de otras disciplinas sino para interiorizar los distintos objetos y fenómenos que conforman el mundo material.

No puede perderse de vista que la solución de problemas constituye un complejo proceso en el que intervienen múltiples y variados factores dentro de los que resalta en primer plano el sujeto que debe resolverlos, es decir el alumno con sus potencialidades y limitaciones con su disposición para resolver

la tarea, portador o no de las habilidades y conocimientos mínimos indispensables para enfrentarlas, por otra parte el objeto, es decir el problema en sí mismo, sus características y complejidades de acuerdo con los niveles de exigencias declaradas en los objetivos y contenidos de cada uno de los grados. En el texto “Aprender a resolver problemas aritméticos” los doctores Campistrans Pérez, Luís y Rizo Cabrera, Celia plantean que las investigaciones demuestran muchas dificultades en los alumnos para resolver problemas en general, pero muy en especial cuando la vía de solución es aritmética. En la profundización que se le ha realizado sobre las causas de este problema, pueden verse algunos muy importantes relacionados con la metodología de su tratamiento.

Los procedimientos metodológicos que se dan, están dirigidos a acciones que debe realizar el maestro, es decir, es una metodología de enseñanza y no a la búsqueda de procedimientos de actuación para el alumno.

En el material “Cómo enseñar a los alumnos de primaria a resolver problemas” Labarrere Sarduy Alberto F. da una contribución al aumento de los conocimientos de los maestros, respecto a los problemas y a la forma de preparar a los alumnos, desde los primeros grados para la solución independiente de estos. Además plantean que prácticamente en el mundo y nuestro país no es una excepción, la escuela no realiza de manera óptima, la función de preparar al alumno para que puedan enfrentar y solucionar independientemente los problemas tanto en la propia escuela, como fuera de ella.

A pesar de que en la escuela estén creadas las condiciones para un óptimo desarrollo del aprendizaje donde el escolar de cuarto grado se encuentra preparado para responder a un nivel más alto de exigencias a partir de los logrado y asimilar los contenidos correspondientes al grado, existen dificultades en el razonamiento de problemas lo que se manifiesta en insuficiencias al identificarlo en situaciones dadas al analizar las relaciones que se expresan en los problemas, seguir los pasos necesarios para dar solución a los mismos de manera creadora, los cuales lo demuestran en los resultados de comprobaciones, visitas a clases, operativos del Sistema Evaluativo Regional Comparativo y Explicativo de la Calidad de la Educación. (SERCE). Esta situación dista considerablemente del estado deseado, donde se aspira a que

el alumno de cuarto grado desarrolle habilidades en la formación y solución de ejercicios con texto y problemas.

Comprender y razonar las diferentes vías de solución para problemas simples y compuestos.

Habituar a controlar el resultado de sus razonamientos y la lógica de las respuestas dadas.

Utilizar las diferentes técnicas para la comprensión, búsqueda de la vía de solución y solución de problemas.

Formular problemas a partir de una situación dada a un ejercicio.

Dada las condiciones que se evidencian entre el estado real y el estado deseado la autora considera que existen aristas no explotadas que pueden tenerse en cuenta para la capacitación de los alumnos de cuarto grado con vista a solucionar problemas con calidad, por tanto resulta posible formular el siguiente problema científico:

Problema Científico:

¿Cómo favorecer la solución de los problemas matemáticos en los alumnos de cuarto grado?

Objeto: El proceso de enseñanza-aprendizaje de la Matemática en cuarto grado.

Campo: El proceso de enseñanza-aprendizaje de los problemas matemáticos en cuarto grado.

Objetivo general: Proponer un sistema de ejercicios para la solución de problemas matemáticos en cuarto grado.

Durante el curso de la investigación se dará respuesta a las siguientes:

Interrogantes Científicas:

1. ¿Cuáles son los fundamentos teóricos-metodológicos que sustentan el trabajo en la solución de problemas en los escolares de cuarto grado?
2. ¿Cuál es la situación real de los escolares de cuarto grado en cuanto a las habilidades para la solución de problemas?
3. ¿Cómo elaborar un sistema de ejercicios que favorezcan el trabajo para la solución de problemas en cuarto grado?
4. ¿Resulta efectivo el sistema de ejercicios elaborado para la solución de problemas?

En correspondencia con estos se trazan como:

Tareas Científicas:

1. Elaboración de los fundamentos teóricos y metodológicos que sustentan el trabajo con la comprensión y solución de problemas matemáticos en cuarto grado.
2. Diagnóstico de la situación real que presentan los escolares de cuarto grado en cuanto a la comprensión y solución de problemas matemáticos en cuarto grado.
3. Elaboración de un sistema de ejercicios que favorezcan la comprensión y solución de problemas matemáticos en cuarto grado.
4. Validación de la efectividad de los ejercicios en la comprensión de problemas matemáticos en los escolares de la muestra.

El presente trabajo utiliza métodos teóricos, empíricos y matemáticos.

Los métodos del nivel teórico:

Analítico-sintético, Inductivo-deductivo, análisis histórico-lógico y triangulación.

Los métodos analítico-sintético e inductivo-deductivo contribuyen a la realización de un estudio sobre la base de un conjunto de resultados obtenidos, que permiten demostrar la necesidad de crear un sistema de ejercicios que contribuyan a la solución de problemas.

El histórico-lógico: Nos permite el estudio de los antecedentes del problema objeto de estudio y su estructuración lógica.

Se utilizan métodos del nivel empírico que contribuyen a la obtención de datos y permiten conocer el estado inicial en que se encuentra el problema en cuestión, así como conocer el nivel de preparación que poseen los alumnos.

La triangulación: Es un método que nos permite contrastar los resultados obtenidos a partir de las diversas fuentes y métodos y evaluar integralmente el problema que se investiga.

Del nivel empírico: análisis de la documentación escolar, entrevista, análisis del producto de la actividad, prueba pedagógica, pre-experimento pedagógico.

Análisis de la documentación escolar:

Se empleó al revisar los documentos propios de la enseñanza primaria, modelo de la escuela primaria, ajustes curriculares, programas, orientaciones metodológicas, libros de textos y objetivos específicos entre otros para la solución de problemas.

Entrevista: se aplicó con el objetivo de conocer las causas que provocan la actual situación, así como buscar posibles vías de solución mediante sugerencias.

Prueba pedagógica: Se utilizó para diagnosticar los conocimientos y habilidades de los escolares de cuarto grado de la muestra en cuanto a la solución de problemas.

Pre-experimento pedagógico: es una forma elemental y práctica del experimento que abarca tres fases: constativa, formativa y de control permitiendo constatar el nivel de desarrollo alcanzado en cuanto a la solución de problemas en alumnos de cuarto grado y para comprobar la efectividad del sistema de ejercicios después de su aplicación en la muestra seleccionada.

.Constativa: Se emplea la prueba pedagógica de los escolares de la muestra para comprobar el nivel de desarrollo alcanzado, en cuanto a la comprensión y solución de problemas (anexo 1) el análisis de un sistema a clases se aplica con el objetivo de determinar la exigencia en la dirección del proceso docente educativo en la clase de Matemática para el logro del razonamiento de problemas para dar un adecuado tratamiento metodológico a la comprensión y solución de problemas.

.Formativa: Se elabora el sistema de ejercicios y se pone en práctica.

.Control: Se controlan los resultados mediante la aplicación de pruebas pedagógicas. No es una fase final, sino íntegramente relacionadas con las restantes.

Los métodos del nivel estadístico-matemático: análisis porcentual, además se emplean recurso de la estadística descriptiva como tablas y gráficos.

El análisis porcentual nos permite cuantificar los recursos obtenidos e4n el análisis de la actividad, pruebas pedagógicas y otros métodos aplicados.

Variable Independiente: Sistema de ejercicios para la solución de problemas en cuarto grado.

Variable Dependiente: Solución de problemas matemáticos en cuarto grado.

Sistema de ejercicios: Conjunto de elementos motivantes relacionados entre sí, mutuamente condicionados, dirigidos a desarrollar un fin determinado.

Población y Muestra:

Para la realización de la investigación de los 78 alumnos de cuarto grado se toma como muestra a los 18 alumnos del grupo de cuarto C de la escuela

primaria Santos Caraballé ubicada en el municipio Camajuaní en cuanto a los niveles de desempeño cognitivo para resolver problemas, 9 de estos alumnos se encuentran en el primer nivel de desempeño, 6 en el segundo nivel y 3 en el tercero.

Novedad: Está dada por las orientaciones metodológicas que se ofrecen para el empleo sistemático y eficiente de un sistema de ejercicios que podrá contribuir a la solución de problemas en los alumnos de cuarto grado de la muestra en la asignatura Matemática.

Desde el punto de vista práctico aporta un sistema de ejercicios para ser aplicados en la clase de Matemática a partir de los objetivos y contenidos del grado, demuestra cómo utilizar los programas de la Revolución, va a enriquecer el proceso de aprendizaje y el volumen de conocimientos de Matemática en los alumnos. Al favorecer el tránsito por los distintos niveles de desempeño potenciando el aprendizaje con procedimientos variados y medios novedosos y el suministro de ayuda oportuna así como la socialización del aprendizaje.

La tesis está estructurada de la siguiente forma: una introducción y dos capítulos; el capítulo I se dedicará a los fundamentos teóricos y metodológicos indispensables para la preparación de los alumnos en cuarto grado en cuanto a la solución de problemas. En el capítulo II se determinaron las necesidades de investigación, además se fundamenta o presenta la propuesta elaborada y su validación. Otros elementos de la tesis son las conclusiones, recomendaciones, referencias bibliográficas y anexos.

La investigación se enmarca en el Programa Ramal No. 3: "El Cambio Educativo Actual y Perspectiva" y en la línea de investigación de la Maestría en Ciencias de la Educación. "Problemas de Aprendizaje en los diferentes niveles educativos".

DESARROLLO

I. Fundamentación teórica de la propuesta.

Epígrafe 1.1 Potencialidades del escolar de cuarto grado para enfrentar el proceso de solución de problemas.

El maestro cuenta con posibilidades nunca antes soñadas en cuanto a los recursos técnicos de que dispone, pero esto no constituyen por sí mismas transformaciones decisivas en la enseñanza, si no se logra que el maestro transforme también sus modos de actuación, los métodos que emplee para educar a sus alumnos, lo que presupone una preparación psicológica, pedagógica y sociológica que garantice la incorporación de estos medios y recursos para hacer más efectivo el proceso de enseñanza-aprendizaje garantizando un aprendizaje desarrollador. Es por ello que desde el punto de vista psicopedagógico el problema se fundamenta teniendo en cuenta el momento de desarrollo del escolar de cuarto grado en el que se precisan las características de los niños en el mismo.

El escolar de cuarto grado es un niño que aprende, que admira, al que le inquietan muchas cosas de las cuales desea conocer más, en cuya mente se relaciona lo nuevo con lo ya conocido. Tiene un determinado desarrollo de la percepción, la memoria y el pensamiento. Tiene en estos momentos mayores potencialidades para el desarrollo de un análisis reflexivo indispensable para solucionar problemas matemáticos de ahí la necesidad de que el maestro al dirigir el proceso, no se anticipe a los razonamientos del niño y dé posibilidades al análisis reflexivo de errores, de ejercicios sin solución, de diferentes alternativas de solución que constituyen vías importantes para el desarrollo del pensamiento.

Es necesario continuar en las diferentes asignaturas la sistematización del trabajo con los procesos de análisis y síntesis, composición y descomposición del todo a sus partes, mediante ejercicios perceptuales de identificación, comparación, clasificación y solución de variados problemas que tienen implicadas estas exigencias: en tal sentido los contenidos matemáticos y en particular los problemas ofrecen amplias posibilidades.

El análisis de problemas podrá contribuir de manera valiosa al desarrollo de estas habilidades, estos ofrecen múltiples posibilidades para el desarrollo del

pensamiento creador. Los problemas constituyen ejercicios para la aplicación de las habilidades y conocimientos adquiridos por los alumnos y son también una vía idónea para la presentación de otros contenidos y para la educación político-ideológica.

Al alumno apropiarse del concepto problema puede hacer formulaciones, lo que propicia, además la adquisición sólida de conocimientos ya que estos enuncian el problema a partir de datos, objetos, gráficos o representaciones. También elaboran la pregunta para una situación dada, la varían en dependencia de las orientaciones que se den para tener una nueva situación, completan con datos un problema a partir del análisis de preguntas que se le formulan y en muchos casos llegan a reformular la situación planteada. Todas estas actividades en su conjunto conducen a una constante movilidad y flexibilidad del pensamiento de los alumnos. Al realizarse el análisis de los problemas se logran desarrollar habilidades generales y específicas como son la comprensión de textos y la expresión oral y escrita.

El análisis del control y la valoración de los resultados en los problemas le permiten al alumno corregir o reajustar los errores que comete, regular su actividad, esto constituye un elemento con el cual se eleva el nivel de conciencia en dicho proceso y con ello la calidad de sus resultados, garantizando un desempeño activo, reflexivo, regulado, en cuanto a sus propias acciones o su comportamiento logrando el protagonismo de los alumnos en su actividad de aprendizaje, pudiendo transferir estas adquisiciones a múltiples situaciones de su vida escolar.

En cuanto a la memoria lógica deberá continuar trabajándose con materiales que permitan establecer relaciones mediante medios auxiliares, modelos que sirvan de apoyo para la fijación de textos que el niño puede repetir de forma verbal o escrita, o gráficamente mediante la realización de esquemas, todo lo cual constituye un condicionamiento indispensable y que a su vez se favorece mediante el proceso de solución de problemas.

Desde estas primeras edades resulta necesario fortalecer y variar las acciones educativas y al igual que en grados anteriores se requiere que la acción pedagógica del educador se organice como un sistema. Para garantizar una adecuada influencia para el logro de un aprendizaje desarrollador.

Epígrafe 1.2 El concepto problema. Importancia.

La capacitación del hombre para la solución de problemas es un punto muy discutido en el mundo, esta caracteriza a una de las conductas más inteligentes de este y que más utilidad práctica tiene, ya que la vida misma obliga a resolver problemas continuamente.

En la literatura existen diversas acepciones del concepto problemas, atendiendo cada una a diferentes puntos de vista.

El diccionario Grijalbo define:

Problema: “Controversia o duda que se intenta resolver // Lo que impide o dificulta la consecución de algo // Cuestión que ha de resolverse científicamente previo conocimiento de ciertos datos // Tema delicado o para el que no se tiene una respuesta única // Enigma // Pena o dificultad” (1).

Biblioteca de consulta Microsoft Encarta Diccionario.

Problema: “Cuestión que se trata de aclarar // Conjunto de hechos o circunstancias que dificultan la consecución de algún fin // Planteamiento de una situación cuya respuesta desconocida debe obtenerse a través de métodos científicos” (2).

Este concepto ha sido abordado por numerosos autores partiendo de diferentes enfoques de acuerdo con el interés de la ciencia en cuestión.

Desde el punto de vista psicológico son muy variadas las definiciones que se ofrecen.

Rubinstein se refiere a que “un problema debe comprenderse como determinada situación problémica hecha consciente por el sujeto” (3).

G.A Ball caracteriza al problema como “aquella situación que demanda de la realización de determinadas acciones (prácticas o mentales) encaminadas a transformar dicha situación” (4).

A.N Leontiev considera que debe entenderse por problema “un fin dado en determinadas condiciones” (5).

IS Majmútov define: Problema: Bajo este concepto se entiende cualquier contradicción que surge en el proceso del conocimiento, cualquier incógnita que requiera ser resuelta o cualquier obstáculo que aparece en el proceso del conocimiento, para los cuales no existen recursos previos (conocimiento, habilidades, o destreza) que permitan una solución, ya que si dichos recursos existen, no hay verdaderamente un problema (6).

Lo común de las definiciones de problemas mencionadas, reside en que en ellas se hace intervenir como factor principal el contenido psicológico, es decir la actividad psíquica del sujeto.

Desde el punto de vista matemático el problema adquiere un concepto mucho más objetivo teniendo en cuenta la estructura, características, exigencias y niveles de dificultad del problema en sí mismo.

L.M Fridman expresa: “el problema es visto como determinado problema material que para su caracterización no requiere del sujeto de la acción”. (7).

Por su parte A.A Svechnikov expresa que: “un problema matemático es una narración lacónica en la que el valor de algunas magnitudes está implícita y se necesita hallar otro valor de la magnitud dependiente de los valores ya dados con los cuales mantienen determinadas relaciones que se señalan a las condiciones.”(8).

En el colectivo de autores del texto Metodología de la enseñanza de la Matemática de primero a cuarto grado (antigua República Democrática Alemana) se expresa que en los problemas se presentan las situaciones de la realidad objetiva y se precisa que los problemas son ejercicios en los cuales se describen situaciones determinadas de la vida.

En el texto Aprende a resolver problemas aritméticos de Luís Campistrous y Celia Rizo Cabrera se le denomina problema a toda situación en la que hay un planteamiento inicial y una exigencia que obliga a transformarlo.

La comprensión del problema desde el punto de vista subjetivo (psicológico) y objetivo no se contradice, su diferencia radica en el énfasis que se hace, ya sea en las relaciones objetivas de la situación a que se enfrenta el sujeto o en el proceso de interacción del sujeto con esa situación. Al respecto la destacada pedagoga cubana para el desarrollo de la presente investigación Dulce María Escalona expresa: “No se piensa en el vacío; el estímulo para pensar parte siempre de una situación real. Los beneficios que reporta encauzar al alumno para hacerlo pensar van más allá de la resolución de los problemas sencillos que se asignan como tarea en la escuela. Se extienden a la interpretación de situaciones más complejas que el alumno ha de encontrar más tarde en la convivencia social”. (9).

Se asume el concepto de problema dado por el Dr. L. Campistrous y la Dra. Celia Rizo Cabrera.

Resulta de interés tener en cuenta que con la asignatura Matemática en este grado se fortalece el trabajo con los problemas compuestos independientes, compuestos dependientes, así como aquellos en los que falten o sobren datos lo cual es muy importante si partimos de considerar que la solución de problemas es un proceso sumamente complejo que exige del escolar el despliegue de una intensa actividad cognitiva.

Epígrafe 1.3 El tratamiento de los problemas en cuarto grado.
Consideraciones metodológicas.

La educación primaria tiene como fin contribuir a la formación integral de la personalidad del escolar, fomentando desde los primeros grados la interiorización de conocimientos y orientaciones valorativas que se reflejen gradualmente en sus sentimientos, formas de pensar y comportamiento, acorde con el sistema de valores e ideales de la revolución socialista. Desde el punto de vista de lo que se quiere lograr en los alumnos, estas transformaciones deben estar dirigidas fundamentalmente a lograr la formación de un niño reflexivo, crítico e independiente, que asuma un rol cada vez más protagónico en su actuación.

El análisis de problemas contribuye de manera valiosa al desarrollo de estas habilidades ya que estos ofrecen múltiples posibilidades para favorecer el pensamiento creador en los alumnos, por lo que resulta de interés analizar el nivel de alcance de los objetivos relacionados con esta temática.

Objetivos generales de la asignatura Matemática en la escuela primaria:

✚ Interpretar adecuadamente la información cuantitativa que recibe por diferentes vías, así como formular y resolver problemas aritméticos que conduzcan a describir y crear patrones; realizar operaciones seriadas , a partir del empleo de diferentes técnicas de solución, sus habilidades de cálculo con números naturales, fraccionarios y cantidades de magnitudes, en la solución de ecuaciones, incluyendo las potencias y los radicales , así como también mediante los conocimientos del tanto por ciento y la proporcionalidad.

Este objetivo general de la enseñanza primaria se deriva o concreta en el objetivo de cuarto grado o sea en el objetivo del ciclo propedéutico o del primer ciclo que expresa:

🚦 Formular y resolver problemas aritméticos compuestos, a partir del conocimiento del significado de las operaciones, técnicas de solución de problemas y dominio del cálculo con números naturales cualesquiera y cantidades de magnitud.

Para enfrentar el contenido de aprendizaje que se deriva de estos objetivos deben emplearse procedimientos apropiados.

Los procedimientos de solución en la enseñanza de la Matemática se pueden clasificar en dos grandes clases: los algorítmicos y los heurísticos. Ambos tienen en común que se aplican en la solución de ejercicios y problemas de diversos tipos. Su diferencia esencial consiste en que si para una determinada clase de ejercicio se conoce un algoritmo de solución, entonces todo ejercicio de esta clase se puede resolver con seguridad, en la misma forma, mediante la aplicación de dicho algoritmo, en cambio, si para un ejercicio no se dispone de ningún algoritmo de solución conocido entonces primero hay que determinar una vía de solución apropiada, para ello puede ser útil tener en cuenta los procedimientos heurísticos.

Es de gran importancia la utilización de los recursos heurísticos en las clases de Matemática.

El programa director de la asignatura Matemática plantea la necesidad de buscar de manera heurística soluciones a los problemas, y dentro de los objetivos básicos de este programa se plantea que los docentes "conduzcan a sus alumnos a la aplicación consciente de la inducción y la deducción de métodos y medios para el trabajo racional y de recursos heurísticos que inspiran la búsqueda de vías de solución". (12)

La aplicación de los principios heurísticos es una importante forma de utilizar los recursos heurísticos. Estos posibilitan determinar los medios y la vía de solución.

Dentro de estos principios se encuentran:

Principio de búsqueda de relaciones y dependencias: Este principio consiste en considerar como norma el proceso de establecer nexos entre los contenidos matemáticos, se pretende buscar relaciones generales de colateralidad o subordinación en la clase de Matemática relaciones de igualdad o desigualdad, en forma explícita de mayor o menor, de parte y todo, de inclusión o no, de pertenencia, de divisibilidad, paralelismo entre otros.

Analogía: Consiste en el proceso de buscar elementos semejantes o parecidos en la solución de la tarea, posibilitando la transferencia del saber adquirido a un nuevo contexto, así como la búsqueda de los medios matemáticos que deben ser utilizados en su solución.

Reducción: Reducción a un problema conocido que consiste en tratar de aprovechar los conocimientos y habilidades adquiridas para la solución de una nueva tarea, lo que implica un proceso de retroalimentación de los contenidos anteriores, pues lo nuevo se lleva a lo conocido.

Es de gran importancia en la clase de Matemática la formulación de impulsos estos son niveles de ayuda que se dan de acuerdo al diagnóstico del desarrollo real de cada escolar. Esta ayuda se traduce en indicaciones, exhortaciones y sugerencias que ofrece el docente (u otro) y que como norma no debe estar dirigida a la vía de solución a la tarea dada, sino a los recursos que el alumno necesita para encontrar dicha vía (o comprobarla), por ello cuando se dan no deben contener el próximo paso a seguir para continuar la tarea. Es un “decir “sin “decir” lo que se puede plantear para expresar la idea que debe tenerse de este nivel de ayuda que opera en la zona de desarrollo potencial de los alumnos, por lo que constituye una vía para ampliar su zona de desarrollo real. El impulso posibilita, visto así, el salto cualitativo a un escalón superior de la espiral, situación esta que a criterio de la autora es aplicable a partir de las exigencias planteadas en el modelo de la escuela primaria.

Los recursos heurísticos son la base de la solución de problemas.

Distintos autores se refieren a pasos o etapas que, desde el punto de vista metodológico puedan seguirse con el alumno para conducirlos en el proceso de solución de un problema.

El proceso de solución se analiza según determinado momento o etapas pero esta división en etapas es más bien algo condicional por lo que la solución de un problema es un proceso continuo, en el cual, solo en presencia de algunas condiciones es posible diferenciar claramente cortes y momentos.

Existe un proceso generalizado para la resolución de problemas en la literatura psicológica se recogen tres momentos o fases fundamentales en el desarrollo de cualquier actividad: orientación, ejecución y control.

A continuación aparecen los pasos o etapas que para la solución de un problema proponen el Dr. L. Campistrous y la Dra. Celia Rizo:

Según diferentes autores estos tres momentos de la actividad son desplegados en diferentes etapas; así G. Polya considera cuatro etapas.

1. .Comprender el problema
2. Concebir un plan
3. Ejecución del plan
4. Visión retrospectiva

Análogamente Werner Junk considera cuatro etapas.

1. Orientación hacia el problema
2. Trabajo con el problema

3. Solución del problema

4. Consideraciones retrospectivas y perspectivas.

El doctor Alberto Labarrere, hace también consideraciones similares añadiendo en la última fase no solo el control del resultado, sino de todo el proceso de solución lo que a nuestro juicio resulta de gran importancia.

Independientemente del número de etapas establecidas por uno u otro autor o de la denominación que utilicen al referirse a estas, todos coinciden en esencia en cuanto a que para el logro del razonamiento de un problema matemático el alumno debe estar suficientemente orientado, también debe realizar un análisis cuidadoso del contenido, las relaciones y las exigencias que se dan en el problema y no puede perder de vista el control, tanto del resultado de las operaciones (operatoria) como la correspondencia de estos resultados con la situación expresada en el problema (aspecto lógico).

Es indiscutible que en todo el proceso de solución de los problemas la actividad de análisis desempeña un papel fundamental, claro está acompañada de la síntesis, lo que se explica fácilmente por el hecho de que el pensamiento opera sobre la base de la actividad analítico-sintética.

Desde el punto de vista metodológico se habla de pasos o etapas durante el tratamiento de los problemas matemáticos, pero resulta imprescindible precisar que en la práctica tales pasos o etapas se fusionan en un todo único que incluso difiere de un alumno a otro, dadas las características individuales que ilustran el proceso de razonamiento seguido por el alumno. Oportuno resulta precisar además que las vías de solución podrán ser tantas como posibilidades encuentre el alumno para razonar un problema, pudiendo ir desde el tanteo, el planteamiento de un proceso puramente objetivo o práctico (objetos, materiales, representaciones) hasta el planteamiento de una ecuación.

Es imposible separar en la práctica los pasos o etapas para la solución de un problema de las relaciones y exigencias que se expresan en el mismo, puesto que ello conduciría a la separación entre esencia y fenómeno, contenido y forma, práctica y teoría (categorías filosóficas fundamentales).

Teniendo en cuenta las anteriores afirmaciones y lo expresado en el objetivo general de cuarto grado donde para referirse a la formulación y resolución de los problemas aritméticos se tiene en cuenta el dominio del significado de las operaciones básicas de cálculo con números naturales. Resulta fácil

comprender la importancia de una adecuada interpretación de dichos significados prácticos de las diferentes operaciones de cálculo con números naturales como base para el razonamiento de los problemas por parte de los alumnos.

Teniendo en cuenta la complejidad del proceso de solución de los problemas matemáticos resulta necesario profundizar en el contenido de las estrategias didácticas específicas para este proceso.

Epígrafe 1.4 Estrategias didácticas para la solución de problemas aritméticos en la escuela primaria.

De acuerdo con el criterio del doctor (Drc. Manuel Capote Castillo. Prof. Aux. ISP. Rafael Ma; de Mendive).

Como estrategias de aprendizaje existen:

Estrategias reflexivas: para resolver problemas

Estrategias irreflexivas: son aquellas donde el proceder es casi automatizado; insuficiente análisis previo u orientación hacia el problema y donde la vía de solución se asocia a factores puramente externos.

Una estrategia dirigida a la solución de problemas debe tener en cuenta diferentes acciones:

- 1.- Acciones permanentes
- 2.- Acciones transitorias
- 3.- Acciones culminación

Aseguramiento de condiciones previas

- . Motivación, orientación y objetivos.
- . Planteamiento del problema.

- . Preparación cognitiva.
- . Preparación afectiva.

Acción. Regulación y autoregulación.
(Preparación, procedimiento)

- 1.-Leo o escucho texto.
- 2.-Selecciono estrategia.
- 3.-Ejecuto estrategia.
- 4.-Expreso oración respuesta del problema

1.-Buscar el significado de palabras desconocidas.

Si existieran palabras que el escolar desconoce su significado debo buscarlo por distintas vías.

2.-Determinar si existen relaciones lógicas entre componentes del problema.

El estudiante investigará si existe o no relaciones lógicas (no contradictorias) entre las exigencias y las situaciones iniciales o finales.

3.-Formular otro problema análogo más comprensible o que se parezca a otro resuelto antes.

Se aplica sobre todo en aquellos problemas donde su estructura lingüística no es muy clara y el alumno lo reformula de una manera más asequible para él.

4.-Utilizar materiales, modelos, esquemas, gráficos, tablas, etc. para comprender o resolver el problema.

- a) Para efectuar conteo directo de un modelo dado o construido.
- b) Para analizar qué tipo de modelo, esquema, gráfico, etc. voy a utilizar.

5.-Identificar los significados de las operaciones con números naturales en el texto del problema.

Identifica el o los significados de la(s) operación(es) presente(s) y utiliza precisamente esa(s) operación(es) para resolver el problema.

6.-Hacer un estimado de la posible respuesta.

El escolar hace un pronóstico del valor aproximado de la respuesta.

7.-Utiliza el canteo como posible vía de solución.

↓

Buscar la solución del problema buscando sistemáticamente distintos valores hasta encontrar la solución, pero analizando la existencia de regularidades que disminuya la cantidad de ensayos.

8.-Formular problemas auxiliares que sirvan para contestar la pregunta inicial.

↓

El escolar debe plantearse un(os) subproblema(s) intermedio(s). Al resolverlos tendrá acceso a la respuesta de la pregunta planteada en el problema original.

9.-Trabajar hacia atrás a partir de una respuesta para encontrar la vía de solución.

↓

Consiste en encontrar la vía para llegar a una solución dada, pero cumpliendo determinadas situaciones iniciales o condiciones.

10.-Analizar si el problema se puede resolver por más de una vía y decidir la que va a usar.

↓

Existen problemas que para encontrar la solución se pueden seguir diferentes vías. En esta oportunidad el resolutor valora las distintas variantes y decide la que va a aplicar.

11.-Determinar el orden en que va a efectuar las acciones para resolverlo.

↓

Permite al resolutor ejecutar la vía seleccionada. Pero siguiendo un orden lógico, lo que le permitirá optimizar el tiempo y los recursos.

Resulta de interés considerar los distintos tipos de problemas que se trabajan en la escuela primaria, cuya dosificación se obtiene de los niveles de complejidad desde el punto de vista matemático que se ponen de manifiesto a través del contenido de los mismos. Estos pueden ser:

-Simples: donde aparece una sola operación de cálculo.

-Compuestos:

. **Independientes:** con dos o más operaciones de cálculo que no guardan relaciones entre sí.

. **Dependientes:** con dos o más operaciones de cálculo relacionadas entre sí, es decir el resultado de una de ellas constituye un dato para el cálculo de la otra.

Independientemente de esta clasificación existen dificultades en cuanto al empleo de términos, palabras que pueden o no ser dominio de los alumnos, lo que deviene en dificultades de carácter lingüístico.

El Doctor Alberto Labarrere Sarduy considera además la existencia de los llamados problemas complejos, refiriéndose a aquellos que desde el punto de vista matemático pueden ser incluso problemas simples pero que la forma en que se presenta la situación le aporta cierto nivel de complejidad, por ejemplo:

En el segundo estante hay 8 libros más que en el primero y en el tercero hay 7 libros más que en el segundo.

¿Cuántos libros más que en el primero hay en el tercer estante?

Al considerar las estrategias de solución propuestas por los autores alemanes, la que emplea el Doctor Manuel Capote y el procesamiento generalizado que proponen los doctores Luís Campistrous y celia Rizo, se aprecian coincidencias y puntos de contactos evidentes.

En el caso de estos últimos autores resulta de interés las técnicas de estimulación del desarrollo intelectual que proponen, las que pueden resumirse como siguen:

Modelación: a través de la misma destacan la importancia de la creación de modelos, gráficos y esquemáticos dentro de los que consideran los modelos lineales, tabulares, conjuntistas y ramificados.

El empleo de estos modelos y su uso frecuente en la clase propician determinados niveles de comprensión y razonamiento de los escolares,

quienes al apropiarse de los mismos lo utilizan conscientemente durante el proceso de solución de problemas.

Técnicas de lecturas analíticas y la reformulación: esta es de gran importancia pues como su nombre lo indica en ella intervienen los procesos de análisis y síntesis, que permiten al escolar comprender el contenido de la tarea (problemas) y, a través de su análisis así como de las relaciones que se dan en la misma reformularla de modo que le resulte más comprensible. Labarrere define este proceso como: “el mecanismo por el cual distintos componentes del problema se colocan sucesivamente, en diversos sistemas de relaciones, posibilitando así, al que resuelve el problema, descubrir en este, aspectos no vistos con anterioridad” ().

Esta técnica guarda estrecha relación con el procedimiento general para el análisis de los problemas y tiene en cuenta las distintas posibilidades para modelar los problemas o también reformularlos a partir de la modelación hecha que sirve de base para la ilustración de los mismos.

Técnica de la determinación de problemas auxiliares:

La autora considera que esta es una técnica de gran importancia para la solución de los problemas compuestos que se trabajan en cuarto grado, con énfasis en los problemas compuestos dependientes pues constituye una herramienta valiosa para los escolares que les permite identificar las relaciones que se dan en los problemas a través de problemas auxiliares.

Esta técnica es muy importante pues permite penetrar en la esencia del contenido de los problemas y ponen en juego todas las posibilidades creativas de los escolares así como el empleo integrado de las restantes técnicas.

Resulta de interés considerar el significado práctico de las distintas operaciones de cálculo puesto que a través del mismo el escolar se adentra en las distintas relaciones que se dan en el problema a partir del momento en que se introduce cada una de las operaciones lo que posibilita que las operaciones de cálculo que el escolar realiza durante el proceso de solución estén despojados del aspecto mecánico.

Por último la técnica de comprobación resulta de particular importancia puesto que está en relación directa con los procesos reflexivos y valorativos que el escolar debe tener en cuenta para el logro de un aprendizaje desarrollador. El

empleo de esta técnica depende de las características de cada problema así como de las relaciones que en este se den.

Dentro de las variadas formas que se utilizan para la comprobación de un problema se encuentran el estimado premio del resultado. En este proceso juega un papel importante el llamado sentido común de quien resuelva el problema pues el escolar debe saber por ejemplo que la matrícula de un aula no se asocia a un número de tres lugares y que el largo de un pasillo no se expresa en kilómetro. Es importante acostumbrar al escolar a que la comprobación del problema no pueda igualarse a la comprobación de los resultados de las operaciones, aunque este aspecto forma parte de la comprobación del problema como tal.

II. Modelación teórico práctica de la propuesta.

Epígrafe 2.1 Diagnóstico y determinación de necesidades y potencialidades de los escolares.

Para comenzar la investigación resulta imprescindible determinar el estado del problema objeto de estudio en un momento dado, para lo cual se implementa el diagnóstico necesario a partir del establecimiento de las variables con sus correspondientes dimensiones e indicadores (**anexo No. 1**).

La determinación de las necesidades y potencialidades presentes en los alumnos que conforman la muestra constituye un importante punto de partida para garantizar la preparación de los mismos y que de esta forma lleguen a solucionar problemas de manera eficiente.

La muestra escogida para la presente investigación la constituyen 18 escolares de cuarto grado de la escuela Santos Caraballé del poblado de Vueltas municipio Camajuaní.

Para la realización de esta investigación se utilizaron diferentes métodos, los cuales se encuentran explicados en la introducción de este trabajo.

Con la finalidad de conocer la situación existente en cuanto a la solución de problemas en cuarto grado se puso en práctica lo siguiente:

Se procede al análisis de los documentos que norman el proceso de solución de problemas en cuarto grado. Para lo cual se emplea la guía que aparece en el (**anexo No. 2**). Los documentos analizados son exigencias del modelo de la escuela primaria para la dirección por el maestro de los procesos de educación enseñanza y aprendizaje de Pilar Rico y colaboradores, el programa de Matemática de cuarto grado, las orientaciones metodológicas de Matemática en cuarto grado, así como el libro de texto, los ajustes curriculares y el cuaderno de trabajo de Matemática en cuarto grado.

Al analizar las exigencias de la escuela primaria resulta de interés que en la página 19 aparece el fin de la escuela primaria, que por su contenido constituye un elemento de inapreciable valor en el sentido orientador que se corresponde con las exigencias planteadas para la solución de problemas.

En el propio documento en la página 30 aparece dentro de los objetivos del ciclo (al concluir cuarto grado) lo siguiente: formular y resolver problemas aritméticos, compuestos a partir del significado de las operaciones, técnicas de solución de problemas y dominio del cálculo con números naturales

cualesquiera y cantidades de magnitud. Al analizar las orientaciones metodológicas de la Educación Primaria (ajustes curriculares) no se aprecian indicaciones específicas para el tratamiento de los problemas, más allá de las que se ofrecen para la inclusión de problemas sencillos donde se apliquen elementalmente los significados de las fracciones.

El análisis de las orientaciones metodológicas de Matemática permite afirmar que los mismos constituyen un valioso instrumento en las manos del maestro pues contienen orientaciones específicas y detalladas para conducir el tratamiento de los problemas matemáticos en el grado incluyendo sugerencias de actividades y algunos ejemplos.

Al realizar un análisis del libro de texto de Matemática de cuarto grado se aprecia que en el mismo aparecen suficientes problemas, simples y compuestos (independientes y dependientes) con distintos niveles de complejidad desde el punto de vista del lenguaje empleado así como de las relaciones que se dan dentro de los problemas como tal (datos innecesarios) y forma en que se plantea la situación y la pregunta, la cual aparece generalmente al final y en algunos casos desde el inicio (las llamadas preguntas problemas). Todos los problemas que aparecen tienen números.

Hay pobreza en lo referente a problemas con datos innecesarios y aquellos donde faltan datos. Por otra parte, en correspondencia con la fecha de edición inicial, los problemas adolecen de actualización pues en sucesivas reimpressiones no se realizan cambios.

Un elemento valioso dentro del libro de texto es la gran diversidad de ejercicios con texto así como las consideraciones que se hacen en cuanto a los significados prácticos de las distintas operaciones de cálculo con números naturales, al considerar el contenido de las actividades del cuaderno de Matemática en cuarto grado resalta que en el mismo no hay un número suficiente de problemas para la ejercitación y solución de este componente.

De manera general puede resumirse que a través de los documentos analizados se aprecia lo siguiente:

Existe la suficiente orientación para el tratamiento de los problemas matemáticos en cuarto grado.

Se dispone de gran número de problemas para la ejercitación y aplicación.

No obstante:

Los problemas no responden cabalmente a los distintos niveles de dificultad (problemas sin números, problemas con datos innecesarios, problemas donde faltan datos).

La generalidad de los problemas no reflejan el necesario nivel de actualización. Otro elemento que se tuvo en cuenta para diagnosticar la situación fue la revisión de la planificación docente para lo cual se empleó la guía que aparece en el **(anexo No.3)**.

En total se revisaron cuarenta clases correspondientes al primer período, apreciándose lo siguiente: en general hay una adecuada correspondencia entre los componentes del proceso, pero sólo en 8 clases, para un 20 % los objetivos y contenidos están dirigidos al tratamiento de problemas, por lo que en la generalidad de los casos el tratamiento de los problemas es ocasional y no tiene correspondencia con las cuatro operaciones de cálculo y las necesarias relaciones que deben darse entre las situaciones y problemas que expresan la relación adición-sustracción, multiplicación-división.

No se prevén suficientes recursos para el desarrollo de habilidades, el trabajo se proyecta sólo con el libro de texto con la excepción de algunos esquemas.

No se hace un adecuado empleo de los Software Educativos y sólo en dos clases, para un 10 % reflejan situaciones de interés y actualización para los escolares.

Con el propósito de constatar el desarrollo de habilidades que muestran los escolares durante el proceso de solución de problemas se realizan 10 observaciones a la muestra en actividades que demandan del análisis y solución de problemas dados. **(Anexo No. 4)**. El resultado de estas observaciones se complementa con la técnica "Pensar en voz alta" con aquellos alumnos que muestran insuficiencias durante el proceso de solución.

El resultado de las observaciones realizadas pone de manifiesto que:

Sólo 3 escolares para un 16.5 % realizan un análisis del problema mediante la lectura y relectura cuidadosa del mismo, 12 escolares para un 66.6 % realizan la lectura y relectura del problema de manera ocasional mientras que 3 escolares para un 16.5 % nunca lo hacen, requiriendo de muchos estímulos y llamados de atención para hacerlo.

A través de las observaciones fue posible apreciar que 9 escolares para un 50 % tienen en cuenta el análisis de los datos y la pregunta, los restantes 9, para el 50 % no tienen en cuenta los datos y la pregunta o al hacerlo no hay correspondencia entre los mismos.

Con respecto a la reformulación, sólo 5 escolares, para un 28 %, intentan hacerla y sólo 3 escolares, para un 16,5 %, la realizan con efectividad.

Igualmente sólo 3 escolares determinan siempre la vía de solución adecuada y concluyen el proceso de la misma.

Resulta de interés que la generalidad de los escolares reducen la comprobación a los cálculos empleados y no al proceso. Sólo 4 escolares, para un 22 %, comprueban el proceso seguido.

Al concluir las observaciones y a través del intercambio con los escolares acerca del proceso seguido puede destacarse que: estos son capaces de explicar el proceso seguido, apreciándose en un primer momento cierta timidez ante la posibilidad de estar equivocados, pero progresivamente y en la medida en que se fue creando una atmósfera de confianza logran expresar con claridad la forma en que trabajaron, promoviéndose el debate, el análisis, la reflexión y la colaboración entre los escolares.

También se procedió a la revisión de las libretas de los escolares para lo cual se tuvo en cuenta la totalidad de libretas durante cuatro semanas y se empleó la guía de aparece en el (**Anexo No. 5**), pudiendo comprobarse lo siguiente: no existe la suficiente sistematicidad en los ejercicios relacionados con los problemas. Solo aparecen dos clases donde de manera específica se trabajan los problemas aunque no con las actividades suficientes para el logro de la capacitación. Teniendo en cuenta que el total de clases correspondientes a la revisión efectuada son 20, estas representan el 10 %.

De manera muy particular se tuvo en cuenta el proceso que sigue el escolar para lo cual se tabularon las libretas una por una de acuerdo con el trabajo realizado por los escolares en el proceso de solución de los problemas, pudiendo comprobarse que solo 8 escolares para un 40 % son capaces de determinar siempre los datos esenciales y no esenciales: Con respecto a la modelación de las relaciones que aparecen en el problema y el planteamiento de la solución empleando distintas alternativas, solo 3 escolares, para un 16,6

% son capaces de hacerlo de manera sistemática lo que pone de manifiesto marcadas insuficiencias.

Los escolares muestran una extrema pobreza en el análisis de los problemas lo que da lugar a que:

No siempre tienen en cuenta la necesaria relación entre los datos y la pregunta.

No muestran habilidades para la reformulación de aquellos problemas que lo demandan.

No controlan o comprueban el proceso de solución.

Potencialidades:

Existe gran número de problemas en el libro de texto y el cuaderno de trabajo que pueden adecuarse desde el punto de vista de la actualización y los niveles de exigencias.

Se cuentan con el Software “Problemas Matemáticos”.

Los escolares tienen buenas habilidades de cálculo.

2.2 Fundamentación teórica de la propuesta.

La propuesta de solución al problema científico, está dada por un sistema de ejercicios para lograr el desarrollo de habilidades al solucionar problemas. Responde a la teoría general de los sistemas por la interacción y organización de sus componentes.

El empleo del término sistema resulta recurrente en diversas ramas del saber contemporáneo y se ha venido incorporando de forma progresiva su utilización en la pedagogía. No obstante al empleo que se hace de esta teoría y su evolución histórica, no siempre se explica de la misma manera por los diferentes autores.

La literatura occidental señala a Van Berthalanffy (1962) como su principal impulsor, aunque reconoce que el término había sido utilizado mucho antes por reconocidos autores como Hegel y Carlos Marx, entre otros.

Marx destaca el concepto generalizador de sistema orgánico como un todo íntegro que se encarga de poner bajo su subordinación a todos los elementos de la sociedad y estableció por primera vez la distinción entre sistema material y sistema de conocimientos como reflejo del sistema material. Además demostró que las leyes fundamentales y generales que participan en un sistema se descubren como resultado del análisis teórico del material dado, pero la creación del sistema de conocimientos que refleja el sistema material es el resultado de una síntesis teórica o de una deducción genérica.

Al analizar la teoría general de los sistemas se aprecia la existencia de múltiples definiciones con respecto a su concepto básico: Sistema. Algunas de estas definiciones son:

...”Cierta totalidad integral que tiene como fundamento determinadas leyes de existencia...El sistema está constituido por elementos que guardan entre sí determinada relación”... (Zhamin, V. A)

...”Un conjunto de entidades caracterizadas por ciertos atributos que tienen relaciones entre sí y están localizados en un cierto ambiente de acuerdo con un criterio objetivo...las relaciones determinan la asociación natural entre dos o más entidades o entre sus atributos”... (Juana Rincón)

...”Conjunto delimitado de componentes, relacionados entre sí que constituyen una formación íntegra”... (Julio Leiva)

Como puede apreciarse existen infinidad de sistemas y tipos de ellos, de ahí, que en la bibliografía se pueden encontrar múltiples clasificaciones y tipologías. De las existentes se ha seleccionado la elaborada por Berthalanffy. Este plantea que los sistemas pueden clasificarse en:

- Según el sector de la realidad: biológicos, psicológicos y sociales.
- Según el nivel de observación: reales y conceptuales.
- Según su apertura al medio: abiertos y cerrados.
- Según el medio de concebirlos: pasivos y activos.

Como puede apreciarse, más allá de la diversidad de las definiciones existentes, de las orientaciones de sus autores y de los términos utilizados existe consenso al señalar que:

El sistema es una forma de existencia de la realidad objetiva, puede ser utilizado y representado por el hombre.

Un sistema es una totalidad sometida a determinadas leyes generales.

Es un conjunto de elementos que se distinguen por un cierto ordenamiento.

Tiene límites relativos, solo son “separables”, “limitados” para su estudio con determinados propósitos.

El sistema como resultado científico pedagógico reúne las características generales de los sistemas: totalidad, centralización, complejidad, jerarquización, adaptabilidad, integración, capacidad referencial, grado de amplitud, aproximación analítica al objeto y flexibilidad.

La autora está de acuerdo con la teoría general del sistema tal como se concibe actualmente, asociado a los estudios de Berthalanffy. El criterio está en correspondencia con la teoría consultada, propone la creación de un nuevo sistema y tiene una organización sistémica basada en los componentes que tienen implicación, diferenciación, y dependencia entre sí, por lo que asume un sistema de ejercicios definido así:

Sistema de ejercicios: Conjunto de elementos motivantes relacionados entre sí, mutuamente condicionados, dirigidos a desarrollar un fin determinado.

Teniendo en cuenta que los ejercicios propuestos son o están relacionados con los problemas resulta necesario considerar que:

Se le denomina problema a toda situación en la que hay un planteamiento inicial y una exigencia que obliga a transformarlo.

Desde el punto de vista psicológico la propuesta se fundamenta en el modelo histórico-cultural de Vigotsky que tiene en cuenta el tránsito de la zona del desarrollo real hacia la zona de desarrollo próximo, concediendo importancia fundamental a las diferencias individuales que se presentan en el proceso de enseñanza aprendizaje y que postula además el carácter desarrollador de la enseñanza declarando explícitamente que esta antecede al desarrollo y lo conduce. Vigotsky concede igualmente un importante papel al desarrollo del lenguaje y sabido es que este desempeña diferentes funciones en el aprendizaje de la Matemática, ya sea como portador continuo de cada acción o como expresión de pensamiento.

La teoría del conocimiento genialmente formulada por Vladimir Ilich Lenin deja claro que la vía o camino dialéctico que se tienen en cuenta como criterio de la verdad en la obtención de los conocimientos parte de la contemplación viva, transita por el pensamiento abstracto y se confirma en la práctica. Las actividades previstas en la propuesta se corresponden con tales exigencias filosóficas.

Después de haber realizado un estudio de la teoría general de los sistemas la autora seleccionó un sistema de ejercicios para la investigación con la intencionalidad requerida, dirigido al desarrollo de habilidades propiciando la originalidad y la creatividad del escolar.

Teniendo en cuenta los aspectos anteriores y para elaborar el sistema de ejercicios se ha tomado como criterio lo planteado en el proyecto TEDI de los autores Celia Rizo y Luís Campistrous donde se explica con claridad los pasos a seguir para solucionar un problema. El sistema de ejercicios está basado en la solución de problemas matemáticos en cuarto grado, así como en las diferentes estrategias que de manera alternativa el escolar puede seleccionar para dar solución a un problema en correspondencia con las exigencias de un aprendizaje desarrollador tal como se plantea en el actual modelo de la escuela primaria, para lo cual, en el caso específico de los ejercicios (problemas) propuestos, deberá emplear los recursos propios de las técnicas para la estimulación del desarrollo intelectual: modelación, lectura analítica y reformulación así como la comprobación de los resultados.

En correspondencia con las dimensiones e indicadores de la variable dependiente se propone un sistema de ejercicios (problemas) que queda estructurado en los siguientes subsistemas:

Subsistema No. 1: Problemas empleados para el análisis de las relaciones generales que se expresan en los problemas.

Subsistema No. 2: Ejercicios para la comprensión del texto del problema.

Subsistema No. 3: Ejercicios para la búsqueda de alternativas o vías de solución posibles.

Estos subsistemas guardan estrecha relación entre sí y mantienen una relación interna entre cada uno de los elementos que lo integran lo cual se ilustra a partir del siguiente esquema.

Como puede apreciarse se propone un sistema de ejercicios (problemas) encaminados a la capacitación de los escolares para analizar las relaciones generales que se expresan en los problemas, comprender el texto de estos y determinar a través de la búsqueda las alternativas o vía de solución posibles.

Ejercicios correspondientes al subsistema No. 1.

Ejercicio 1.

¿Cuál es la longitud de una línea ferroviaria si ya se han recorrido 15 312 m y aún faltan 1 038 m por recorrer?

Marca con una X. En el problema anterior:

A___ Faltan datos

B___ Sobran datos

C___ Están los datos necesarios

D___ No se pueden determinar los datos necesarios

2.-Lee nuevamente el problema anterior y analiza cómo pudiera quedar la pregunta, de modo que el problema no se altere.

A___ ¿Cuál es la longitud de la línea ferroviaria?

B___ ¿Cuántos metros faltan por recorrer?

C___ ¿Cuál es la diferencia entre lo recorrido y lo que falta por recorrer?

D___ ¿Será posible construir una línea ferroviaria así?

3.-En una acampada se distribuyeron 150 dulces, 50 bocaditos, 60 refrescos y había 10 disfraces y dos tiendas de campaña.

¿Cuál fue el total de comestibles y bebidas distribuidas?

Analiza el problema, los datos y la pregunta.

Subraya cuáles son los datos que no se necesitan para calcular.

4.-Los alumnos de una escuela al campo cosecharon 23 580 kg. de papas y 15 915 kg. de vegetales.

Determina de las siguientes preguntas cuál no se corresponde con el problema dado:

A___ ¿Cuál es la cantidad de cajas utilizadas para envasar la producción?

B___ ¿Cuántos kilogramos de papas y vegetales se cosecharon en total?

C___ ¿Cuántos kilogramos más se cosecharon de papas que de vegetales?

D___ ¿Cuál es la diferencia entre la cosecha de papas y de vegetales?

5.-Dos camiones llevan 17 cajas de cerveza cada uno. ¿Cuántas botellas van entre los dos camiones?

Lee detenidamente el problema y escribe cuáles son los datos que te dan.

Datos

Analiza de nuevo el problema y responde:

¿Cuál es el dato que falta?

Discute con tus compañeros cómo podrás encontrar ese dato.

6.-Este es un problema interesante: ¡No tiene números! Para preparar una panetela se necesita cierta cantidad de harina, algunos huevos y algunas tazas de azúcar.

¿Cuánto pesan los ingredientes que se necesitan?

Analiza el problema:

a) Subraya con color rojo lo dado (datos).

b) Subraya con color azul lo pedido.

c) Será posible resolver este problema.

Discute con tus compañeros y explica cómo resolverlo.

7.-Un tren transporta 3 coches con 60 pasajeros cada uno y 2 coches con la mitad de los pasajeros que viajan en los 3 primeros coches. Además lleva un coche vacío.

¿Cuántos pasajeros viajan en el tren?

Lee detenidamente el problema.

a) Si hay algún dato innecesario, táchalo.

b) Escribe qué es lo pedido.

c) ¿Cuáles son los datos que se relacionan entre sí?

8.-En un estante de una tienda por divisas hay 3 divisiones con 1 500 frascos de mayonesa en cada uno y 2 divisiones con 500 frascos de aceite en cada uno.

¿Cuál es el total de frascos que hay en el estante?

Marca con una X la formulación correcta:

- A___ Únicamente es necesario saber el total de divisiones del estante.
B___ Sólo se necesita saber los frascos que hay en una división.
C___ En el problema no aparecen los datos necesarios.
D___ Hace falta saber lo siguiente: 3 divisiones con 1 500 frascos cada una, 2 divisiones con 500 frascos cada una.

9.-Lee de nuevo el problema anterior.

Subraya cuál es la pregunta que lo convierte en un problema de sustracción.

- a) ¿Cuántas cajas se necesitan para envasar los pomos?
b) ¿En cuánto exceden los frascos de mayonesa a los frascos de aceite?
c) ¿Cuántos frascos de mayonesa hay en total?

10.-Une con una línea los datos de la izquierda con las posibles preguntas de la derecha.

- | | |
|--------------------------------------|-------------------------------------|
| a) Matrícula de la escuela A; | ___ Total de ómnibus |
| Matrícula de la escuela B. | ___ Alumnos de la escuela C. |
| b) Pasajeros que viajan en 3 | ___ Aviones que están volando |
| ómnibus. | ___ Total de animales del zoológico |
| c) Aviones que aún no han despegado | ___ Cantidad de aviones que había |
| del aeropuerto y aviones volando. | en el aeropuerto |
| d) Animales que hay en un zoológico; | ___ Total de alumnos de ambas |
| la quinta parte son aves. | escuelas. |
| | ___ Pasajeros que viajan en cada |
| | ómnibus. |
| | ___ Cuántas son aves. |

Subsistema 2: para la comprensión del texto de los problemas.

Objetivo: Desarrollar habilidades en el establecimiento de la relación parte-todo para relacionar las preguntas con las relaciones de los problemas.

1.-Analiza el siguiente problema.

- a) Marca con una X de acuerdo con la operación u operaciones que deberás realizar y su orden.

En una tienda trajeron el lunes 220 m de tela y el miércoles 310 m. Se venden un día, 40 m y al siguiente 150 m.

¿Cuántos metros quedan todavía?

A___ Multiplicar y restar

B___ Sumar y restar.

C___ Restar y sumar.

D___ Sumar, sumar y restar.

b) Analiza la pregunta. Encierra en un rectángulo a qué elemento se refiere:

Todo

Parte

2.-Lee detenidamente el siguiente problema:

Los pioneros de una escuela primaria recogen materia prima. El destacamento cuarto A recogió 528 pomos y el cuarto B, 694 pomos. El compromiso que habían hecho era recoger 1 000 pomos entre ambos destacamentos.

¿Cuántos pomos recogieron por encima de su compromiso?

Responde.

a) ¿Cuál es la palabra que aparece en la pregunta que nos indica la operación a realizar? Subráyala.

b) Para resolver el problema debes realizar una comprobación. ¿Qué operación debes realizar para hacerla?

c) ¿Cuáles son los números que deberás comparar? Marca con una X:

A___ La suma de 528 y 684 con el número 1 000.

B___ 528 y 684.

C___ 528 y 1 000.

D___ 684 y 1 000.

Lee detenidamente los dos problemas que aparecen a continuación:

Problema 1.

Hay dos cajas de naranjas, una con 380 y otra con 504. ¿Cuántas naranjas se necesitan para que en ambas cajas haya la misma cantidad?

Problema 2.

Hay dos cajas de naranjas, una con 380 y otra con 504. ¿Cuántas naranjas deberán sacarse para que en ambas cajas haya la misma cantidad?

Discute con tus compañeros qué operación te sugieren las palabras subrayadas en ambos casos para ello ten en cuenta los datos y la pregunta:

- a) ___ ¿Son iguales los dos problemas?
- b) ___ ¿Crees que se resuelvan igual?

Problema 3.

Luisa, coloca 9 postales en cada página de su álbum. Ha trabajado ya en 10 páginas y le faltan por colocar 45 fotografías.

Analiza la pregunta y responde:

- a) ¿Está relacionada con el todo o con una de sus partes?
- b) Para resolver este problema debes calcular teniendo en cuenta el orden de las operaciones. Marca con una X.

- A___ Sumar y restar.
- B___ Multiplicar y sumar.
- C___ Sumar y multiplicar.
- D___ No es posible determinar las operaciones.

Problema 4.

Los alumnos de cuarto grado quieren realizar una carrera con una duración de 7 min. ¿Durante cuántos segundos deben correr?

Luisa y Miguel discuten sobre la posibilidad de resolver el problema:

-Luisa afirma: “no puede resolverse porque falta un dato”.

-Miguel dice: “el dato que falta lo conocemos pues lo aprendimos en tercer grado”.

Piensa bien y marca con una X cuál tiene la razón.

- A___ Luisa
- B___ Ninguno de los dos.
- C___ Miguel
- D___ Los dos.

Problema 5

En un círculo infantil hay 104 niñas y 98 niños.

Elabora preguntas para que la situación anterior se convierta en un problema de:

- a) Adición

b) Sustracción.

Problema 6.

Lee con cuidado el siguiente problema:

En una comida se utilizan 680 g de pescado para cuatro personas. ¿Cuánto dinero se invierte en el pescado utilizado?

Discute con tus compañeros lo siguiente:

- 1.- Así como aparece es posible resolver el problema.
- 2.- ¿Qué necesitas para poderlo resolver?
- 3.- ¿Qué pregunta harías para que el problema se resuelva mediante la división?

Problema 7.

Este es un problema curioso. No tiene números:

Se cortan varios pedazos iguales de un rollo de alambre

¿Cuánto mide el alambre que queda en el rollo?

Marca con una X las operaciones que debes emplear para resolverlo, según su orden.

- A___ División y resta.
B___ Multiplicación y suma.
C___ Multiplicación y resta.
D___ Suma, suma y resta.

Problema 8.

Analiza el siguiente problema:

¿Cuántos libros de cuentos de 60 centavos puedo comprar con \$5, 40 que tengo en mi alcancía? Discute con tus compañeros de modo que reformulen ese problema de todas las formas posibles.

Problema 9

Compara estos problemas.

Un chofer tiene que recorrer 1 342 km; ya ha recorrido 127. Si cada día se propone recorrer la misma cantidad y dispone de 5 días, ¿Cuántos kilómetros debe recorrer por día para cumplir?

Un chofer tiene que recorrer 1 342 km, ya ha recorrido 127. Si cada día se propone recorrer 243 km. ¿Cuántos días debe recorrer para cumplir?

Discute con tus compañeros para que respondas:

- a) ¿Qué tienen en común?
- b) ¿En qué se diferencian?
- c) ¿Cómo resolverían el primero?
- d) ¿Cómo resolverías el segundo?

Problema 10

Analiza el siguiente problema:

¿Cuántos días hay en 37 años de los cuales 9 son bisiestos?

Responde:

- a) ¿En el problema anterior lo pedido es una parte o el todo?
- b) ¿Qué datos necesitas para poder resolver el problema?
- c) Marca con una (X) las operaciones que debes realizar para resolverlo, ten en cuenta la orden.

- A _____ restar y multiplicar
- B _____ restar, multiplicar, multiplicar, sumar
- C _____ multiplicar, multiplicar y restar
- D _____ restar y multiplicar

Subsistema 3

Búsqueda de alternativas o vías de solución posibles.

Objetivo: Desarrollar habilidades para el planteamiento de la vía de solución de problemas.

Analiza el siguiente problema

Calcula el promedio de alumnos del primer ciclo que asistieron diariamente a un área deportiva, si la asistencia se comportó como se indica en la tabla siguiente:

lunes	martes	miércoles	jueves	viernes
120	98	68	142	82

Plantea la vía de solución, puedes utilizar variables.

El siguiente problema está marcado con asterisco, es más difícil.

1. Laura tiene en su alcancía igual número de monedas de \$1, de \$ 0.40 y de \$ 0.20. En total tiene \$ 32. ¿Cuántas monedas tiene de cada una?

A continuación te damos algunas ayudas para resolverlo:

- ¿Cuántos centavos suman los tres tipos de monedas?
- ¿Cuántos centavos hay en la alcancía?
- ¿Cuántas monedas habrá en total?

Después de analizado lo anterior, utiliza el tanteo inteligente, para resolver el problema. Piensa en cómo hacer una tabla que te ayude.

2. Selecciona la vía de solución para el siguiente problema.

¿Cuántas gomas de borrar se pueden comprar con \$ 5 si tres de ellas cuestan \$ 0.30?

- a) $\$ 5 - \$ 0.30 = x$
- b) $\$ 5 - 3 \cdot \$ 0.30 = x$
- c) $\$ 5 + 3 \cdot \$ 0.30 = x$
- d) $5 - (3 \cdot \$ 0.30) = x$

Problema 3

Analiza el siguiente problema

En un depósito caben 500 kg de arroz. Si está vacío y se echan sucesivamente 145; 152 y 148 kg, ¿Cuántos kilogramos de arroz se necesitan para llenar completamente el depósito?

Crea un gráfico o esquema.

Plantea la vía de solución. Puedes emplear variables.

Lee bien el siguiente problema

En una escuela hay 140 alumnos que participaron en los concursos de conocimientos. En Matemática participaron 25 alumnos y en Lengua Española, 39. ¿Cuántos participaron en las restantes asignaturas?

Analiza cómo lo resolvieron Luis y Yeni.

Luis:	Matemática 25 alumnos	L. Española 39 alumnos	Restantes asignaturas
-------	--------------------------	---------------------------	--------------------------

$$140 \text{ alumnos}$$

$$25 + 39 = x$$

$$140 - x = y$$

Yeni:

Matemática	L.Española	Restantes
25 alumnos	39 alumnos	asignaturas

$$140 \text{ alumnos}$$

$$140 - 25 - 39 = x$$

Marca con una x:

- A _____ solo Luis lo resolvió bien
- B _____ los dos lo resolvieron bien
- C _____ ninguno de los dos lo hicieron bien

Problema 4

Analiza el siguiente problema.

Un camión carga 200 kg de plátanos, otro carga tanto como el primero más 25 kg y el tercero carga tanto como los dos primeros.

Discute con tu compañero de mesa cómo pueden plantear la situación de este problema. Puedes apoyarte en un gráfico.

Problema 5

Lee bien el siguiente problema:

En un centro de trabajo recaudan un total de \$ 1 200 para las Milicias de Tropas Territoriales. Una de sus secciones sindicales recaudó \$180, la otra, \$ 50 más, la tercera, \$ 30 menos que las dos primeras, juntas y la cuarta recaudó el resto del dinero. ¿Cuánto recaudó cada una?

Representa la situación en un gráfico o en una tabla. Escribe o plantea la vía de solución.

Problema 6

Un barco ha transportado 285 turistas por viaje y ha efectuado 78 viajes en el año. En cada viaje la tripulación está integrada por 12 personas. ¿Cuántas personas en total ha transportado el barco durante ese año?

Lee el problema. Analízalo bien. Trata de formar o escribir problemas auxiliares. Plantea la vía de solución. Discute con tus compañeros si hay otras vías posibles.

Problema 7

Este problema lo realizarás de tarea. Debes traer la vía de solución. Piensa en todo lo que debes hacer para poderlo resolver.

Problema 8

A una biblioteca escolar llegaron 234 libros de cuentos, 125 de historietas infantiles y 130 de aventuras. ¿Cuántos libros han llegado a la biblioteca?

Modifica la pregunta de modo que el problema se convierta en:

- a) compuesto independiente
- b) compuestos dependientes

Escribe en ambos casos el planteamiento de solución. Puedes auxiliarte con esquemas, tablas o cualquier representación.

Problema 9

En una empresa farmacéutica se producen pastillas. Una caja llena pesa 230 g y vacía pesa 70 g. ¿Cuántas pastillas contiene la caja si cada pastilla pesa 2 g?

Selecciona la vía de solución que consideres correcta. Marca con una x:

A $230 \text{ g} : 70 \text{ g} + 2 \text{ g} = X \text{ g}$

B $230 \text{ g} - 70 \text{ g} = X \text{ g}$

$X \text{ g} : 2 \text{ g} = Y \text{ g}$

C $230 \text{ g} - 70 \text{ g} = X \text{ g}$

$X \text{ g} \cdot 2 \text{ g} = Y \text{ g}$

D _____ $230 \text{ g} + 70 \text{ g} + 2 \text{ g} = X$

Problema 10

En una competencia de tiro de la Sociedad de Educación Patriótico-Militar (SEPMI) cada alumno tiene derecho a 25 tiros cada vez. Determina el promedio de tiros efectivos al blanco, en cada alumno.

	Primera vez	Segunda vez	Tercera vez
Elena	15	13	17
Felipe	12	12	18
Isabel	13	15	20
Alberto	14	16	15

Plantea la vía de solución.

Elabora una nueva pregunta que convierta al problema en compuesto independiente y otra que lo transforme en compuesto dependiente. Plantea la vía de solución para estas dos situaciones.

2.3 Modelación práctica de la propuesta de solución al problema científico.

Aplicación.

Para poner en práctica la propuesta de solución consistente en un sistema de ejercicios para la solución de problemas se tuvieron en cuenta algunos elementos fundamentales como son:

- Los resultados del diagnóstico de necesidades y las potencialidades existentes.
- La implementación desde el punto de vista didáctico, organizativo y material.
- La realización de un pre-experimento pedagógico.

Los resultados del diagnóstico de necesidades constituyeron el punto de partida indispensable para justificar la necesidad y pertinencia con respecto a la aplicación del sistema, para lo cual se tuvieron en cuenta así mismo las potencialidades y de esta forma fue posible implementar, mediante distintas acciones, la forma en que se aplicarían los ejercicios previstos en cada uno de los subsistemas para lo cual se empleó el pre-experimento pedagógico concebido en tres fases o etapas: diagnóstica (comprendido entre septiembre y octubre del 2008), formativa o de aplicación (noviembre del 2008 a mayo del 2009), control (junio, julio del 2009). Con respecto a esta última etapa cabe destacar que trascendió a las restantes, pues las necesarias acciones de control estuvieron presentes en todos los momentos.

Para dar inicio a la aplicación de la propuesta se tomó en cuenta la ubicación por niveles de los escolares de acuerdo con la escala valorativa que aparece en el Anexo 1 y tomando en consideración los resultados obtenidos mediante la aplicación de los instrumentos correspondientes a los Anexos 4 (Observación de los escolares durante la solución de los problemas), Anexo 5 (Análisis del producto de la actividad, a través de la revisión de libretas) y Anexo 6 prueba pedagógica.

Los resultados de la prueba pedagógica (pre-test) son:

E: 3, para 16,7 %

MB: 1, para 5,5 %

B: 7, para 39 %

R: 4, para 22 %

M: 3, para 16,7 %

Al contrastar los resultados de la observación de los escolares, de la revisión de libretas y de la prueba pedagógica los niveles se comportaron como sigue:

Nivel bajo: 8 escolares: (los bajos son 4, 5, 6, 7, 9, 10, 14)

Nivel medio: 6 escolares: (los medios son 1, 3, 11, 13, 15, 18)

Nivel alto: 4 escolares: (los altos son 2, 8, 12, 16)

Los resultados de esta ubicación por niveles se ilustran en los **(Anexos 7 y 8)**.

La aplicación de los ejercicios del sistema se fue desarrollado por diversas vías, siendo la fundamental la clase de Matemática, esto dio posibilidad de capacitar a los escolares para la solución de problemas permitiendo además orientar el trabajo independiente fuera de la clase mediante tareas que hicieron posible la atención de las diferencias individuales de acuerdo con las características de los ejercicios seleccionados.

La utilización de hojas de trabajo y el empleo del libro de texto, en el caso de los ejercicios tomados de este, fueron algunos de los medios fundamentales empleados. También se utilizó una pancarta ilustrativa de los pasos generales para la solución de problemas **(Anexo 10)** la que permitió el apoyo necesario para algunos escolares y sirvió de base para el suministro de ayudas oportunas.

Independientemente de la existencia de tres subsistemas, los ejercicios de estos se fueron aplicando de manera paralela puesto que el proceso de solución de problemas transcurre como un todo único, que no admite fragmentación, salvo en el caso de considerar el ejercicio para la capacitación de una etapa determinada.

Una exigencia que se tuvo en cuenta para la aplicación responde al empleo de las distintas formas de colaboración que deben establecer los escolares para el logro de un aprendizaje desarrollador, (individual, por parejas, en grupos, colectivamente). Dentro de las indicaciones de los ejercicios aplicados

aparecen sugerencias como estas “discute con tus compañeros”, “valora con tu compañero de mesa el resultado obtenido”, entre otras, las que reflejan de por sí las distintas formas de colaboración.

El empleo de distractores, bien sea para el establecimiento de relaciones entre los datos o para la comprensión del texto del problema, la relación de la pregunta con las operaciones de cálculo o la búsqueda de alternativas o vías de solución, aumentó las posibilidades de los escolares para valorar y autovalorar los resultados obtenidos y la efectividad del proceso seguido.

La aplicación de los ejercicios propuestos contó dentro sus beneficios la transferencia de las habilidades logradas a la solución de los restantes ejercicios utilizados durante la clase. Del mismo modo la generalidad de los ejercicios (problemas) transitaron por las exigencias o requerimientos establecidos para cada subsistema en términos de aprendizaje (desarrollo de habilidades) así por ejemplo los ejercicios del subsistema 1, dirigidos al establecimiento de las relaciones entre los datos y relaciones entre “lo dado” y “lo buscado” se retomaron para la comprensión cabal del texto del problema mediante la relación parte-todo y la reformulación de los problemas.

De manera semejante al emplear los ejercicios del subsistema 3 dirigidos a la búsqueda de alternativas o vía de solución posibles, muchos escolares estaban lo suficientemente capacitados para el planteamiento de la vía de solución, pero en otros casos, de acuerdo con las diferencias individuales existentes fue necesario dar indicaciones similares a las planteadas para los ejercicios de los subsistemas anteriores las que en ocasiones se redijeron o limitaron a determinadas ayudas o sugerencias de carácter simple y elemental.

Un requerimiento didáctico que se tuvo en cuenta durante la aplicación de los ejercicios se relaciona con la exigencia de la argumentación de los distractores, proceso durante el cual se logró que los escolares ofrecieran los elementos a favor del distractor seleccionado, así como de aquellos que no podían ser objeto de selección. De igual forma se empleó la técnica “pensar en voz alta” mediante la cual se propició conocer el procedimiento seguido por los escolares durante el análisis y solución de cada ejercicio. A continuación se describen algunas situaciones que reflejan el proceder de los escolares:

“Tengo que volver a leer”, “No me fijé bien”, “Con un esquema entiendo mejor”, “De un problema pueden salir otros”, “Trabajando con otros, aprendo más”, “Resolver problemas no es tan difícil”.

Durante la aplicación de los ejercicios se realizaron observaciones a los escolares a partir de los indicadores que aparecen en el Anexo 4. El resultado de estas observaciones pone de manifiesto que un total de 15 escolares, para un 83 % adquirieron el hábito de leer y releer el problema de manera sistemática a la vez que fueron capaces de analizar los datos y la pregunta planteada.

Resulta significativo que 10 escolares, para un 55 %, mostraron habilidades para reformular el problema planteado, derivando en muchas ocasiones en la determinación de problemas auxiliares, lo que lograron hacer de manera sistemática.

En cuanto a la determinación de la vía de solución, 9 escolares, para un 50 % lograron hacerlo sin dificultad en todos los casos, lo que les permitió así mismo proceder exitosamente a la solución del problema.

Al comprobar el proceso seguido y el resultado obtenido, 8 escolares para un 44 % lograron hacerlo en todos los casos sin dificultades, 6, para un 33 % requirieron de algunas ayudas pues reducían este proceder a la comprobación de las operaciones de cálculo, los 4 restantes, para el 22 % no lograron apropiarse del procedimiento para comprobar los resultados del proceso y de la solución obtenida.

Otro elemento que se vio favorecido mediante la aplicación fue las formas de colaboración que propiciaron un incremento del análisis reflexivo fundamentalmente en el trabajo por parejas.

2.4 Validación de la propuesta.

Con el propósito de validar los resultados obtenidos mediante la aplicación del sistema de ejercicios se tomaron en consideración las observaciones realizadas durante la aplicación, la revisión de libretas durante el tiempo que duró la aplicación de los ejercicios, retomando los indicadores del Anexo 5, los resultados de la prueba pedagógica final (post-test) que aparece en el Anexo 9 y una entrevista aplicada a la directora y a la jefa del primer ciclo.

A través de las observaciones (descritas en el epígrafe 2.3) se apreció un incremento notable de las habilidades de los escolares durante el proceso de solución de problemas evidenciado a través de la lectura y relectura sistemática de los mismos, la reformulación de los problemas y el planteamiento de la vía de solución por 8 escolares de manera sistemática e independiente para un 44 %, mientras que 6 escolares para un 33, 3 % lograron estas habilidades con relativa independencia y solo 4 par un 22 % no lograron hacerlo o requirieron de muchas ayudas o impulsos.

A través de la revisión de libretas fue posible apreciar que los ejercicios relacionados con los problemas se orientaron de manera sistemática, aumentó considerablemente el número de clases específicas dirigidas a capacitar a los escolares para la solución de problemas y en cuanto al proceso seguido por el escolar se apreció un incremento notable y sistemático de la determinación correcta de los datos esenciales, la modelación de las relaciones que aparecen en el problema y el planteamiento de la vía de solución con procedimiento que pone de manifiesto el empleo de un pensamiento alternativo.

La aplicación de la prueba pedagógica (post-test) arrojó los siguientes resultados en el orden cuantitativo.

Excelente: 9 escolares, para un 50 %

Muy bien: 6 escolares, para un 33%

Bien: 3 escolares, para un 17 %

A través de la técnica “pensar en voz alta” se registraron los resultados del proceso seguido por los escolares.

La confrontación de las observaciones a los escolares, la revisión de libretas y el análisis de la prueba hizo posible ubicar a los escolares por niveles, tal como aparece a continuación:

Nivel bajo: 3 escolares (los bajos son: 4, 9, 14)

Nivel medio: 6 escolares (los medios son: 18, 5, 6, 7, 10, 17)

Nivel alto: 9 escolares (los altos son: 2, 8, 12, 16, 1, 3, 11, 13, 15)

La comparación entre los resultados de la etapa inicial (Pre-test) y la etapa final (Post-test) pone de manifiesto un incremento notable de los niveles de asimilación de los escolares.

Los resultados de la ubicación por niveles aparecen en los (**Anexos 11 y 12**)

Otro criterio que se tuvo en cuenta para la validación fue la entrevista aplicada a la directora y jefa del primer ciclo del centro de referencia (**Anexo 13**).

Ambas coinciden al afirmar que conocen la forma en que se implementó y aplicó el sistema de ejercicios para la solución de problemas en cuarto grado expresando que los rasgos que distinguen al sistema aplicado se relacionan con los ejercicios dirigidos a la capacitación que promueven un proceso de aprendizaje desarrollador reflexivo y colaborativo que incentivó favorablemente el interés por el estudio de los escolares.

Ambas coinciden al valorar de muy positivo el sistema aplicado puesto que se tradujo en un notable incremento de los niveles de calidad en cuanto a la asimilación de los escolares.

Por último sugieren aplicar la propuesta a otros grupos teniendo en cuenta el diagnóstico.

Principales logros obtenidos mediante la aplicación del sistema de ejercicios para la solución de problemas en cuarto grado.

- Los escolares fueron capaces de discriminar los datos necesarios, así como reconocer las situaciones en las que faltan datos.
- Lograron apropiarse con bastante independencia del procedimiento general para la solución de problemas aritméticos.
- Fueron capaces de reconocer con suficiente claridad “lo dado” y “lo pedido” en los problemas.
- Desarrollaron habilidades para emplear técnicas o recursos como la modelación, la lectura analítica, la reformulación, el tanteo inteligente así como la creación de gráficos, tablas y otras representaciones propias de estas técnicas.
- Fueron capaces de diferenciar a través de situaciones (problemas) los problemas compuestos independientes de los compuestos dependientes.
- Pudieron plantear problemas auxiliares a través del análisis y la reformulación.
- En sentido general adquirieron hábitos para comprobar el resultado obtenido y el proceso seguido durante la solución, aunque este fue el aspecto menos logrado.
- Mostraron interés por la actividad relacionada con la solución de problema.
- Participaron con mejores resultados en encuentros de conocimientos, concursos, festivales en los que, de manera fundamental, se realizaron actividades relacionadas con la solución de problemas aritméticos.

Conclusiones

La aplicación de los distintos métodos, tomando como basamento el método científico general del materialismo dialéctico permitió arribar a las siguientes conclusiones.

✚ Existen los referentes teóricos y metodológicos que permiten fundamentar y proyectar las vías para dar solución al problema científico planteado desde los puntos de vista filosóficos, psicológicos, pedagógicos, didácticos-metodológicos y matemáticos.

✚ Los escolares de la muestra presentan insuficiencias para la solución de problemas al no ser capaces de reconocer los datos y su relación con la pregunta, comprender el texto y aplicar estrategias adecuadas para culminar con éxito el proceso de solución de problemas aritméticos en cuarto grado.

✚ El sistema de ejercicios propuesto reúne las características indispensables para dar solución al problema planteado por cuanto se corresponde con las necesidades y potencialidades diagnosticadas, contiene una amplia variedad de ejercicios y orientaciones metodológicas que hacen posible capacitar a los escolares para el proceso de solución de problemas aritméticos en cuarto grado.

✚ La aplicación del sistema de ejercicios resultó efectiva pues se tradujo en un incremento notable de los niveles de desempeño cognitivo de los escolares a partir de la apropiación de las estrategias indispensables para la solución de problemas.

Recomendaciones

- 1.- Divulgar los resultados obtenidos a través del proceso de investigación en eventos y mediante la publicación científica.
- 2.- Aplicar la metodología propuesta a otros grupos de cuarto grado teniendo en cuenta sus características según diagnóstico.

Referencias Bibliográficas

1. _____ Sarduy Labarrere Alberto F. Bases Psicopedagógicas de la solución de problemas de Matemática en la Escuela Primaria. Editorial Pueblo y Educación. p. 5.
2. _____ Sarduy Labarrere Alberto F. Bases Psicopedagógicas de la solución de problemas de Matemática en la Escuela Primaria. Editorial Pueblo y Educación. p. 6.
3. _____ Sarduy Labarrere Alberto F. Bases Psicopedagógicas de la solución de problemas de Matemática en la Escuela Primaria. Editorial Pueblo y Educación. p. 8.
4. _____ Colectivo de Autores. Metodología de la Enseñanza de la Matemática. Primero – Cuarto grado. Tercera parte. La Habana. Editorial Pueblo y Educación. 1986 / por / Ester Geizler (y otros). p. 51.
5. Rubinstein, S.L. El proceso del pensamiento. La Habana. Editorial Pueblo y Educación. 1976. p. 1.
6. Rincón Juana: “Concepto de sistema y Teoría General de los Sistemas” (1998). p. 9.
7. Seminario Nacional para educadores. Ministerio de Educación 2001. p.2.
8. Proyecto cubano TEDI. Ciencias Naturales. Impresión ligera. La Habana. 1994. p. 9.
9. Escalona, Dulce María. Aprende Aritmética, 4to Grado. La Habana Imprenta Nacional De Cuba. p. 36.

10. Luis Campistrous Pérez y Celia Rizo Cabrera. Aprende a resolver problemas aritméticos. Editorial Pueblo y Educación 1996. p I X.

11. Grijalbo Mondadori. Gran Diccionario Enciclopédico Ilustrado, S.A, Aragó, 385, Barcelona. P. 1 379.

12. Microsoft Encarta. 2008. 1993 – 2007. Microsoft . corporation. Microsoft. Diccionario.

13. Programas directores de la enseñanza primaria. Asignatura Matemática. Ministerio de la Educación. La Habana, Editorial Pueblo y Educación, 2001, página8.

Bibliografía

Addine, F y otros: "Aproximación a la sistematización y contextualización de los contenidos didácticos y sus relaciones". Cátedra de Pedagogía y Didáctica, Instituto Superior Pedagógico "Enrique José Varona", La Habana, 2 003.

Ballester, Pedroso S y otros: Metodología de la enseñanza de la Matemática. T. 1 Editorial Pueblo y Educación, La Habana, 1 992.

Campistrous Pérez Luís. Aprende a resolver problemas aritméticos/ Luís Campistrous Pérez, Celia Rizo Cabrera La Habana. Editorial Pueblo y Educación 1 996-103

Capote Castillo, Manuel. La etapa de orientación en la solución de problemas aritméticos para la escuela primaria. Editorial pueblo y Educación, 2 005.

Castro Ruz, Fidel. "Una escuela que se transforma". Discurso inaugural, curso 2 000-2 001

Castro Ruz, Fidel. Selección de discursos (Soporte digital).

Cazáu, Pablo. Teoría General de los Sistemas. Diccionario de Teoría General de los Sistemas. File de Internet. 2003.

CD-ROM: "Maestría en Ciencias de la Educación".

Colectivo de autores. Experiencias pedagógicas de avanzada –p 424 -435 - En pedagogía La Habana Editorial Pueblo y Educación 1984.

Colectivo de autores: Bosquejo histórico de las ideas educativas en Cuba. Editorial Pueblo y Educación. La Habana.1996.

Colectivo de investigación: Informe de la etapa exploratoria del proyecto:"El proceso de enseñanza aplicada bajo una concepción desarrolladora en la escuela básica cubana actual", La Habana, enero-marzo 2001.

Crece es transformarse –p 38-42-En tomos de psicología pedagógica para maestros IV / Alicia Minujin y Rita Avendaño Olivera: La Habana Editorial Pueblo y Educación 1995.

Chirino Ramos, María Victoria; Sánchez Collazo, Ana. Metodología de la investigación educativa. Guía de estudio. Tercer año .2003.

_____: Compendio pedagógico. Editorial Pueblo y Educación. La Habana.2002.

Didáctica de la Matemática en la Escuela Primaria. Editorial Pueblo y Educación. 2005. pp. 248.

Folletos de Maestría 1. Editorial Juventud Rebelde. La Habana. 2006.

Folletos de Maestría. Editorial Juventud Rebelde. La Habana. 2006.

Fundamentos de la Investigación Educativa. Maestría en Ciencias de la Educación. Editorial Pueblo y Educación. Ministerio de Educación.

Fundamentos de las Ciencias de la Educación. Maestría en Ciencias de la Educación. Editorial Pueblo y Educación. Ministerio de Educación.

Gil Pérez, Miguel de Guzmán: La enseñanza de las ciencias y la Matemática, tendencias e innovaciones. Editorial Popular. España 2001.

Grijalbo Mondadori, S.A . Aragó, 385 Barcelona.

<http://sistemadif.jalisco.gob.mx>.

Informa de Investigación- Proyecto cubano TEDI, 1997.

Jungk, Werner. Conferencias sobre la Metodología de la Matemáticas segunda parte, La Habana. Editorial Pueblo y Educación. 1986.

Klingberg, Lothar. Introducción a la Didáctica General. Editorial Pueblo y Educación. La Habana, 1978.

La orientación como parte cognoscitiva de los escolares p 35 -41 –en temas de psicología pedagógica para maestros II / Josefina López Hurtado La Habana. Editorial Pueblo y Educación 1989.

Labarrere Sarduy Alberto. Bases psicopedagógicas de la enseñanza de la solución de problemas matemáticos en la escuela primaria –La Habana Editorial Pueblo y Educación 1987.

Labarrere Sarduy Alberto. Cómo enseñar a los alumnos de primaria a resolver problemas - La Habana Editorial Pueblo y Educación 1988

Labarrere Sarduy Alberto. Pensamiento. Análisis y autorregulación de la actividad cognoscitiva de los alumnos -La Habana Editorial Pueblo y Educación 1998.

Labarrere Sarduy, Alberto F. "Cómo enseñar a los alumnos de primaria ha resolver problemas" .Editorial Pueblo y Educación, 1988

Las acciones del alumno en la actividad del aprendizaje. Una reflexión necesaria para enseñar mejor –p 16 -21-En temas de psicología pedagógica.

Lau Apó, Francisco: Programa director de la enseñanza primaria- Francisco Lau Apó (et-al) Ciudad de la Habana. Editorial Pueblo y Educación, La Habana, 2004.

Leyva, Julio: "Concepto de Sistema y Teoría General de los Sistemas 1999.

Lorenses González, Josefa: Aproximación al Sistema como resultado científico. Universidad Pedagógica "Félix Varela .Villa Clara.

_____ : La Dialéctica y los métodos científicos generales de la investigación. Tomos I y II. Editorial Ciencias Sociales, la Habana.1976.

Marcelo, A y Osorio, F: Introducción a los conceptos básicos de la Teoría General de los Sistemas. Facultad de Ciencias Sociales. Universidad Católica de Santiago de Chile. 2003.

Morenza Padilla, Liliana: Vigostky y la escuela histórico- cultural. En Revista "Con luz propia". Ciudad de la Habana, 200 mayo-agosto 2003. Número 93.

Martí Pérez, José. Obras Completas, T.8. Editorial de Cuba, 1963.

Martí Pérez, José. Obras Completas, T.8. Imprenta Nacional de Cuba, La Habana, 1961.

Martí Pérez, José. VI Seminario Nacional para Educadores.2005.

MINED. Compendio de pedagogía. La Habana. Editorial Pueblo y Educación. 2004.

MINED. Metodología de la enseñanza de la Matemática. Instituto Cubano del Libro. Editorial Pueblo y Educación. La Habana.

Modelo de la Escuela Primaria. Impresión ligera, MINED, 2004.

Moreno Castañeda, María Julia: Psicología de la personalidad: Selección de lecturas. María Julia Moreno Castañeda. Editorial Pueblo y Educación, Ciudad de la Habana, 2003.

Moya Gómez, Zayda H: Estrategia didáctica para contribuir a desarrollar habilidades en la solución de problemas matemáticos en los alumnos de 4to grado. Tesis presentada.

_____: Material básico del curso, Instituto Superior Pedagógico "Enrique José Varona", La Habana, 2005.

Orientaciones metodológicas de 4to. Grado. Ministerio de Educación. Editorial Pueblo y Educación. 1995. pp.303.

Orientaciones Metodológicas de Matemática. Primer grado. Editorial Pueblo y Educación, La Habana, 1986.

Orientaciones Metodológicas de Matemática. Segundo grado. Editorial Pueblo y Educación, Tercera reimpresión, La Habana, 2006.

Orientaciones Metodológicas de Matemática. Tercer grado. Editorial Pueblo y Educación, La Habana, 1986

Oster, Geisler y otros. Metodología de la enseñanza de la Matemática de 1ro a 4to grados. III parte. Editorial Pueblo y Educación, La Habana 1986.

Pedagogía. Editorial Pueblo y Educación, 1981. Colectivo de autores.

Periódico Juventud Rebelde- 18 de julio 2006.

Periódico Juventud Rebelde:"Una escuela que se transforma" 18 de julio del 2006.

Periódico de la Maestría en Ciencias de la Educación. Mención Educación Primaria. Módulo I, II y III. Primera y segunda partes. Editorial Pueblo y Educación.2007.

Programa de 1er grado. Editorial Pueblo y Educación, 1989. Segunda edición corregida y aumentada 2001.

Programa de 3er grado. Editorial Pueblo y Educación, 1989. Tercera reimpresión, 2006.

Programa director de las asignaturas priorizadas para la Enseñanza Primaria. MINED.

Proyecto cubano TEDI de Matemática. Impresión ligera, la Habana. 1994.

Resnick, L.B. y Ford, W.W.: La enseñanza de las Matemática y sus fundamentos psicológicos. Paidós. MEC.1990.

Rico Montero, Pilar y otros. Hacia el perfeccionamiento de la escuela primaria, Editorial Pueblo y Educación, Cuba 2002.

Rico Montero, Pilar y otros. Proceso de enseñanza-aprendizaje desarrollador en la escuela primaria .Teoría y práctica. Editorial Pueblo y Educación, La Habana, 2004.

Rico Montero, Pilar. Reflexión y aprendizaje en el aula. Editorial Pueblo y Educación, La Habana, 1996.

Rico Montero, Pilar: ¿Cómo desarrollar en los alumnos las habilidades para el control y evaluación de su trabajo docente? Editorial Pueblo y Educación, Ciudad de La Habana, 1990.

Rincón Juana. "Concepto de Sistema y Teoría General de los Sistemas". 1998.

Rincón Juana. "Concepto de Sistema y Teoría General de los Sistemas". Cooperación de personal académico: Mecanismo para la integración del Sistema Universitario Nacional. Universidad Simón Rodríguez, San Francisco de Apure, Venezuela, 1988.

Rubinstein.S.L. "El proceso del pensamiento".Editorial Universitaria. La Habana, 1966.

Ruiz de Ugarrío, Gloria. Cómo enseñar la Aritmética en la escuela primaria. Imprenta Nacional de Cuba, La Habana, 1961.

Seminarios Nacionales para Educadores, V, VI, VII y VIII. Editorial Pueblo y Educación, La Habana, 2004, 2005, 2006, 2007.

Silvestre Oramas, Margarita. Aprendizaje, educación y desarrollo. TEDI. Editorial Pueblo y Educación, La Habana, 1999.

Suárez, C. “La identificación de problemas matemáticos en la Educación Primaria”, tesis de doctorado en Ciencias Pedagógicas, Instituto Superior Pedagógico “Enrique José Varona”, La Habana, 2004.

Svechnikov. A.A. (1974). Bases psicopedagógicas de la enseñanza de la solución de problemas matemáticos en la escuela primaria. Editorial Pueblo y Educación, La Habana 1987.

Tabloide “Maestría en Ciencias de la Educación”. Módulos 1,2y 3, I y II partes.

Talizina, Nina F Conferencia sobre los fundamentos de la Educación Superior. Universidad de La Habana, 1985.

Temas de psicología pedagógica para maestros. Editorial Pueblo y Educación, La Habana, 1987.

Tercer Seminario para Educadores. Editado por Juventud Rebelde.

Van Berthalanffy. “Concepto de Sistema y Teoría General de los Sistemas (1962).

Vigotsky L. S. Pensamiento y Lenguaje. Editorial Pueblo y Educación, La Habana, 1982.

Vigotski. L. S. Historia del desarrollo de las funciones psíquicas superiores. Editorial Científico-técnica, La Habana, 1987.

Zhamin, V.A.”La fuerza productiva de la Ciencia”. Editorial Ciencias Sociales, la Habana.1977.

Grijalbo Mondadori. Gran Diccionario Enciclopédico Ilustrado, S.A, Aragón, 385, Barcelona.

Microsoft Encarta. 2008. 1993 – 2007. Microsoft . Corporation. Microsoft. Diccionario.

Anexo 1: Operacionalización de la variable dependiente.}

Variable dependiente: El desarrollo de habilidades para la comprensión de problemas aritméticos en los escolares de cuarto grado de la enseñanza primaria.

Desarrollar habilidades para la comprensión de problemas aritméticos en los escolares significa: analizar los datos generales que se dan en un problema para seleccionar los datos necesarios, establecer las relaciones entre ellos a partir de lo dado y lo buscado, planteando por diferentes alternativas las vías de solución y llegando a determinar las operaciones de cálculo, escribir la respuesta y comprobar los resultados y el proceso.

I-Dimensión: análisis de las relaciones generales que se expresan en los problemas.

Indicadores:

- ✚ Selección de datos necesarios.
- ✚ Establece relaciones entre los datos.
- ✚ Relaciona lo dado y lo buscado.

II-Dimensión: comprensión del texto del problema.

Indicadores:

- ✚ Lee, relea y reformula el texto con sus palabras.
- ✚ Establece relación parte-todo.
- ✚ Relaciona la pregunta con las operaciones de cálculo.

III-Dimensión: Búsqueda de alternativas o vías de solución posibles.

Indicadores:

- ✚ Planteamiento de la vía de solución (con o sin variables).
- ✚ Planteamiento de la vía de solución a través de modelos u otras técnicas.

Escala de medición.

Dimensión e indicadores	Alto	Medio	Bajo
I-Análisis de las relaciones generales que se expresan en el problema. Indicadores: 1.- Selección de datos necesarios.	Selecciona todos los datos necesarios que posibilitan la comprensión del problema.	Generalmente selecciona los datos necesarios y en ocasiones otros no necesarios.	Selecciona solo datos innecesarios o solo algunos de los necesarios.
2.-Establecer relaciones entre los datos.	Establece todas las relaciones entre los datos seleccionados.	Establece algunas relaciones entre los datos seleccionados es decir parciales.	No logra establecer relaciones.
3.-Relaciona lo dado y lo buscado.	Establece todas las relaciones entre lo dado y lo buscado.	Establece algunas relaciones generalmente entre lo dado y lo buscado.	No establece relaciones entre lo dado y lo buscado porque unos datos carecen de datos.
II-Comprensión del texto del problema. Indicadores: 1.- Lee, relea y reformula el texto con sus palabras.	Expresa con sus palabras el texto del problema.	Expresa algunas ideas sobre el texto del problema, pero no siempre son esenciales.	No es capaz de expresar el texto del problema, solo ideas complementarias o ajenas al contenido del problema.

2.- Establece relación parte-todo.	Es capaz de establecer la relación entre las partes y el todo que asegura su comprensión.	Establece algunas relaciones entre las partes no siempre lo logra con el todo. Establece el todo y no logra reconocer las partes.	No establece las relaciones entre las partes y el todo. Establece el todo y no logra reconocer las partes.
3.- Relaciona la pregunta con las operaciones de cálculo.	Es capaz de establecer la relación entre las preguntas y las operaciones de cálculo.	Reconoce la pregunta, establece relaciones con algunas de las operaciones de cálculo, pero no que aseguran la comprensión total.	Reconoce la pregunta y no establece relaciones con las operaciones de cálculo.
III-Alternativas de solución. Indicadores: 1.- Planteamiento de la vía de solución (con o sin variable).	Es capaz de seleccionar la vía de solución correcta utilizando cualquier alternativa. Plantea la misma.	Reconoce la vía de solución aunque no logre plantearla.	No reconoce la vía de solución, por tanto no logra plantearla.
2.- Planteamiento de la vía de solución a través de modelos u otros recursos.	Es capaz de plantear la vía de solución a través de modelos u otros recursos.	Reconoce la vía de solución, pero no siempre emplea modelos u otros recursos para plantearlo.	No reconoce la vía de solución y por tanto no emplea modelos u otros recursos para plantearlo.

Escala integral para los distintos niveles:

Alto: Expresa con sus palabras el texto del problema y extrae siempre los datos necesarios, establece todas las relaciones entre lo dado y lo buscado, así como la relación entre las partes y el todo. Establece la correspondencia entre las preguntas y las operaciones de cálculo. Plantea la vía de solución correcta utilizando cualquier alternativa y emplea modelos u otros recursos.

Medio: Expresa con sus palabras el texto del problema, pero requiere de varias lecturas y del estímulo para realizarlo. Generalmente extrae los datos necesarios, establece algunas relaciones entre lo dado y lo buscado, así como la relación entre las partes y el todo. Generalmente determina la correspondencia entre las preguntas y las operaciones de cálculo. Casi siempre utiliza como planteamiento de la vía de solución las igualdades, a partir de modelos u otros recursos.

Bajo: No es capaz de expresar con sus palabras el texto del problema. Extrae con muchos niveles de ayuda los datos necesarios, pero no logra establecer relaciones necesarias entre lo dado y lo buscado, así como entre las partes y el todo. Le resulta difícil determinar la correspondencia entre las preguntas y las operaciones de cálculo. Casi nunca llega al planteamiento de la vía de solución por ninguna alternativa. No emplea modelos u otros recursos.

Anexo 2

Guía para la revisión de los documentos.

Objetivo: Constatar cómo se proyecta a través de los documentos (orientaciones metodológicas, programas, ajustes curriculares, libro de texto y cuadernos) el trabajo con los problemas en cuarto grado.

1.-Orientaciones que ofrecen los distintos documentos con respecto a:

- Objetivos
- Contenidos (conocimientos y habilidades)
- Métodos y procedimientos
- Medios a emplear

Anexo 3

Guía para el análisis de un sistema de clases.

Objetivo: Constatar a través del análisis de un sistema de clases en qué medida este favorece la solución de los problemas en los escolares de cuarto grado.

Aspectos

1.-Relación, objetivo, contenido, método, procedimiento y medios.

Siempre _____ A veces _____ Nunca _____

2.-Emplean problemas en la clase.

Siempre _____ A veces _____ Nunca _____

3.-Tienen en cuenta el uso de las cuatro operaciones de cálculo para el logro de la solución de problemas en los alumnos.

Siempre _____ A veces _____ Nunca _____

4.-Recursos que se prevén para el desarrollo de habilidades en el razonamiento.

Libro de texto:

Siempre _____ A veces _____ Nunca _____

5.-Texto complementarios y software educativos.

Siempre _____ A veces _____ Nunca _____

6.-Técnicas de estimulación del desarrollo intelectual.

7.-Empleo de problemas creados.

Anexo 4

Guía de observación a los alumnos durante el proceso de solución de problemas matemáticos.

Objetivo: Constatar el desarrollo de habilidades que muestran los alumnos durante el proceso de solución de problemas.

Aspectos a observar:

1.- ¿Se detiene en el análisis del problema mediante la lectura y relectura de este?

Siempre_____

A veces_____

Nunca_____

2.- ¿Tiene en cuenta el análisis de los datos y la pregunta planteada?

Siempre_____

A veces_____

Nunca_____

3.- ¿Reformula el problema planteado?

Siempre_____

A veces_____

Nunca_____

4.- ¿Determina la vía de solución?

Siempre_____

A veces_____

Nunca_____

5.- ¿Procede a solucionar el problema?

Siempre_____

A veces_____

Nunca_____

6.- ¿Comprueba el proceso seguido y el resultado obtenido?

Siempre_____

A veces_____

Nunca_____

Anexo 5

Guía de análisis del producto de la actividad. (Revisión de libretas.)

Objetivo: Constatar la sistematicidad con que se trabajan los problemas en las clases para su mejor comprensión.

1.- ¿Las actividades relacionadas con los problemas se orientan con sistematicidad en el aula?

Sí_____

No_____

A veces_____

2.- Aparecen clases específicas dirigidas a capacitar a los escolares en la solución de problemas.

Muy frecuente_____

Poco frecuente_____

No se trabaja_____

3.- En el proceso que sigue el escolar:

-
 Determina correctamente los datos esenciales y no esenciales.
-
 Modela las relaciones que aparecen en el problema.
-
 Plantea la solución empleando distintas alternativas.

Anexo 6

Prueba pedagógica para los alumnos. (Diagnóstico inicial o Pre-test.)

Objetivo: Constatar el nivel de desarrollo de habilidades que poseen los escolares para la solución de problemas aritméticos.

Actividades:

1.- Los pioneros de cuarto C. recogen materia prima. En el mes de abril acumularon 1620 g de sellos de correo, 300 frascos vacíos, 15 630 g de papel y cartón y 50 kg de plásticos u otros materiales.

¿Cuántos gramos de papel, cartón y sellos de correo lograron recoger?

2.- En el huerto escolar cercano a la escuela se recogieron 130 cajas de tomate y 150 cajas de ají.

Para envasar la producción se trajeron 150 cajas grandes y 210 cajas más pequeñas.

¿Cuántas cajas de vegetales se recogieron en total? ¿Cuántas cajas se trajeron para envasar la producción?

3.-En la empresa de ómnibus de Camajuaní aparece en un mural el siguiente dato: “Capacidad del ómnibus que transporta los pasajeros” desde Vueltas: 40 pasajeros. Total de viajes diarios desde ese poblado: 3.

¿Cuántos días habrán transcurrido cuando se hayan transportado desde Vueltas 1080 pasajeros?

Clave para la calificación de la prueba pedagógica.

Actividad 1

Datos: 1 620 g de sellos de correo.

15 630 g de papel y cartón.

Planteamiento: $1\ 620\text{ g} + 15\ 630\text{ g} = x\text{ g}$

Cálculo:

$$\begin{array}{r} 1\ 620 \\ + 15\ 630 \\ \hline 16\ 250 \end{array}$$

Respuesta: Lograron recoger 16 250 g de papel, cartón y sellos de correo.

Actividad 2

Datos: 130 cajas de tomate

150 cajas de ají

150 cajas grandes

200 más pequeñas

Planteamiento: $130 + 150 = X$

$150 + 210 = Y$

Cálculo:

130	150
+ 150	+ 210
<hr/>	<hr/>
280	360

Respuestas: Se recogieron 280 cajas de vegetales y se trajeron 360 cajas para emasar la producción.

Actividad 3

Datos: Capacidad del ómnibus 40 pasajeros.

Total de viajes diarios: 3

Total de pasajeros transportados 1080.

Planteamiento: $40 \cdot 3 = X$

$1\ 080 : X = Y$

Cálculo:

$$40 \cdot 3 = 120$$

$$1\ 080 : 120 = 9$$

Respuesta: Han transcurrido 9 días.

E: Si resuelve los tres problemas sin dificultades.

MB: Si resuelve bien dos problemas y logra plantear la vía de solución del otro.

B: Si resuelve dos problemas o si determina la vía de solución de los tres.

R: Si resuelve un problema y determina la vía de solución de otro (se admiten imprecisiones en las respuestas).

M: Si no logra determinar la vía de solución de ninguno de los problemas.

Anexo 7

Resultados de la determinación de niveles durante el Pre-test.

Alumnos	1ra dimensión Indicadores			2da dimensión Indicadores			3ra dimensión Indicadores			Niveles
	1	2	3	4	5	6	7	8	9	
1	A	A	A	M	M	M	M	M	M	M
2	A	A	A	A	A	A	A	A	A	A
3	M	M	M	M	M	M	M	M	M	M
4	B	B	B	B	B	B	B	B	B	B
5	B	B	B	B	B	B	B	B	B	B
6	B	B	B	B	B	B	B	B	B	B
7	B	B	B	B	B	B	B	B	B	B
8	A	A	A	A	A	A	A	A	A	A
9	M	B	B	B	B	B	B	B	B	B
10	B	B	B	B	M	B	B	B	B	B
11	M	M	M	A	M	M	M	M	M	M
12	A	A	A	A	A	A	A	A	A	A
13	M	M	M	A	M	M	M	M	M	M
14	B	M	B	B	M	B	B	B	B	B
15	A	M	M	A	M	M	M	M	M	M
16	A	A	A	A	A	A	A	A	A	A
17	M	B	B	B	M	B	B	B	B	B
18	M	A	M	A	M	M	M	M	M	M

Anexo 8

Resultados de la ubicación por niveles. (Pre-test.)

Leyenda

Anexo 9
(Post-test.)

Procedimiento generalizado para la solución de problemas aritméticos en cuarto grado.

Leo
Releo

} ¿Qué dice?

Reformulo

} ¿Puedo decirlo de otra forma?

Busco la vía de solución
Resuelvo

} ¿Cómo lo puedo resolver?

Compruebo

} ¿Es correcto lo que hice?
Hago consideraciones

Anexo 10

Diagnóstico final (Post-test)

Objetivo: Constatar el nivel de desarrollo de habilidades que poseen los escolares para la solución de problemas aritméticos.

Actividades:

1.-En el almacén municipal del MINED se recibieron: 50 350 libretas rayadas, 30 500 libretas lisas, 5 000 cajas de lápices, 12 500 libretas rayadas, 3 500 cajas de lápices de colores y 9 500 libretas cuadrículadas.

¿Cuál fue el total de libretas recibidas en ese almacén?

2.-En las parrandas de Vueltas el barrio Jutíos utilizó 60 500 voladores explosivos y 20 300 voladores de luces, mientras que el barrio Ñañazos empleó 58 300 voladores explosivos y 22 5000 voladores de luces.

¿Cuántos voladores explosivos y cuántos voladores de luces emplearon ente ambos barrios?

3.-En el huerto escolar se recogieron durante un mes 12 500 kg de vegetales. Se realizaron 23 envíos para el comedor de las escuelas, cada uno de 400 kg como promedio.

¿Cuántos kilogramos quedan recogidos en el huerto escolar aún sin distribuir?

Ejercicio 1 (problema)

Datos: 50 350 libretas rayadas

30 500 libretas lisas

9 500 libretas cuadrículadas.

Planteamiento: $50\,350 + 30\,500 + 9\,500 = X$ libretas.

Cálculo $50\,350 + 30\,500 + 9\,500 = 90\,350$ libretas

Respuesta: El total de libretas recibidas en el almacén fue de 90 350.

Ejercicio 2 (problema)

Datos: 6 500 voladores explosivos }
Jutíos
74

20 300 voladores de luces

58 300 voladores explosivos

22 500 voladores de luces

} Ñañacos

Cálculo $6\ 500 + 58\ 300 = X$

$20\ 300 + 22\ 500 = Y$

Cálculo $6\ 500 + 58\ 300 = 64\ 800$

$20\ 300 + 22\ 500 = 42\ 800$

Respuesta: Entre ambos barrios emplearon 64 800 voladores explosivos y 42 800 voladores de luces.

Ejercicio 3 (problema)

Datos: 12 500 kg. de vegetales

23 envíos

400 kg. en cada envío.

Planteamiento: $23 \cdot 400 = X$

$12\ 500 - X = Y$

Cálculo $23 \cdot 400 = 9\ 200$ kg.

$12\ 500 - 9\ 200 = 3\ 300$ kg.

Respuesta: Quedaron 3 300 kg. recogidos sin distribuir.

E: Si resuelve los tres problemas sin dificultades.

MB: Si resuelve bien dos problemas y logra plantear la vía de solución del otro.

B: Si resuelve dos problemas o si determina la vía de solución de los tres.

R: Si resuelve un problema y determina la vía de solución de otro (se admiten imprecisiones en las respuestas).

M: Si no logra determinar la vía de solución de ninguno de los problemas.

Anexo 11

Resultados de la determinación de niveles durante el Post-test.

Alumnos	1ra dimensión Indicadores			2da dimensión Indicadores			3ra dimensión Indicadores			Niveles
	1	2	3	4	5	6	7	8	9	
1	A	A	A	A	A	A	A	A	A	A
2	A	A	A	A	A	A	A	A	A	A
3	A	A	A	A	A	A	A	A	A	A
4	M	B	B	B	B	B	B	B	B	B
5	M	M	M	A	M	M	M	M	M	M
6	M	M	M	A	M	M	M	M	M	M
7	A	A	M	M	M	M	M	M	M	M
8	A	A	A	A	A	A	A	A	A	A
9	B	B	B	B	B	B	B	B	B	B
10	M	M	M	A	M	M	M	M	M	M
11	A	A	A	A	A	A	A	A	A	A
12	A	A	A	A	A	A	A	A	A	A
13	A	A	A	A	A	A	A	A	A	A
14	B	B	B	M	B	B	B	B	B	B
15	A	A	A	A	A	A	A	A	A	A
16	A	A	A	A	A	A	A	A	A	A
17	M	M	M	M	M	M	M	M	M	M
18	M	M	M	M	M	M	M	M	M	M

Anexo 12

Resultados de la ubicación por niveles (Post-test.)

Leyenda

Anexo 13
Guía de entrevista.

Objetivo: Obtener criterios a favor de la validación de los resultados de la aplicación del sistema de ejercicios para la solución de problemas en cuarto grado.

1.- ¿Conoce usted la forma en que se implementó y aplicó el sistema de ejercicios para la solución de problemas en cuarto grado?

2.- ¿Cuáles son a su juicio los rasgos que distinguen el sistema de ejercicios (problemas) aplicados?

3.- ¿Cómo valora los resultados obtenidos mediante la aplicación?

4.- ¿Ofrezca cualquier sugerencia o criterio que considere necesario?