www.monografias.com

www.monografias.com

AritméticaBásica.
Uso del ábaco y otros métodos

José Natividad Fuerte Villaseñor jnfuerte@hotmail.com
1. Prólogo
2. Guía para el uso del ábaco
3. Suma (Método tradicional)
4. Suma (Método inverso)
5. Resta
6. Multiplicación
7. División
8. Métodos de suma, resta, multiplicación, división
9. Las estructuras lógico – matemáticas
10. Tres niveles de: seriación, clasificación y correspondencia
11. Resolución de problemas
12. Epílogo
13. Glosario
14. Bibliografía
[image: image1.png]2U,8D,0G.3UM

3,082

Prólogo

Impartir la materia de Estructuras Lógico Matemáticas en Licenciatura, fue todo un reto, ya que desde mi concepción y entendimiento, debía mostrar cómo enseñar y cómo aprenden matemáticas l@s alumn@s de nivel primaria. Y a l@s que enseñaría, estaban predispuestos por las matemáticas “difíciles” así que tenían sus reservas.

Al comentar que las matemáticas (aritmética), es una de las materias más fáciles, la mayoría no lo creyó y, al verificar las bases, sorpresa!, a algun@s se les dificultaba el algoritmo para multiplicar y/o dividir.

Al momento de presentar más de una opción para hacer operaciones aritméticas, comentan: “al fin aprendí a multiplicar”, “¿por qué nos enseñan sólo un método de suma, resta, multiplicación y división en la primaria?”, “¿Existen realmente todas esos métodos que menciona?”.

En primaria se enseña a operar números de derecha a izquierda (suma, resta y multiplicación) y, la lectura como las escritura son al inverso. Cuando se llega a secundaria, se aprende una materia nueva, álgebra, ésta se opera de izquierda a derecha, acción que confunden a algun@s alumn@s con este cambio y aunque le entienden con el tiempo y la práctica, se sigue empleando una sola técnica o método de resolver operaciones matemáticas.

No soy matemático, ni pretendo serlo, pero me he distinguido por buscar más de una opción en la solución de problemas, de tal caso que aquí se presentan más de cinco métodos y estrategias de operar suma, resta, multiplicación y división, algunas de éstas (el ábaco) es de invención propia, así como del método inverso.

El modelo de ábaco que se propone, incluye una sección más de cuentas que se denominó columnas y que se le da varios usos dependiendo de las operaciones que se realizan. Éstas columnas no las tiene un ábaco común de los que se venden en el mercado, pero se puede usar sin éstas, debiendo suplirla con anotación en hojas o con objetos pequeños (por ejemplo semillas) para las llevadas.

[image: image2.emf]
Guía para el uso del ábaco
(método de José Natividad Fuerte)

[image: image3.png]@ signo que representa espacio entre las cuentas

Ffre oo oo oo oo oo
19|l o0 0000000 sfee
Ul e e 0000000 efee
P PRI L
sl e 0o 000 0000 ofee
——
® M = Decena de Willar FILAS® COLUNMAS.
® M = nidad de Willar FILA 4%
CUENTAS < ® C = Centena FILA 3%
D = Decena FILA 22
® U = unidad FILA 13
® Of = Centena de Willar COLNAS.

Cuentas,
levar

Ta miltiplicacion

NOTA: El término “anotar” se usará para mover las cuentas; de las filas hacia la izquierda y de las columnas a la derecha (el movimiento se puede cambiar, sin embargo se sugiere esta, ya que es la forma en que se escribe, de izquierda a derecha).

El ábaco es, en esta guía, un apoyo para realizar los cálculos aritméticos, así cómo lo es papel y lápiz, objetos, instrumentos como calculadoras y otros. a nivel primaria. Teniendo en cuenta que el niñ@ se encuentra en el periodo concreto y requiere de manipular para poder operar, el ábaco por contener “bolas” para contar, es un magnífico apoyo.

Se incluyen ejercicios desde anotación y lectura de cantidades anotadas en él, hasta operación de la división. Claro que por el diseño y la propia propuesta se trabaja con resultados de hasta 6 ó 7 dígitos, de acuerdo a la notación (U, D, C, UM, DM, CM).

Se pretende con el uso del ábaco, crear otra forma de razonamiento en el educando. Quizá no sea la manera correcta en que lo usaron y usan los orientales, pero es una propuesta más para enseñar a operar números con ayuda de este instrumento, el cual sólo se usa de manera muy básica en la primaria. Además que sea punto de partida para mejoras de la propuesta de uso.

Esta parte debe quedar bien comprendida por el educando para que pueda sumar y restar.
[image: image4.png]RNl

5al
P
31
22
1=

R

RRRAR

coLmmas

EQUIVALENCIAS

0%U=1_D
10°D=1®C
nec UM
10®UM=-1®DM

10®DM-1®CM
10 ® CM = 1 © UMN (unidad de millon)

ANOTACIÓN Y LECTURA DE CANTIDADES EN EL ÁBACO

La primer actividad a realizar con el ábaco, es anotar cantidades para dominar el movimiento y valor de cada cuenta según la fila.

[image: image5.png]Anotar7 U, 3D ;Qué Cantidad es? 37

Anotar6 U, 5D, 4.C ;Qué Cantidad es? 456

Anotar2 U, 8D, 0.C. 3 UM ¢Qué Cantidad es? 3,082

Anotar 6 U, 0D, 5.C. 7 UM, 2 DM, 2.CM ;Qué Cantidad es? 227,506

Este último ejemplo incluye CM y se usó el lado de las columnas para representarlas.

EJERCICIO: (Cuál es la cantidad)
Escribe las U, D, C, UM y DM de cada fila así como la cantidad total que se forma.

[image: image6.png]CABTIDAD

So0o0358

Suma (Método tradicional)

[image: image7.png]Sumar 13 + 28 ;Cual es el resultado? = 41
PRIMER PASO: Anotar el primer sumando (13)

@ nAnA
ene
0w
hoe
CEr}

LX)

'SEGUNDO PASO: Se anotan (agregan) Ias unidades del siguiente sumando (28)
Al'agregar 7 U, se complets la 1 ila, éstas cuentas equivalen a una de la 2*fila

@ nAnA

e o
. o o
* 8

XL

TERCER PASO: Se anota una de I 2° fila squivalente a las 10 U y se

original para seguir anotando 1 U,

/a5 unidades a su posicion

<
<
<
'

.
.
.
<

XX

CUARTO PASO: Se anotan las decenas y se obtiens el resultado 4D +1U=41

AnRAR

Nota: el método tradicional al que me refiero es al de sumar de derecha a izquierda, como se hace de forma escrita, (iniciando con unidades).

[image: image8.png]1

13 <«— Sumando

+28_«— Sumando
41 ¢« Suma

 Para sumar varias cantidades de varios dígitos se puede resolver por partes, método UDC, descrito en la resta. Los resultados parciales se escriben en la libreta de izquierda a derecha. Este método sirve para sumar hasta 5 cantidades de varios dígitos.

EN JAPÓN Y CHINA.

Se sigue usando el ábaco para operaciones aritméticas, en otros países, se usa para mostrar y enseñar el concepto de valor posicional o para enseñar el uso de otras bases de numeración.
Suma (Método inverso)

[image: image9.png]Sumar 13 + 28 ;Cudl es el resultado? = 41
PRIMER PASO: Anotar el primer sumando (13)

LX)

@ nAnA
ene
CRrl
hoe
CRrl

SEGUNDOPASO: Se anotan primeramente las decenas en la fila correspondiente (2-ila) 2 decenas (va que
asise lee y dicta; VEINTIOCHO)

LRI YT
nheee
LRI YT
LRI YT
LRI YT
LRI YT
LRI YT
LRI YT
Y]
g
LIIYT]
LX)

TERCER PASO: Se anotan las unidades enla 1+ fila (con7 se llena el total de lafila que equivale auna de la 2*
fila, una decena)

@ nAnA
LR XY
LR XY
eneee
LR XY
LR YT
LYY
LYY
LYY
LYY
hoese
g
LTI
XXX

CUARTO PASO: Se anota una decena y s fearesan Ias unidades para seguir anotando I3 unidad que faita y
Se obtiene el resultado.

@ nAnA
LErYY!
LRI YT
CRL YT
CEY YY)
LRI YT
LRI YT
LRI YT
LRI YT
LRI YT
e 000
g
LIIYT]
XX

Nota: el método inverso al que me refiero, es al de sumar de izquierda a derecha, como se escribe la cantidad cuando se dicta, (iniciando con la de mayor valor; D, C, UM, etc.). este proceso permite resolver más rápido las operaciones directas o planteadas, usando el ábaco.
EL RELOJ Y ALGUNAS APLICACIONES MATEMÁTICAS

[image: image10.png]

Enséñale al niñ@:

Los grados de la circunferencia usando el reloj. Ejemplo: Estando la manecilla de minutos en el 12 y la de horas en el 3, forman un ángulo de 95°.
Pregúntale la hora como la dicen los militares. Ejemplo: Las 1400, son las 14 hrs. o 2 de la tarde.
Enteros y fracciones. Una hora se divide en 2 medias horas o en 4 cuartos de hora. Cuando lo domine, se podrán hacer otras divisiones de fracción.
Resta
Para la resta se pueden aplicar varios métodos, se incluyen 3:

1. MÉTODO UDC, O PIDIENDO PRESTADO:

 Primero se operan las unidades, luego decenas, centenas, etc. Los resultados se escriben en la libreta u hoja de derecha a izquierda (como se dijo es un apoyo para operar). Con este método se pueden operar cantidades grandes; únicamente con el cuidado de disminuir cuentas en el valor superior del minuendo cuando el sustraendo sea mayor.

Este método consiste en anotar y desanotar. ANOTAR (mover de derecha a izquierda) DESANOTAR (mover de izquierda a derecha).

a) Anotar en la 1ª fila las unidades del sustraendo y en la 2ª las del minuendo; si el minuendo es menor que el sustraendo, se anota en la 3ª fila diez cuentas que equivaldrán a una decena.

b) De acuerdo a las cuentas de la 1ª fila, se desanota igual cantidad de cuentas a la segunda, si es mayor la cantidad de la 1ª fila, desanotar de la 3ª, escribir el resultado en la hoja donde se tiene la resta planteada. Tener presente que cuando se haga esto último se reducirá la cantidad de decenas del minuendo, UNA CUENTA MENOS, PASARÁ LO MISMO CON LAS CENTENAS Y LAS QUE SIGUEN..

c) Anotar las decenas del sustraendo en la 1ª fila y en la 2ª las decenas del minuendo; si el minuendo es menor que el sustraendo, se anota en la 3ª fila diez cuentas que equivaldrán a una centena. Desanotar cuentas y escribir el resultado.
d) Proceder como en el inciso b), para las centenas; hacerlo de forma similar para las centenas, etc.
Ejemplo del método UDC: Restar 4568 – 1279
[image: image11.png]Anotandolas unidades del minuendo y del sustraendo; ademas de 10 cuentas enla 3%fila ya que el sustraendo
es mayor.

CEYY Y]

* ofe o
s ofle o
s ofle
c ofe o

LX)

<
<
.
.

Desanotando la misma cantidad de cuentas Sustraendo 9 U Minuendo 8 U 2*filay 1U 3*fila
Se escribe en una hoja a cantidad restante de cuentas =9 U

A A®AR
LX)

Anotando las decenas del minuendo y del sustraendo: ademas de 10 cuentas en la 3+fila ya que el sustraendo
es mayor. tsmese en cuenta que el minvendo (ias D) disminuyo una cuents

<
<
.
.

LX)

.o 0
*e
e o o

Desanotando la misma cantidad de cuentas.

Sustraendo 7 D Minuendo 5 D 2*filay 2 D 3*fila.

Se escribe en una hoja a cantidad restante de cuentas
8D

Frenn
BT TT]
BT TT]
B TT]
BT TT]
BT TT]
B TT]
B TT]
ecnee
B TT]
1]
eeses
IXTT]
XX

Se continua el mismo proceso con las centenas y unidad de millar, escribiendo el resultado (cuentas que quedan anotadas en la tercer fila; al lado izquierdo).

2. ANOTANDO MINUENDO Y SUSTRAENDO:
a) Anotar el minuendo y el sustraendo (en las filas de arriba el minuendo, empezando por la 5ª fila si son 3 dígitos en total o en la cuarta si son 2 y, en las de abajo el sustraendo).

b) Desanotar cuentas, iniciando con las de mayor valor del sustraendo y las del mismo valor del minuendo. PRIMERO; se desanota en el minuendo.

c) Cuando sea mayor la cantidad de cuentas del sustraendo, desanotar las existentes en el minuendo y convertir una cuenta del valor superior a diez del valor inferior en el minuendo, para seguir desanotando.

d) Repetir el mismo proceso del inciso b), pero con las cuentas de menor valor. Por el diseño del ábaco, sólo puede contener dos dígitos el sustraendo, en este método.

e) Las cuentas que queden al lado izquierdo, las filas superiores, será el resultado o diferencia de la resta.

Ejemplo del método 2: Restar 347 – 79
[image: image12.png]‘Se anotan el minuendo (347)y el sustraendo (79)

a) Paso 1

CEXEE CErTE R KK CKXEE CKXEE
soses oo s Josees .oe oo
(XXXX] X I (XXX 1) 200 X
0 i . e 0
brosd A T R o ke
o000 e oo m o000 o0 o
eouus| 2 Jee f leevce] 2]evsee| 2 feve
brod| & Bl beEh ke o B | ot B
eoscs| oo 5 § foeer S loe
ovece| £ lesece] T lceie] Efocece] £ lee
veeoel 2 s g [eee el T Jece- T foe
Eeoodl & Bl ey i e st bl i o
B[| | Tleeses| il
ooocs| Elovess| f § losousl T [eeuusl
a 3 a a
4 o i i
u8 o8 £ i3
£ ig 33 44
[i3 EH B

d) Continuación

Convertir una decena en unidades en el minuendo, para seguir desanotando.

Desanotar las unidades restantes en el sustraendo y la misma cantidad en el minuendo y se obtiene el resultado.
[image: image13.png]

[image: image14.png]347<—— Minuendo
- 79_«— Sustraendo

268 o Diferen

5ª Fila = Centenas del Minuendo

4ª Fila = Decenas del Minuendo

3ª Fila = Unidades del Minuendo

2ª Fila = Decenas del Sustraendo

1ª Fila = Unidades del Sustraendo

En este método se anotan; minuendo y sustraendo, y se resta de forma inversa

Juego:
Acomoda estos números en cuatro grupos de dos números cada uno de manera que la suma de los dos números de cada grupo sea igual para los cuatro grupos.

19 21 35 42 58 65 79 81
Resultado:

La suma es 100; 19+81; 21+79;…

MÉTODO INVERSO

Similar al de la suma, sólo que desanotando.

Ejemplo del método Inverso: Restar 4568 - 1679
[image: image15.png]Anotar el minuendo en las filas correspondientes 4568

EELEE

EELEE

EELEE

EELEE

EELEE

H
oo eeee 5 [eeeee oo .o
oo 0000 5 leceee o0 X
o s8] : [eeere g =
oo eece| lesece oo ool
oo secy 5 fececy g oy
oo cocel Flesece oo : ool
oo sous| & [eceue oo 2 foceue
ooy euoel = Jesece o H oo
ouece eece o [eeece oo T o
ooece| _fovecel & fevece oo ool
eoece LY IY] W [ooece oo
eoece vece soece o
beese bees ol se oo o

Desanotar las UM del sustraendo

Desanotar las C del sustraendo

Conversién de 1 UM en 10.G, (se mueve una UM a Ia derecha Ias diez C a la izquierds)

Se continua descontando las centens

[image: image16.png]7, como no alcanza, se convierte 1. en 10D,

Descontar las decenas

EELEE

EELEE

EELEE

EELEE

H
¢
k]
H
g
H
a

Descontar s unidades

YTy E loceee ssee oo
5 lesees esee| 5 feee
g i [Feese e o ° [eee
souce 3 [eeece soue[o Jece el
ooecyl =z Jesucs g [eeuvey| = [eeuce
5 [eeece] Z Jececel 2 ooe
2 [esece[3 Jececel 2 loee
5 fecocs| zesece| &lece
g [eeoce| < [ec0ce| 5 [eee
0000 g [ececse eece m LX)
ovecel £ fevecs ouece| s eve
TN 8 fesecs sece[S Jeos
eve| 3 oo veecs vee
S
¢
8

[image: image17.png]Conversién de 1D en 10U, (se mueve una D ala derecha y las diez U ala izquierda)

Se continua descontando las unigades = 1 (una que fataba) Y se obtiene el resul
ceeceeeeee e oleec
eec 0000000 oleec

. < <|
e <|
c0000 00 <l

[image: image18.png]4568 +—— Minuendo
1679+ Sustraendo
2889 «— Diferencia

Se comienza a desanotar con las cuentas de mayor valor hasta llegar a las de menor valor.

Multiplicación
Inicio de la multiplicación: multiplicar significa, repetir grupos de cantidades. Por ejemplo:

3 X 4 = quiere decir que se agregarán tres grupos de 4 y con esto obtendremos el resultado.

Anotar el primer grupo de 4 y al mismo tiempo una cuenta (en la fila superior o en las columnas) para que nos indique cuántas veces hemos anotado el grupo.
[image: image19.png]LR Y
v ool

hannn

on A h 0|

Anotar e segundo grupo de 4y al mismo tiempo otra cuerta (enla fila superior) para que nos indique cudntas
veces hemos anofado ¢l grupo.

pannn

°nAf 8|
ese
ese

Anotar el tercer y timo grupo de 4y al mismo tiempo ofra cuenta (en Ia ila superior).
Gomo no son suficientes las cuentas de las U s convierte una D en U

XXX
LR Y
oceen
b coeel

hannn

Convitiendoy agregandolas U faltantes. Conestose completanios 3 grupos de 4y se obiiene el resultado. 1
Dy2u=12

or 0 0
b ool
00000
ec 00
XYY
eceed
ec 00
eceed
YY)
sc0ed
o6 66 sl

0.nh o

En vez de anotar las veces que se agregan los grupos, se puede ir desanotando, según los grupos anotados, anotando desde el principio el multiplicador o multiplicando. (anotar la cantidad menor, ya sea el multiplicador o multiplicando, en la 5ª fila y desaanotar).

Antes de practicar la multiplicación, se deberán realizar ejercicios previos como; anotación, suma y resta de cantidades con las cuentas, empleando la notación: U, D, C, M, etc. esto se hace para poder leer el resultado y familiarizarse con el proceso además de comprender las equivalencias.

a) El número de dígitos que se obtienen en el resultado de la operación, ocuparán las filas de acuerdo a la notación que corresponda; U, D, C, etc.

NOTA: El término “anotar” se usará para mover las cuentas; de las filas hacia la izquierda y de las columnas a la derecha (el movimiento se puede cambiar).

Proceso: (Apoyo para la operación planteada en una hoja)

Para la multiplicación de las unidades del multiplicador.

A. Del primer resultado (U X U) anotar las unidades en la 1ª fila, si hay decenas anotarlas en las columnas (cuentas de llevar).

B. Al segundo resultado (U X D) sumar las cuentas de las columnas y anotar las unidades en la 2ª fila, si hay decenas anotarlas en las columnas.

C. Al tercer resultado (U X C) sumar las cuentas de las columnas y anotar las unidades en la 3ª fila, si hay decenas anotarlas en las columnas.

D. Este proceso se repite hasta multiplicar el último dígito del multiplicando, anotando las decenas si las hay, en la fila siguiente superior.

Para la multiplicación de las decenas del multiplicador.
A partir de aquí se agregan cuentas a las que ya se habían anotado
E. Se sigue el mismo proceso anterior, pero se inicia anotando a partir de la 2ª fila.

Para la multiplicación de las centenas del multiplicador.
F. Se repite el proceso y se anota a partir de la 3ª fila. Así sucesivamente

b) Se efectúa la multiplicación de forma normal, de derecha a izquierda, iniciando con las unidades, hasta operar todos los dígitos del multiplicando.

[image: image20.png]X69_<— Multiplicador
2223

1482 Resultados Parciales

17043 «— Producto

—

Se agrega este ejemplo para poder entender mejor el algoritmo de la multiplicación en el ábaco.

Para explicar mejor el proceso se empleó el siguiente ejemplo: 247 X 69

A. Multiplicar las unidades del multiplicador por las del multiplicando, 9 X 7 = 63; se anotan las unidades en la 1ª fila y las decenas en las columnas (las de llevar).

[image: image21.png]35, sumsr s snotado en

:
]

5. Mulipicaas uidades dsl mutipioado por L decens dsl muiplcando: $ X 4

[image: image22.png]42, 52 anotan las

D. Mulipicar lss decenas del muipicador por las unidades del mulipicando; 6 X 7

ntstes &n & 2 s (Sgraga Svenas)§ 5 ceaans an et comnss

ve
.
.y

v
.
.
.
.
.
.
.
v
.
.

i

7452 anotan ss uncades =0 b 41 (agegarcuentzs) y 55 decenas =0 51

55 Soumnas 2 + £ 23, 52 anatan % unisces en 5 3 15 (sgrege cusniss)) o6 cecanss #n
oumrss

NOTA: Al gragar as cosntas de 1as unidades queda complta I fa. Esta fla complta equvle una e &

Siguents supsror. Rsgresamos (Sesanotamos) osas 5 cusniss y anotamos ura e 8 4 fa

£ Mulipicar as decenas ool mutpicador por s decens del muipicando; 6 X 4 =24, sumar o anotado &n

Primer paso

Segundo paso

a5 comnas: 2 2

. Mtpicar 52 senss gl mutipesdor por s centenss g mutpnde; X 2 12, umsr o anotad &1

División
Al igual que la multiplicación, la división se resuelve con la operación planteada en una hoja. Por el diseño y la propia propuesta de este ábaco, se puede trabajar con sólo cuatro dígitos en el dividendo, sin embargo no deja de ser una propuesta y como tal se puede actualizar, modificar o adaptar a las necesidades personales, así como el diseño del ábaco.

En esta propuesta de división, se trabaja con dividendo, cociente (resultado de la división) y con el residuo. Se retoman los conceptos de anotar y desanotar de la misma forma que en la multiplicación, así como el de anotar en las columnas para llevar.

Métodos:

Suma: Se suma el divisor tantas veces como sea necesario hasta completar la cantidad del dividendo. (en este método no se obtiene residuo)

Resta: Se va restando el divisor tantas veces como sea necesario hasta que ya no quede cantidad en el dividendo o que el resto sea menor que el divisor.

PROCESO:

a) anotar el dividendo; 1ª fila U, 2ª fila D, etc.. la 5ª fila será para anotar el primer resultado parcial del cociente.
Dígitos que contendrá el cociente:
Ejemplo 1: 8694 / 95; aquí son dos dígitos en el divisor y es mayor el valor que los primeros dos del dividendo. El cociente contendrá dos dígitos como resultado (enteros).

Ejemplo 2: 8694 / 84; aquí son dos dígitos en el divisor y es menor el valor que los primeros dos del dividendo. El cociente contendrá tres dígitos como resultado (enteros).

Ejemplo 3: 8694 / 932; aquí son tres dígitos en el divisor y es mayor el valor que los primeros tres del dividendo. El cociente contendrá un dígito como resultado (enteros). Se obtiene la misma cantidad en el cociente cuando en el divisor hay cuatro dígitos pero de menor valor que el dividendo.

Considerarlo a la hora de plantear la división y calcular las filas que ocupará el cociente o resultado de la operación.

b. Restar el divisor las veces que sea necesario hasta que el dividendo quede sin cuentas o bien sea menor que la cantidad del divisor. Se anota en la(s) última(s) fila(s) las veces que se resta el divisor.

Dividir 8694/95

Se anota el dividendo y se le resta el divisor a la vez que se anota las veces restadas.

[image: image23.png]Tomar prmeramnts ks res dighos 869 de a quierda en o dvidendo ya que ol dvisor & mayor aue s dos

Desanotr f squvalene 3 a5 cecenss o Gvisor (9). Nada mis hay ses, se deber conven una e s s

Secesanotan 53 que atany se anoa una & s super, bien puste s 0 s o (vsces que 2 1

sesanerste

CEXLX] seses seses H LX) seses
s 0000 80000 80000 H s 0000 seses
CELEE] S [euvec s CRLEE] [LT CCERE]
eeecsl 5 lesecs eoecs[5 fesecd e
CELRE 8 CEL R CEL R g3 [eeecsf CCERE]
veecs 8% [veussf voucel § fueecdl e

H

; ;

% m

) §

£ H

Rapeti os pasos hasta que o didendo quede sin cueias o Ben sea mener a canidad que o dvisor, 52

desanctan 50

[image: image24.png]Sv e g g g g g
eeeesl o o eseesl eseesl esensl
eoeed |o . eseedl eoeesl eseedl
See o 1 [v g ooe b [e o
pencel g e o sonusl 2 fecnus veso
[EEEE I B 1 o esecs| G [esecsl ese sl
euueel 3 |e o esecsf d osussdl ese ol
ssecsl e . . of & Qe of . o
eeece| 2 |o . esecs| g [osecsl e ool
ooy e o esecyf g fesesy eseusl
esecs| §le . seerel g fosecs eve sl
e o o esecsl & [usecsl ese sl
eeove] §[o 0 ssec w. o s0yodl

i f

i §

%

! !

Descontar wa U que fataba y as decens (3. se desanotan 6 D y s deberd convrt para seguc

presesticiy

Conversin oo s de s s sugror

Resultado siguiendo el algoritmo de resta.

=91 y sobran 49

Métodos de suma, resta, multiplicación, división
[image: image25.png]

TIPOS DE PROBLEMAS

[image: image26.png]DIRECTO

1° ESCRITOS
PLANTEADO
DIRECTO

2° VERBALES
PLANTEADO

Los problemas escritos directos, son los que el profesor anota en el pizarén con nimeros por ejemplo;

23 132 36
+24 - 67 x 8

Al dictar el problema: suma 23 mds 24; resta 132 menos 67, son problemas verbales directos

Ejemplo de problemas de suma, escritos planteados:

a) Problemas de cambio

1. Pedro tenía 8 caramelos, María le da 4 caramelos más. ¿Cuántos caramelos tiene ahora Pedro?.

2. Pedro tiene 6 caramelos. ¿Cuántos caramelos necesita para tener 15 en total?.

3. Pedro tenía algunos caramelos, María le da 6 caramelos más. Ahora tiene 15 caramelos. ¿Cuántos caramelos tenía al principio?.

b) Problemas de combinación

1. Pedro tiene 9 caramelos y María 4. ¿Cuántos caramelos tienen entre los dos.

2. Pedro tiene ocho caramelos, María tiene también algunos caramelos. Entre los dos tienen 13. ¿Cuántos caramelos tiene María?.

3. Pedro tiene algunos caramelos y María tiene 5. Entre los dos tienen 12 caramelos. ¿Cuántos caramelos tiene Pedro?.

c) Problemas de comparación

1. Pedro tiene 7 caramelos, María tiene 5 caramelos. ¿Cuántos caramelos tiene Pedro más que María?.

2. Pedro tiene 5 caramelos. María tiene 9 caramelos más que Pedro. ¿Cuántos caramelos tiene María?.

3. Pedro tiene 13 caramelos. Tiene 4 caramelos más que María. ¿Cuántos caramelos tiene María?.

d) Problemas de igualación

1. Pedro tiene 11 caramelos. María tiene 5 caramelos. ¿Cuántos caramelos tienen que dar a María para tener los mismos que Pedro?.

2. Pedro tiene 3 caramelos. Si le dan 8 caramelos tendrá los mismos que María. ¿Cuántos caramelos tiene María?.

3. Pedro tiene 12 caramelos. Si a María le dan 5 caramelos tendrá los mismos que Pedro. ¿Cuántos caramelos tiene María?.

Al dictar los problemas anteriores, serán problemas verbales planteados.

[image: image27.jpg]

MÉTODOS DE SUMA:

A) Tradicional

B) Inversa

C) Desarrollada

D) Nuevo modelo (Jaime Martínez)

E) Tablas de sumar

F) Empleando el ábaco
[image: image28.png]

A)Tradicional
[image: image29.png]levadas

PROCESO:

A. Se inicia sumando por las unidades; 8 + 6 = 14, se anota el 4 y se lleva 1 (se anota arriba de las decenas).

B. Se suman las decenas y se le agrega el uno que se lleva; 7 + 5 = 12, 12 + 1 = 13, se anota el 3 y se lleva 1 (se anota arriba de las centenas).

C. Se suman las decenas y se agrega el uno que se lleva; 3 + 0 = 3, 3 + 1 = 4, se anota el cuatro y con esto se obtiene el resultado.

D. Se sigue el mismo algoritmo si hubiese unidades de millar y otros.

HECHO:

¿Por qué cuando enseñas (por ejemplo) matemáticas a tu hij@ de 7 u 8 años, la (el) menor pareciera que aprende más rápido y mejor que a quien enseñas?

El menor no tiene la presión ni “necesidad” de aprender para demostrarlo al profesor (a) en la escuela.
B) Inversa
 [image: image30.png]

PROCESO:

Se inicia sumando los dígitos de mayor valor posicional, en este caso las centenas,

A. (3 + 0= 3), y se anota de izquierda a derecha, un lugar atrás las decenas, si el resultado consta de dos dígitos.

B. Se suman los dígitos de las decenas y se anota todo el resultado abajo, iniciando en la dirección del dígito de las decenas (2 y atrás el 1 con las centenas).

C. Se suman los dígitos de las unidades y se anota todo el resultado abajo, iniciando en la dirección del dígito de las unidades (4 y atrás el 1 con las decenas).

D. Se suman los resultados parciales de igual forma, de izquierda a derecha. En caso de que el resultado de las decenas fuese mayor a 10, se aplica el inciso B o C.

En esta técnica, se omiten los dígitos de llevar. NO SE LLEVA.

C) Desarrollada

	
	300
	70
	8
	
	300
	
	0

	
	
	+ 50
	6
	
	100
	20
	

	=
	300
	120
	14
	
	
	10
	4

	
	
	
	
	=
	400
	30
	4

	
	
	
	
	
	resultado
	434

PROCESO:

A. Separar por centenas, decenas y unidades (300, 70, 8; 50, 6).

B. Sumar las centenas, las decenas y las unidades (300 + 0 = 300; 70 + 50 = 120; 8 + 6 = 14)

C. Separar nuevamente por centenas, decenas y unidades (300, 100, 20, 10, 4).

D. Sumar las centenas, decenas y unidades (300 + 100 = 400; 20 + 10 = 30; 0 + 4 = 4)

E. Leer el resultado y escribirlo en notación normal (434)

Este método ayudará al educando a ubicar de manera correcta las unidad con unidades, decenas con decenas… No es necesario que lo haga en una tabla, aunque le será de ayuda, lo puede hacer si ella, cuidando el acomodo de cada dígito, según su valor posicional.
[image: image31.png]

D) Nuevo modelo (Jaime Martínez)
[image: image32.png]PASOS | SUMANDO | CANTIDAD | CANTIDAD | SUMA
ASUMAR | RESTANTE | PARCIAL

378 5

1 7] 374 50

2 37 300 74 360

3 7 0 3 400

3 34 34] 0 ey
SUMA FINAL 31

PROCESO:

A. Elaborar una tabla con cinco columnas y al menos tres a cinco filas, dependiendo de las cantidades a sumar.

B. Anotar los dos sumandos en la primer fila, en las columnas de sumando y suma parcial.

C. Quitar o restar al sumando (378), 1, 2, 3 o’ 4 como en el ejemplo y, sumarlo al 56, suma parcial. Se anota la cantidad a sumar y la restante en la columna correspondiente, así como el resultado = 60

D. Elegir otra cantidad a sumar (por ejemplo 300) y obtener la suma parcial, anotando cada cantidad en las columnas correspondientes.

E. Se sigue el mismo algoritmo hasta agotar el sumando.

Para hacerlo más práctico y fácil, el sumando a elegir, deberá ser el de menor cantidad, pero puede realizarse con cualquiera de los dos, siguiendo el proceso.

Los pasos pueden ser los que decida cada alumn@ e ir disminuyendo los mismos conforme tenga habilidad en el proceso.

Éste método permite además, ir practicando a la vez la resta.

E) Tablas de sumar

Si el educando ya ha desarrollado la habilidad de suma y requiere obtener el resultado rápido para contar con tiempo y realizar otras operaciones o actividades, por ejemplo en un examen, se puede apoyar con las tablas que se sugieren a continuación.

Recuerda que es una estrategia más para obtener un resultado y el educando debe conocer las diferentes opciones o estrategias.

	+
	1
	2
	3
	4
	5
	6
	7
	8
	9

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

	5
	6
	7
	8
	9
	10
	11
	12
	13
	14

	6
	7
	8
	9
	10
	11
	12
	13
	14
	15

	7
	8
	9
	10
	11
	12
	13
	14
	15
	16

	8
	9
	10
	11
	12
	13
	14
	15
	16
	17

	9
	10
	11
	12
	13
	14
	15
	16
	17
	18

	10
	11
	12
	13
	14
	15
	16
	17
	18
	19

	+
	10
	20
	30
	40
	50
	60
	70
	80
	90

	10
	20
	30
	40
	50
	60
	70
	80
	90
	100

	20
	30
	40
	50
	60
	70
	80
	90
	100
	110

	30
	40
	50
	60
	70
	80
	90
	100
	110
	120

	40
	50
	60
	70
	80
	90
	100
	110
	120
	130

	50
	60
	70
	80
	90
	100
	110
	120
	130
	140

	60
	70
	80
	90
	100
	110
	120
	130
	140
	150

	70
	80
	90
	100
	110
	120
	130
	140
	150
	160

	80
	90
	100
	110
	120
	130
	140
	150
	160
	170

	90
	100
	110
	120
	130
	140
	150
	160
	170
	180

	100
	110
	120
	130
	140
	150
	160
	170
	180
	190

MÉTODOS DE RESTA

A. Tradicional pidiendo prestado

B. Tradicional sacando de la manga

C. Inversa

D. Por complemento

E. Por adición igual

F. Tablas de restar

G. Igualación

H. Llegar al sustraendo

I. Llegar al minuendo

J. Empleando el ábaco

K. Estrategias de resta infantil

L. Estrategias mentales de resta infantil
[image: image69.emf]
A) Tradicional pidiendo prestado

Esta técnica al principio confunde al niñ@ ya que se cambia el minuendo completamente cuando los dígitos de las unidades del sustraendo son mayores.

[image: image33.png]29 17 29 17

P - g g 4

17678 176" 8

g T3 9

PROCESO:

A. El siete pide prestado al cero, pero como no tiene, le pide al tres.

B. El tres se queda con dos y el cero se convierte en diez.

C. El diez le presta al siete y se queda con nueve, el siete se convierte en diecisiete.

D. Ahora si se puede restar ocho a diecisiete y se sigue el algoritmo de la resta.

Se cree que en el oriente desarrollan habilidades de geometría más rápido que en el oriente, al hacer uso del tangram, de tal forma que se les enseña desde cómo crearlo y cómo obtener un sin número de figuras con las 7 piezas que lo integra.

Tradicional sacando de la manga

Método que se usaba hace varios años con el que aprendimos varios adultos, este confunde menos que pedir prestado, sin embargo el educando se pregunta, “de dónde sale el uno”.

[image: image34.png]

PROCESO:

A. Como el dígito de las unidades del sustraendo es mayor, se coloca un uno antes del siete en las unidades del minuendo y se resta.

B. El uno que se colocó, se suma al dígito de las decenas del sustraendo.

C. Como el dígito de las decenas del sustraendo es mayor, se coloca un uno antes del cero en las decenas del minuendo y se resta.

D. El uno que se colocó, se suma al dígito de las centenas del sustraendo.

E. El dígito del minuendo es mayor que el del sustraendo, así que se puede restar directamente y se obtiene la diferencia o resultado.

B) Inversa

OPCIÓN A.
No se usan dígitos para llevar
[image: image35.png]~ ol

< |

ol

PROCESO:

A. Al 3 le restamos 1, quedan 2.

B. Se escribe el 2 y los dígitos de decenas y unidades (207).

C. Al 20 le restamos 6, quedan 14.

D. Se escribe el 14 y el dígito 7 de las unidades formando (147)

E. Al 147 le quitamos 8, quedan 139. o bien al 47 le restamos 8 quedan 39, más uno de las centenas.

OPCIÓN B
(método de Jona) Bajando dígitos. Este método ayudará al educando a entender la división cuando se llegue a ésta.
[image: image36.png]N = w

NEE

Serestael1al3

Sebajael 0

Sebajael 6y se restaal 20
Sebajael7

Sebajael 8y se restaal 147

PROCESO:

A. Al 3 le restamos 1, quedan 2.

B. Se baja el cero formando (20), se escribe debajo el dígito que falta por restar (6).

C. Al 20 le restamos 6, quedan 14 y se baja el 7, se escribe debajo el dígito que falta por restar (8).

D. Se resta 8 al 147 y se obtiene el resultado (139)

OTRO EJEMPLO DE RESTA INVERSA: PIDIENDO PRESTADO
[image: image37.png]

a. Al tres le restamos uno, quedan dos.

b. Como el seis de las decenas del minuendo es menor que el del sustraendo, le pedimos prestado uno al dos de las centenas del resultado parcial y queda una centena y el seis se convierte en dieciséis.

c. Al dieciséis le restamos ocho, quedan ocho.

d. Como el ocho de las unidades del minuendo es menor que el del sustraendo, le pedimos prestado uno al ocho de las decenas del resultado parcial y quedan siete decenas y el ocho se convierte en dieciocho.

e. Al dieciocho le restamos nueve quedan nueve.
[image: image38.png]USANDO LA OPCION. A PARA NO PEDIR PRESTADO

3 6 8 6 8
18 9 8 9
7 8
1.8 8
-9

g

USANDO LA OPCION. B

9 Serestalald
Se bajael 6
Se bajael 8y se restaal 26
5 Sebajacls
9 Sebajacl9yserestacl 186

Al
[P e

En caso de que el sustraendo contenga cero en las centenas, se baja el dígito del minuendo.
Ejemplo:
[image: image39.png][P e

Sebajael 3
Se bajael 6
Sebajael 8y se restaal 36
Sebajael 8
Se baja el 9y se resta del 288

D) Por complemento

En éste método, se trata de sumar el complemento al sustraendo.

Para la operación de éste método, se eliminarán las decenas, centenas o unidades de millar, del minuendo y cuando en la suma del sustraendo sea mayor que el minuendo, también se eliminarán éstas, (como en ejemplo sencillo).
[image: image40.png]

PROCESO:

A. Aproximar el sustraendo a la potencia de diez, cercana al 368, de acuerdo al minuendo (en este ejemplo, habrá que completar 300).

B. El complemento de 89 es 211.

C. Se suma el complemento al minuendo, pero no se toma en cuenta las centenas del minuendo. 68 + 211 = 279.

D. 279, es el resultado o diferencia.

UN EJEMPLO SENCILLO.

79 - 47 = ?

47 + 53 = 100; 100 es la potencia de 10 y cercana a 79

79 + 53 = 132, no se considera el uno de las centenas del 132, quedando el 32, éste es el resultado de restar 79 – 47
UN EJEMPLO MÁS
[image: image41.png]

E) Método por adición igual

Se suman al minuendo y sustraendo, la misma cantidad. Ya que es más fácil realizar operaciones con múltiplos de 5 o de 10.

Por ejemplo:

62 – 37 =

62 + 3 = 65

37 + 3 = 40

65 – 40 = 25

25 es la diferencia o resultado de restar 62 – 37.

Se suma la misma cantidad al minuendo y al sustraendo.
46 – 18 =

46 + 4 = 50

18 + 4 = 22

50 – 22 = 28

28 es la diferencia o resultado de restar 46 – 18.

F) Tabla de restar

Elaborar una tabla similar a la de suma sólo que con los resultados en los cuadros centrales de cruce.

EJEMPLO:

	-
	1
	2
	3
	4
	5
	6
	7
	8
	9

	1
	0
	1
	2
	3
	4
	5
	6
	7
	8

	2
	x
	0
	1
	2
	3
	4
	5
	6
	7

	3
	x
	x
	0
	1
	2
	3
	4
	5
	6

	4
	x
	x
	x
	0
	1
	2
	3
	4
	5

	5
	x
	x
	x
	x
	0
	1
	2
	3
	4

	6
	x
	x
	x
	x
	x
	0
	1
	2
	3

G) Igualación (Jaime Martínez)
[image: image42.png]Quitar Minuendo Sustraendo
3 0 7 i 6 8

7 3 0 0 6 1

T 0 7 0 0 5 1

i] 5 0

5 0 T4 3 T30
10 i3 9 [
Quitar Minuendo Sustraendo
3 0 7 i 6 8

7 9 39 6 0

5 7 3 3§ T 0 0
0 E T 0 0

En este método, se puede ir quitando la cantidad que se quiera a ambos números; al minuendo y sustraendo, hasta que quede en cero el sustraendo.

A fin de introducir al niñ@ en el concepto de resta, o sea, la idea de lo que es restar, se puede iniciar con éste método y que vaya practicando con cantidades pequeñas en el minuendo y sustraendo, así como quitar dígitos pequeños. Por ejemplo 12 menos 8, quitando uno a uno del sustraendo hasta llegar a cero.

H) Llegar al sustraendo (Jaime Martínez)
[image: image43.png]Minuendo

307 Quito van | S
307 7 7 0
0 0 107 200
200 El 137 i
i 2 139 168

Resultado

Se trata de quitar cantidades del minuendo hasta que se llegue al sustraendo. Las cantidades que se quitan se van añadiendo unas a otras. Cuando se llega al sustraendo, la suma de las cantidades quitadas es el resultado o diferencia.

I) Llegar al minuendo (Jaime Martínez)
[image: image44.png]Sustraendo Minuendo
168 Van 307
2 2 70
3 32 200
100 132 30
7 139 307

Resultado

Tiene la ventaja de simultanear la suma y la resta, de manera parsimoniosa, que asegura el acierto y huye del error. Consiste en añadir cantidades al sustraendo hasta llegar al minuendo.

K. Estrategias de resta infantil.

Usando palotes, cuentas, dedos o cualquier objeto concreto.

1. Separar de: En este caso se presenta primeramente la cantidad mayor, quitando de la misma la cantidad menor. El niño forma el conjunto mayor de objetos, después separa de ellos, de una sola vez, un conjunto de objetos igual al sustraendo y cuenta finalmente la cantidad de objetos restantes, así en el caso de 7-3, el niño construye primero el conjunto de 7 objetos, separa tres de ellos al mismo tiempo, contando después los objetos que restan.

2. Contar hacia atrás a partir de: es una estrategia paralela a la anterior, pero fundada en le conteo. Ahora el niño cuenta hacia atrás a partir del mayor de los números dados, retrocediendo tantas veces cuantas se representan en el número menor. El último número pronunciado en la secuencia hacia atrás es la respuesta buscada. Según el ejemplo anterior el niño contará 6, 5, 4, dando como respuesta el último dígito.

3. Separa a: es una estrategia similar a la primera, con la excepción de que en este caso, se separan los objetos del conjunto mayor hasta que queden exactamente en el número representado por el conjunto menor. Después se cuentan los objetos separados, encontrando así la respuesta.

4. Contar hacia atrás: el niño cuanta hacia atrás desde el número mayor hasta llegar al número menor (sustraendo), entonces detiene la secuencia, contando los numerales emitidos durante el conteo hacia atrás para encontrar la respuesta.

5. Añadir a: Se forma primeramente el conjunto mayor, después se construye el conjunto menor, añadiéndose a esta cantidad, sin contar, tantos objetos como sean necesarios
6. Contar a partir de lo dado: En este caso el niño cuenta a partir del número más pequeño dado (sustraendo) , hasta que alcanza el número mayor. Contando la cantidad de numerales que ha emitido obtiene la respuesta deseada. Tomando el ejemplo anterior 7-3, el niño produciría la secuencia 4, 5, 6, 7 y al contar los cuatro dígitos emitidos determinará la respuesta a la operación planteada. Tanto en este caso como en el anterior se usan marcadores u otros procedimientos que permitan conocer el número de elementos de la secuencia numeral.
7. Emparejamiento: Esta estrategia aparece cuando se utilizan objetos, y consiste en que el niño forma los dos conjuntos que representan los términos de la resta, formando correspondencias uno a uno entre ambos. Después obtiene la respuesta contando los objetos no emparejados.

8. Elección: ES una combinación de las estrategias 2 y 6 de tal modo que el niño emplea la una o la otra en función de su eficiencia entre el problema planteado. Así, elegiría una u otra según se trate de restar 9-7 ó 9-2.

L) Estrategias mentales de resta infantil.
Hecho conocido: cuando la respuesta del niño se basa en el recuerdo de un hecho numérico particular.

Hecho derivado: la respuesta se deriva de un hecho numérico conocido.

1. Hecho conocido directamente sustraído: 12 menos 5 igual a 7 memoria a largo plazo.

2. Hecho conocido indirectamente sustraído: 12 menos 7 igual a 5

3. Hecho conocido indirectamente aditivo: 5 más 7 igual a 12

4. Hecho derivado directamente sustraído: 12 menos 2, menos 3 igual 7

5. Hecho derivado indirectamente sustraído, basado en recuerdos de hechos numéricos. 12 menos 2 igual a 10 y diez menos 5 igual a 5, 5 más 5 igual a 10, luego 2 más 5 es la respuesta es decir 7.

6. Hecho derivado indirectamente aditivo: el niño utiliza la adición mentalmente, si 5 más 5 igual a 10 y 10 más 2 son 12, luego la respuesta es 2 más 5 es decir 7.

Número primo

Es un número natural que tiene dos factores, el 1 y el propio número. Primeros diez números (2, 3, 5, 7, 11, 13, 17, 23, 29)

MÉTODOS DE MULTIPLICACIÓN

A. Árabe

B. China
C. Desarrollada

D. Egipcia

Manos

E. Nuevo modelo (Jaime Martínez)

F. Potencia del diez

G. Romana (duplicar / mitad)
H. Simplificada
Tabla de Multiplicar

I. Tradicional

J. Empleando el ábaco

[image: image45.png]2+2XU.L2227 F

A) Árabe

EJEMPLO:
[image: image46.png]

Se multiplica dígito a dígito del multiplicando con los del multiplicador; el dígito de las decenas se coloca arriba y el de las unidades abajo; por último se suma en diagonal.

Se opera similar a la multiplicación tradicional, sólo que se puede iniciar con el dígito que se elija del multiplicador, ya sean unidades, decenas, centenas,.. en el ejemplo: 3x8 = 24, arriba de la diagonal el 2 y debajo de ésta el 4. Se sigue el mismo algoritmo para los demás y al final se suma como se indica arriba.

¿Cuánto vale el juguete?

[image: image70.emf]
[image: image71.emf]
B) China

EJEMPLO:

[image: image72.emf]
PROCESO:

A. Colocar palitos del multiplicando con los del multiplicador, como se muestra en el diagrama.

B. Se cuentan los cruces entre los palitos y se suman en diagonal.

C. De arriba abajo y de izquierda a derecha, se obtienen los siguientes cruces: 6, 9, 24, 14, 21 y 56

D. Se comienza con los cruces que representan las unidades, del primer cruce el resultado es 56 y sólo se toma el 6 para el resultado final, se llevan 5.
E. Segundo resultado parcial, se suman 24 + 21 + 5 = 50; se coloca el 0 y se llevan 5.
F. Tercer resultado parcial, 9 + 14 + 5 = 28; se coloca el 8 y se llevan 2.
G. Cuarto resultado, 6 + 2 = 8; se coloca el ocho.
El producto es 8 8 0 6

C) Desarrollada

EJEMPLO:
[image: image47.png]200 30 8
30 7
5000 900 220
1400 210 56
7400 + 10 2% 8806

PROCESO:

A. Se multiplica el 30 del multiplicador por 200, 30 y 8 del multiplicando.

B. Se multiplica el 7 del multiplicador por 200, 30 y 8 del multiplicando

C. Se suman los resultados parciales y se obtiene el resultado final.
Se puede iniciar la multiplicación por las decenas o unidades y operar por un extremo u otro o por el medio.

En el ejemplo: 30 x 200 = 6000; 30 x 30 = 900; 30 x 8 240 y 7 x 200 = 1400; 7 x 30 = 210; 7 x 8 = 56. se suman los resultados parciales y se obtiene el total 8806.

Al niño menos aplicado del grupo le plantearon la tabla del nueve y las únicas que sabía era 9x1 y 9x10, en las demás anotó el número de malas que tendría, primero hacia abajo y luego hacia arriba para verificar el no. así dejó la respuesta:
[image: image48.png]camTnonon2
35 555 3 X X X X

S

orNmtoo~®

"
camTnonon2
35 555 3 X X X X

S

D) Egipcia

EJEMPLO:
[image: image49.png]Qamema

238
476
952
1904
3808
7616

238

952

7616
8806

SUMA

PROCESO:

A. Duplicar el multiplicando y anotar los resultados en columna.

B. Al mismo tiempo anotar las veces que se realiza esto en una columna a la izquierda como en el ejemplo.

C. Se deja de duplicar cuando la cantidad de veces sea menor que el multiplicador. (32 < 37).

D. Se suman los números de la columna izquierda que den como resultado el multiplicador (37) y se suman los de la derecha. Se obtiene el resultado (producto) de la multiplicación.

PRUEBA DEL NUEVE

Procedimiento para comprobar los resultados de suma, resta multiplicación y división de números enteros. Para ello se determina el exceso sobre nueve de cada número, y del de la respuesta.
E) Manos

Método para multiplicar del 6 al 10 usando los dedos de las manos.

[image: image73.emf][image: image74.wmf]
PROCESO:

Juntar los dedos de los dígitos a multiplicar, colocándolos frente a frente.

A. De donde se juntan (los que se juntan se cuentan), hacia el dígito menor, se toman como decenas.

B. De donde se juntan hacia el dígito mayor, se toman como unidades y se multiplican unos por otros.
[image: image50.png]Ejemplo: Se juntan los dedos de 7y 8;
contando de donde se juntan (2), més 3
atras, suman 5 y de donde se juntan
hacia el pulgar, hay 2 de un lado y 3 del
otro; multiplicando 2 x 3= 6.

5y 6 el resultado de multiplicar 7 x 8
es56

F) Nuevo Modelo (Jaime Martínez)

EJEMPLO:

[image: image51.png]Ui CIDJU
2 3]s
3|7
5]

2 1]
4o
666
2 |40
9 oo
0oJofo
1[40
66|56
s [o]s

7x8=36
7x30=210

7x200 = 1400
Resultado parcial 1
30x8
30 %30 = 900
30 X200 = 6000

Resultado pa

Resultado pa

PRODUCTO

La descripción es clara y no habrá problema para el adulto, entender el proceso, omitiendo éste.

Se puede iniciar la multiplicación por las decenas o unidades y operar por un extremo u otro.

Se puede hacer por separado la operación de las unidades y decenas y luego sumar los resultados parciales.

Para simplificar, se puede sumar el resultado parcial 1 con los resultados de multiplicar el 30 por U, D y C del Multiplicando.

G) Potencia del Diez
EJEMPLO:
[image: image52.png]238 X 1= 2380

20 +4760
Treinta veces 238 = 7140
Tres veces 231 714 7140
Tres veces 231 +714 + 1666
1428 RESULTADO 8806
Una vez 238 +238 FINAL

666

PROCESO:

Dividir las decenas del multiplicador en múltiplos de 10; el 30 contiene 3 veces el 10. Multiplicar el 238 tres veces por 10.

A. Multiplicar las unidades por el multiplicador, considerando los resultados de la anterior multiplicación.

B. Del 7140, eliminamos el 0 y tendremos el resultado de multiplicar 3 veces el 238 = 714.

C. Sumar las veces que indican las unidades (7).

D. Sumar los productos parciales para obtener el resultado final.

H) Romana

EJEMPLO:

[image: image53.png]Multiplicando | Multiplicador
28 37 Nimero— | 535
impar
7 T8
Wamero
552 B o 552
To0 7
3808 2
Wamero
7816 1 o 7816
Sumal 8806

PROCESO:

A. El multiplicando se duplica y el multiplicador se divide hasta que éste último llegue a uno, como en el ejemplo.

B. Observar el multiplicador y colocar una marca (T) donde aparecen cantidades impares.

C. Copiar la cantidad del multiplicando de cada lugar donde colocaste la marca. (238, 952, 7616).

D. Sumar las cantidades copiadas.

Nota: al dividir el multiplicador, no se escriben fracciones, únicamente enteros.

I) Simplificada

EJEMPLO:
[image: image54.png]203 8 203 8 2 8 2 8
X 3 7 X 3 7 X 7 X 7

5 0 6 8 5 8 5
7X8=56

3X8=24
21+24+5=50

PROCESO:

D. Multiplicar unidades por unidades, del resultado parcial 56, colocar el 6 y las decenas (5) se llevan para sumar al siguiente resultado parcial.

E. Multiplicar las decenas del multiplicando por las unidades del multiplicador y las decenas del multiplicador por las unidades del multiplicando, se suma el 5 que se lleva. Se tiene un resultado parcial de 50, se anota el cero y se llevan 5.

F. Multiplicar las unidades del multiplicador por las centenas del multiplicando y las decenas del multiplicador por las decenas del multiplicando, se suman 5 que se llevan. Se tiene un resultado parcial de 28, se anota el 8 y se llevan 2.

G. Multiplicar las decenas del multiplicador por las centenas del multiplicando, se suman las 2 que se llevan, se obtiene el último resultado parcial y con esto, se completa el resultado final 8806

El cálculo principalmente es mental. Al principio se puede anotar los resultados de las multiplicaciones parciales (como en el ejemplo) y las decenas de llevar.

J) Tabla
	X
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	1
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	2
	2
	4
	6
	8
	10
	12
	14
	16
	18
	20

	3
	3
	6
	9
	12
	15
	18
	21
	24
	27
	30

	4
	4
	8
	12
	16
	20
	24
	28
	32
	36
	40

	5
	5
	10
	15
	20
	25
	30
	35
	40
	45
	50

	6
	6
	12
	18
	24
	30
	36
	42
	48
	54
	60

	7
	7
	14
	21
	28
	35
	42
	49
	56
	63
	70

	8
	8
	16
	24
	32
	40
	48
	56
	64
	72
	80

	9
	9
	18
	27
	36
	45
	54
	63
	72
	81
	90

	10
	10
	20
	30
	40
	50
	60
	70
	80
	90
	100

K) Tradicional
EJEMPLO:

[image: image55.png]ool 4o

o o

PROCESO:

A. 7 X 8 = 56, se anota el 6 y se llevan 5

B. 7 x 3 = 21 (+ 5) = 26, se anota el 6 y se llevan 2

C. 7 x 2 = 14 (+ 2) = 16, se anotan los 16.

D. 3 x 8 = 24, se anota el 4 y se llevan 2

E. 3 x 3 = 9 (+ 2) = 11, se anota 1 y se lleva 1

F. 3 x 2 = 6 (+1) = 7

G. Sumar U, D, C, UM

 Estrategia:

Multiplicar por cinco.

Aumentar cero al multiplicando y sacarle mitad (para cálculo mental).

238 X 5 = 2380 (mitad 1190
Nota

Cada método de multiplicación tiene sus ventajas y limitaciones, dependiendo del grado en que se encuentre el alumn@ y las necesidades de la operación.
PARA REIR

Le preguntan a un matemático: - Tu que harías si vieras una casa ardiendo y justo enfrente una manguera sin conectar a una boca de riegos?

- La conectaría, obviamente.

¿Y si la casa no estuviese ardiendo, pero la manguera estuviese conectada?

- Quemaría la casa, desconectaría la manguera y luego usaría el método anterior.

MÉTODOS DE DIVISIÓN
A) Simplificada

B) Desarrollada

C) Por Aproximación

D) De reparto

E) Integral

F) Tabla de dividir

G) Empleando el ábaco

[image: image56.png]tjo de profesor de matemati lows Internet Explorer

Architectural, T

Katherine mariscal

profesor de matematicas

B wiciol [] [#] @ >) avim (1. HovEANIN

A) Simplificada

Para aplicar éste método, el alumn@, debe dominar la resta y efectuar ésta mentalmente, anotando la diferencia.

EJEMPLO:
[image: image57.png]59 Cociente

Divisor ~ 4[23 Dividendo

36 Nvo. dividendo
00 Residuo

PROCESO:

A. Se busca un número que multiplicado por el divisor (4), sea igual o menor al primer o primeros dos dígitos del dividendo (23).

B. Se multiplica este número (5) por el divisor (4).

C. Se resta mentalmente el resultado al primer o primeros dígitos del dividendo (diferencia = 3).

D. Se baja el siguiente dígito del dividendo (6) y se busca un número que multiplicado por el divisor, sea igual o menor al nuevo dividendo (36).

E. Se sigue el mismo algoritmo con los siguientes dígitos del dividendo (en caso de existir) hasta agotarlo, de esta manera se obtiene el cociente.

B) Desarrollada
Similar al método anterior, pero en éste, se anota el resultado de la multiplicación para efectuar enseguida la resta que se plantea.

EJEMPLO:
[image: image58.png]59
A’T
-20 Resta planteada
—
-36
[

PROCESO:

A. Se busca un número que multiplicado por el divisor, sea igual o menor al primer o primeros dos dígitos del dividendo (5(y se multiplica.

B. Se anota el resultado de multiplicar el primer cociente por el divisor (20) y se resta a los primeros dígitos (=3).

C. Se baja el siguiente dígito del dividendo (6).

D. Se busca un número que multiplicado por el divisor, sea igual o menor a los dígitos del dividendo (9) y se multiplica.

E. Se anota el resultado de multiplicar el segundo cociente por el divisor (36) y se resta.

F. Si existen más dígitos en el dividendo, se sigue el mismo algoritmo.

C) Por Aproximación
EJEMPLO:

[image: image59.png]40

PROCESO:

A. Con las tablas de multiplicar, se busca el producto de multiplicar el divisor por un número tal que se aproxime a la cantidad del dividendo.

B. Primeramente en las de decena y luego en unidades.

C. 4 X 50 = 200; con el 60 se pasa de 236, así que se elige el 50

D. 4 X 9 = 36, se elige el 9; quedando como resultado el 59.

D) De Reparto (método Jaime Martínez)

EJEMPLO:
[image: image60.png]Suma | SUMA
1 2 3 4 | parcial | TOTAL
R N O O N 1)
5 5 5 5 20 [o
2 2 2 2 8 | 2%
2 2 2 2 5 | 2%
5] 55 | 55 | 5

59 para cada uno de los cuatro.

PROCESO:

A. Elaborar una tabla con columnas en igual cantidad al divisor en el ejemplo (4).

B. Repartir en cada columna una cantidad igual, en el ejemplo (50) para cada uno inicialmente.
C. De esta manera obtiene el resultado o reparto para cada uno de los que integran el divisor.
D. Se puede ir repartiendo la cantidad que elija el alumno, hasta llegar al la cantidad del dividendo, en la suma total.
Con números de dos dígitos en el divisor, éste método se vuelve un tanto complicado para elaborar por ejemplo 32 columnas o más. Por lo que se sugiere emplear principalmente con alumn@s que inician en la división y con cantidad máxima en el divisor de 20, empleando una hoja de cuadros.

E) Integral
Usando este método, la división se resuelve relativamente rápido, pero para emplearlo, el alumn@, deberá tener práctica en múltiplos y práctica con el método simplificado o desarrollado de división.

EJEMPLO
[image: image61.png]

PROCESO:

A. Buscar un número múltiplo de 5, 10, 20, .. (para el ejemplo el 50) que multiplicado por el divisor, sea menor que la cantidad total del dividendo.

B. Anotar el resultado de la multiplicación abajo del dividendo y restar.

C. Buscar otro número que multiplicado por el divisor, se menor o igual que la diferencia de la resta.

D. Anotar el resultado de la multiplicación debajo de la diferencia (dividendo) y restar.

E. Sumar los números de la derecha para obtener el resultado o cociente.

EJEMPLO 2
[image: image62.png]73

A. Cuando el divisor contiene dos o más dígitos, se procede similar al método simplificado, pero se trata de abarcar todos los dígitos del dividendo, para el ejemplo se elige el (30).

B. 30 X 73 = 2190 y se resta del dividendo.

C. La diferencia de la resta es 275 y se busca un número para multiplicar por el divisor (3)

D. 3 X 73 = 219 se resta de la diferencia y se tiene un residuo de 66.

E. El resultado o cociente es 33
Estrategia para dividir entre cinco:

Correr el punto decimal un lugar a la izquierda y multiplicar por dos (para cálculo mental).

238 ÷ 5 =23.8

23.8 X 2 = 47.6

F) Tabla de dividir
[image: image63.png]COLUMNAS

ILAS

F

=[2]3[4a[5][6[7[8[0 0]
2[4 6|8 [10[12] 4] 6] 18] 20]2
36 |9 [12] 15[18|21 2a]27]30] 3
4 | 6 [12[16| 20 |24 |28 (32 36|40 | 42
5 [0 15| 20 | 2530 | 35| 40| 45 [50 | 55
6 | 12|18 | 24| 30 | 36|42 [48| 54 | 60 | 66
7 | 14|21 26| 35|42 49| 56| 63|70 [77
8 |16 |24 | 32| 40|45 | 56 | 64| 72|80 | 88
O | 18|27 | 36| 45|54 63 | 72| 61|90 | 99
0 | 20 | 30 | 40| 50 | 60| 70| 80 90 100|110
1] 22| 33| 44| 55 |66 77| 88| 99 [110[121

FORMA DE EMPLEO:

A. Buscar el dividendo en el interior de la tabla.

B. Buscar el divisor en la columna izquierda o en la fila superior.

C. Si el divisor se encuentra en la columna izquierda, el cociente o resultado se encontrará en la fila superior, en la misma columna del dividendo.

Ejemplo: 24 (6 =
[image: image64.png]|23 |4|56|6:,/]7|8
2468wl 1[4]1e
36 [9 [12] 15 18] 21 |24
4 12 [1al o0l o426 32
6 [10 15[20] 25 | 30 | 35 | 40
6 [121824 30| 36 |42 |48
7 |14 | 21 | 28| 35 | 42 | 49 | 56

Al ubicar en la tabla el dividendo y el divisor, se encuentra el cociente en la misma fila del dividendo.

El resultado es 4

TABLA PARA SUMAR, RESTAR,

MULTIPLICAR Y DIVIDIR

[image: image65.png]Aritmetica.doc - Microsoft Word =18 x|
Tadvo Gt e et Fomso teromenss Tobh Ve 2 Eiabowapreants + x
DEERAGRTBI DAY 9 0 aHERE | &9 5% - @) disns
A emd - Tmesvewronn -1z <N £ s [E]EEEs- == EE v A
1] - 0-&- 8-S - ANzl

TG 162357 o o R =

w || 2a| 50| o8 |0 || |
3

D~ kAo N N OB A @E - L-A-==mad]
Pég. 12 Sec. 7 1218 A 196cm Un 16 Col 1 GRE NMCA EXT OB Espafiol(Es K

B icio| [3]] @ > [, abaco |) Abacot.dac - Microsoft ... [} Aritmetica.doc - Micr.

SUMA:

Sumar 8 + 8; ubicar el 8, se continúa contando los otros 8 a partir del 9 y el resultado será 16.

Sumar 23 + 12; ubicar el 23 y a partir del 24 contar 12, el resultado será 35.

Sumar 29 centenas (290) + 99 unidades = 2, 999
RESTA:

Restar 13 de 28; se ubica el 28 y a partir de éste, se cuenta hacia atrás 13, el último número contado será el 16 y el resultado de la resta es 15.

28, 27, 26, 25, 24, 23, 22, 21, 20, 19, 18, 17, 16; hasta aquí, son los 13 del sustraendo y la diferencia o resultado es 15
MULTIPLICACIÓN:

Para la multiplicación se trata de sumar grupos de uno de los multiplicandos. Multiplicar 4 X 6, es sumar 4 veces el 6, por tanto se cuenta de 6 en seis y el último número contado será el resultado de la multiplicación, 24.
1, 2, 3, 4, 5, 6;

7, 8, 9, 10, 11, 12;

13, 14, 15, 16, 17, 18
19, 20, 21, 22, 23, 24
DIVISIÓN:

Para la división, se ubica el dividendo en la tabla y se va contando hacia atrás el divisor, se palotea o palomea las veces que se contó el divisor y éste será el cociente o resultado de la división.
32 entre 5, ubicar el 32 en la tabla y contar a partir de éste, de 5 en cinco, anotar las veces que se contó para saber el resultado.

32, 31, 30, 29, 28

27, 26, 25, 24, 23

22, 21, 20, 19, 18

17, 16, 15, 14, 13

12, 11, 10, 9, 8

7, 6, 5, 4, 3
2, 1 residuo

resultado = 6 veces
TEORÍA

Las estructuras lógico – matemáticas
Los conocimientos lógico – matemáticos, no son hereditarios, ya que se adquieren de la experiencia con el objeto y a veces con dificultad.

En el niñ@, la construcción del número se efectúa en vinculación estrecha a la de las estructuras lógicos de agrupamientos, de clases (inclusiones y clasificación) y de relaciones de orden (seriación o encadenamiento de las relaciones asimétricas transitivas). Manipulación de objetos y experiencia. En el caso de la experiencia lógico – matemáticas, los conocimientos obtenidos se sacan de las acciones ejercidas sobre ellos: acción de ordenar, acción de reunir y acción de poner en correspondencia.

La seriación se construye de manera operatoria eligiendo por ejemplo, cada vez el más pequeño elemento dado o restante y comprendiendo, que un elemento cualquiera, es mayor que los precedentes y menor que los que le siguen.

La clasificación se construye de manera operatoria eligiendo cada vez el elemento de dimensión igual al anterior y formando un conjunto o varios de diferente dimensión.

La correspondencia se construye de manera operatoria, uniendo pares de elementos que se complementan entre sí.

Las construcciones lógico – matemáticas, son invenciones, si se quiere, puesto que son combinaciones nuevas debidas a la actividad de un sujeto y no existían antes de esta actividad.

El desarrollo de una estructura no puede hacerse exclusivamente en su propio escalón, por simple extensión de las operaciones dadas y combinación de los elementos conocidos; el progreso consiste en construir una estructura más amplia que abarca la anterior más introduciendo operaciones nuevas.

La abstracción consiste en: Primero. Tomar conciencia de la existencia de las acciones u operaciones. Segundo. Reflejar, proyectarla sobre un nuevo plano lógico – matemático, del pensamiento a la acción. Tercero. Integrarla en una nueva estructura; reconstrucción de la anterior y generalizándola.

Conocimientos previos a la operación aritmética.

· El niño debe aprender secuencia de eventos (WISC), antes de la secuencia de números.

· La información se obtiene por: observación, experiencia, reconstrucción convergente.

· Para aprender el número, hay que aprender figuras (letras y numerales).

· Favorecer la concepción (construcción de conceptos.

· Una Generalización conduce al establecimiento de “hechos generales”. Un hecho general es una ley.

· La representación gráfica consiste en dibujar el significante o significado de lo que se ha aprendido.

Un niño construye el número cuando tiene la idea, la relaciona con un nombre y es capaz de reconocer esa idea y ese nombre cuando los ve representados. Para ello es necesario:

· Observar: formas, tamaños, colores, etc.

· Relacionar: experiencias

· Abstraer: conclusiones

· Aplicar: encontrar utilidad

ESTRATEGIAS DE ENSEÑANZA.

COMBINAR:

· Color – Número.

· Figuras Geométricas – Formas.

· Manualidad – Conceptos.

· Formas – Números.

· Figuras – Números.

· Inversión de Papeles (que el niñ@, sea el profesor).

· Ejercicios a nivel concreto y lúdicos.

· Aprendizaje multisensorial.

· Divertido.

· Variedad de estímulos.

· Incluir de la vida cotidiana.

· Métodos de asociación.

· Que experimente por sí mismo.

· Que llegue a nuevos razonamientos

FORMAS DE PRESENTAR LA ENSEÑANZA

· Confrontación

· Presentación

· Sugerencia

· Dirección

Garza, Caligaris María de Lourdes. Juegos, Juguetes y Estímulos Creativos. Edit. Pax México.

CONCEPTOS BÁSICOS QUE DEBE TENER EL PREESCOLAR PARA APRENDER MATEMÁTICAS (aritmética)
· Conceptos sensoperceptivos.

· frío, caliente, tibio.

· Seco ,mojado.

· Duro, suave.

· Áspero, liso.

· Pesado, ligero.

· Conceptos de ubicación.

· Arriba, abajo.

· Dentro, fuera.

· Cerca, lejos.

· Adelante, atrás.

· Izquierda, derecha.

· Primero, último.

· Conceptos matemáticos.
· Mucho, poco.

· Más, menos.

· Algo, nada, mucho.

· Pares (juntar)

· Secuencias (series)

· Semejanzas y diferencias (Clasificación).

· Número y numeral.

· Quitar y poner (Suma y resta).

· Recta numérica.

· Conceptos de volumen y tamaño.
· Lleno, vacío.

· Grueso, delgado.

· Amplio, reducido.

· Gordo, flaco.

· Grande, mediano, pequeño.

· Largo, corto.

· Alto, bajo.

· Ancho, angosto.

· Conceptos geométricos.
· Formas.

· Cuerpos geométricos básicos.

· Líneas

· Conceptos de opuestos.
· Contento, triste.

· Día, noche.

· Blanco, negro.

· Claro, oscuro.

· Bueno, malo.

· Bonito, feo.

· Agradable, desagradable.

· Cierto, falso
Tres niveles de: seriación, clasificación y correspondencia
· Seriación

1. Alineación (torres por tamaño. Tanteo)

2. Reversibilidad y transitividad (ensayo y error)

3. Seriación sistemática (mas grande que, menor que, Color y tamaño)

· Clasificación

1. Descriptiva (forma, tamaño y color)

2. Genérica (clases)

3. Relacional (en base al uso)

· Correspondencia

1. Objeto - objeto de encaje (Llave – candado. Cabeza - sombrero)

2. objeto - objeto (zapatos de mamá. Vaso de bebé..)

3. objeto - signo (numeral – número. Manzana “real” – palabra o dibujo)

Las actividades de Seriación, Clasificación y Correspondencia, favorecen la concepción del número.

Los tres niveles de operación matemática:

1. Cuenta objetos, dibujos (opera significados no significantes)

2. Opera números suma, resta, multiplicación y división.

3. Resuelve problemas (escritos y verbales)

Para que un niño aprenda los conceptos básicos matemáticos se le debe estimular con las actividades: Sensoperceptivos, de ubicación, matemáticos de volumen y tamaño, geométricos y de opuestos.

Las tres habilidades básicas para aprender son: Atención. Actitud y Hábitos.

Los problemas principales que presenta un niño que no aprende matemáticas son:

· No cuenta con Discriminación visual, auditiva y motora.

· Falta de Coordinación visomotriz

· Falta de atención.

· Falta de motivación

· Falta de comprensión en lo que debe hacer.

La concepción en el tratamiento de los problemas de aprendizaje de las matemáticas se realiza según:

· El enfoque

· Histórico

· Cognitivo

· Conductista

· Multisensorial

· Modelo del daño Cerebral

· Perceptomotor

· Desarrollo del lenguaje

· Procesamiento de la información

· Déficit en la estrategia de aprendizaje

· El tratamiento habitual de los problemas de aprendizaje de las matemáticas ha sido:

· 1979 mayor atención a la problemática

· No se saben abordar los problemas aritméticos

· No se educa en matemáticas.

· No se cuenta con la preparación didáctica, pedagógica y psicológica necesarias.

· Se atiende al resultado y no al proceso.

· Se desatiende, se etiqueta, se evidencia, etc. al alumn@.

· El profesor hace todo (no da oportunidad de descubrir, experimentar, ensayar, otros.)

EL SISTEMA DECIMAL DE NUMERACIÓN

El SDN en la historia:

Sistema de notación posicional para los números, basado en el 10 y sus potencias.

Un accidente fisiológico, el hecho de que tengamos diez dedos en las manos y diez en los pies, ha determinado la adopción del sistema decimal de numeración; aunque con el correr de los siglos se han propuesto y utilizado otros sistemas.

El sistema de numeración decimal es el más usado, tiene como base el número 10, o sea que posee 10 dígitos (o símbolos) diferentes (0, 1, 2, 3, 4, 5, 6, 7, 8, 9). El sistema de numeración decimal fué desarrollado por los hindúes, posteriormente lo introducen los árabes en Europa, donde recibe el nombre de sistema de numeración decimal o arábigo. Si se aplica la notación posicional al sistema de numeración decimal entonces el dígito número n tiene el valor: (10 n)
Valor posicional y absoluto:

En un sistema de notación posicional, es el número asignado a cada lugar de los que ocupa un dígito. Por ejemplo, en el sistema de numeración de base diez, el lugar que ocupa el 5 en 5421, tiene el valor posicional de millares, se llama lugar de los miles. El valor del dígito es 5000.

El valor absoluto de un número es su distancia al cero, en una recta numérica.

El cero:

La innovación más importante de toda la matemática es quizás el cero, con él y los otros nueve dígitos se puede representar cualquier cantidad por muy grande que esta sea. Dado su valor posicional, permite diferenciar entre, por ejemplo: 702, 72 y 720; gracias al cero todos los métodos de computación se simplificaron de manera extraordinaria. El cero también preparó la idea generalizada de los números positivos y negativos.

A pesar de su enorme importancia y simplicidad, pasaron siglos antes de que la humanidad usara ese concepto con facilidad. La primera aparición indiscutible del cero tal como se usa hoy fue en la India, en una inscripción del año 876 de nuestra era. Los árabes lo llevaron a Europa en el siglo XII, junto con los números llamados arábigos.

El valor arábigo de los números era ampliamente conocido en la edad media, se usaba en las tablas de contar formadas por columnas que representaban las unidades, las decenas, las centenas y los millares.

La palabra cero deriva probablemente de zephirum, forma latinizada del árabe sifr que es, a su vez, una traducción de la palabra hindú sunya, que significa vacío o nada.

[image: image66.png]INEEHSSRIVEISRBS|I--T

| A& LA

L]
5]
=
e

B8 /%00~ /|

Boico| (] [7] & » . absco

Q2 Abr 10.doc - Microsof.

T

([Elpancasins racros |

307,380, I

Favortos [« @ P 0533P

[image: image75.png]

Resolución de problemas
Hay una diferencia básica entre el concepto "problema" y "ejercicio". No es lo mismo hacer un ejercicio que resolver un problema. Una cosa es aplicar un algoritmo de forma más o menos mecánica, evitando las dificultades que introduce la aplicación de reglas cada vez más complejas, y otra, resolver un problema, dar una explicación coherente a un conjunto de datos relacionados dentro del contexto. La respuesta suele ser única, pero la estrategia resolutoria está determinada por factores madurativos o de otro tipo.

La estrategia de resolución de problemas es mucho más rica que la aplicación mecánica de un algoritmo, pues implica crear un contexto donde los datos guarden una cierta coherencia. Desde este análisis se han de establecer jerarquías: ver qué datos son prioritarios, rechazar los elementos distorsionadores, escoger las operaciones que los relacionan, estimar el rango de la respuesta, etc.

Una parte importante de los errores en la resolución de problemas son las dificultades de comprensión lectora. La tendencia de operar todos los datos presentados, venga o no a cuento, certifica esta falta de comprensión global. Por otra parte, l@s alumn@s resuelven mejor los problemas si alguien se los lee que si los leen por sí mism@s. Ello constituye un error pedagógico muy frecuente, porque cuanto más facilitemos los adultos el aprendizaje, menor será el esfuerzo del niñ@ por aprender y por tanto menor será el aprendizaje.

No todos l@s alumn@s llegan a comprender los contenidos matemáticos fijados en los curriculums oficiales de la enseñanza obligatoria: un@s no pueden y a otr@s no les interesan lo más mínimo..., pero a tod@s les será necesario un cierto dominio en la comprensión de órdenes escritas y una cierta fluidez en la utilización de conceptos básicos tan necesarios para su futura ocupación laboral como para su vida.

El niño dedica muy poco tiempo a la resolución de un problema. La dificultad no conlleva significativamente más tiempo de dedicación a resolverlo. En parte ello es consecuencia de la falta de hábitos en esforzarse por conseguir las propias metas. Es una obviedad, no sólo que no disfrutan ante los retos intelectuales sino, que no están dispuestos a "malgastar" el tiempo pensando. Sería conveniente intentar romper este círculo vicioso y hacerles disfrutar de los resultados logrados a través del esfuerzo y dedicación.

El aprovechamiento de la actividad mental como elemento dinamizador de la práctica docente ha de tomar cuerpo a medida que el sistema educativo se generaliza a todos. Lo que servía en la secundaria, deja de ser válido cuando en las aulas coexisten una disparidad de niveles académicos tal, que la mayoría de las veces imposibilitan la magistralidad del profesor. Dicha práctica ha de ser utilizada con menos frecuencia y ha de dar paso a otras formas de organización del aula, complementarias y alternativas a las existentes.

Ya son unos cuantos años los que, en la medida de nuestras posibilidades, llevamos poniendo en práctica estas reflexiones sobre la enseñanza de las matemáticas, tanto desde la faceta de profesor como desde la faceta de padre.

Epílogo

Del material que preparé para impartir la materia de Estructuras Lógica Matemáticas, decidí convertirla en un libro de apoyo, pero no esperaba que fuera tan laborioso, por un lado, darle la estructura de A5 con los márgenes y el acomodo de los ejemplos, por otro, el contenido, ya que el mismo, lo había preparado para enseñarlo y si no se entendía, tenía la oportunidad de explicar las veces que fuera necesario, además, algunos métodos sólo los tenía mencionados, sin la descripción.

Escribir el libro, me ha llevado algún tiempo porque he tenido que repasar, corregir y ampliar los pasos de algunos métodos a fin de que sean claros, entendibles y lo más precisos posible para el lector a la hora de realizar las operaciones o llevar a la práctica los mismos.

Se incluye teoría al final, que pueda servir de apoyo al estudiante de licenciatura y lector en general, que además sepa el por qué o de dónde surgen las ideas de algunos métodos de operar suma, resta, multiplicación y división, así como para entender y explicar algunos ejercicios al niñ@ que esté apoyando o enseñando.

Jona Fuvi 2010
Glosario
· Algoritmo: Proceso o pasos sucesivos.

· Aprendizaje: Proceso mediante el cual se adquiere destrezas habilidades y se incorpora contenidos informativos. Cambio de conducta más o menos...

· Arbitrariedad: Proceder rígido sin sujeción a la justicia o razón.

· Cantidad: Que puede ser medido o contado.

· Clasificación: Operación que consiste en agrupar en clases, según cierto criterios.

· Confrontación: Se trata de preguntar al niño sobre lo que hace o dice para que reflexione.
· Conservación: Capacidad para comprender que las cantidades permanecen constantes a pesar de las transformaciones en apariencia externa.

· Convencionalidad: Norma social. Costumbre que se considera como válida.

· Correspondencia: Operación que consiste en relacionar uno a uno los objetos.

· Deficiencia: Carencia o falta de algo. Insuficiencia de algo.

· Dígito: Cualquiera del 0 al 9.

· Dirección: Consiste en indicar verbalmente al niño paso a paso, las acciones que se tienen que realizar en la ejecución de la actividad
· Educación Especial: Aquella que va dirigida a los sujetos que, por diversas causas – psíquicas, físicas, emocionales – no se adaptan a una enseñanza normal.

· Educar: Desarrollar habilidades, destrezas, conductas, actitudes, aptitudes.

· Endógeno: Dentro del organismo.

· Enseñar: Mostrar algo a alguien. Transmisión de conocimientos, normas, técnicas, etc.

· Epigénesis: Desarrollo, sucesión de divisiones.

· Estrategia: Planeamiento conjunto de las directrices a seguir en cada una de las fases de un proceso.

· Incapacidad: Falto de aptitud para desarrollar una actividad.

· Inferencia: Operación lógica que consiste en extraer consecuencias a partir de datos.

· Iteración: Acción que se repite varias veces.

· Lógica: Oración, palabra. principio racional. Ciencia semántica. Ciencia psicológica.

· Matemáticas: Camino eficaz para resolver un problema.

· Método: Ordenar los acontecimientos para alcanzar un objetivo.

· Numeral: Nombre. Símbolo que da su nombre a un número

· Número: Valor. Cantidad expresada con palabras, canónica o desarrollada

· Ontogénesis: Proceso general de desarrollo de un ser vivo.

· Presentación: Consiste en realizar el ejercicio delante del niño, mostrando el modo de trabajar con el estímulo.
· Reeducación, Aplicación de métodos o técnicas educativas específicas dirigidas a la recuperación de los aprendizajes mal adquiridos.

· Representación Gráfica: Imagen de algo de manera pictórica.

· Retraso: ESCOLAR desfase entre la capacidad del alumno y el rendimiento que obtiene. MENTAL funcionamiento intelectual general significativamente inferior a la media junto con déficit en la conducta adaptativa.

· Seriación: Operación que consiste en ordenar un valor alto a bajo o viceversa.

· Sugerencia: Es una invitación que se da al niño para que haga uso del estímulo o realice una acción, sin indicarle cómo hacerla.
· Técnica, Habilidad para transformar la realidad siguiendo una serie de reglas. Proceder de trabajo que supone una manera de hacer desarrollada por el aprendizaje, pero no un saber teórico o dones artísticos.
· Transitivo: La acción o causa cuyo efecto es exterior al agente.
Bibliografía
· Bermejo, Vicente. El niño y la Aritmética. Edit. Paidós Educador.
· Brandreth, Gyles P. Acertijos Fantásticos. Edit. Selector.

· Fernández, Bravo José A. La Numeración y las Cuatro Operaciones Matemáticas. Edit CCS.

· Garza, Caligaris María de Lourdes. Juegos, Juguetes y Estímulos Creativos. Edit. Pax México.

· Manning, Smith Richard. Cómo ser un Gran Estudiante de Matemáticas. Edit. Internacional Thomson Editores.

· Martínez, Montero Jaime. Enseñar Matemáticas a Alumnos con Necesidades Educativas Especiales. Edit. Praxis.

· Nichols, Eugene D. Diccionarios y Manual de Matemáticas. Grupo Editorial Iberoamérica.

· Perelman, Yakov. Matemáticas Recreativas. Ediciones Martínez Roca.
· Perero, Mariano. Historia e Historias de Matemáticas. Grupo Editorial Iberoamérica.

Recaman, Santos Bernardo. Jugar con Números. Edit Selector.

· Vanclave, Janice. Matemáticas para Niños y Jóvenes. Edit. Limusa.

· Vázquez, Santiago R. El Desarrollo de Habilidades Matemáticas en Situación Escolar. Grupo Editorial Iberoamérica.
· Zapata, Oscar A. Aprender Jugando en la Escuela Primaria. Edit. Pax México.
MI MÉTODO DE SUMA

MI MÉTODO DE RESTA

MI MÉTODO DE MULTIPLICACIÓN
MI MÉTODO DE DIVISIÓN

Dedicatoria

Tres familiares han influido en mi vida, en mi forma de ser y de actuar, mi Abuela Paterna Ma. Dolores, Mi madre María y mi hermana Salud. A ellas dedico este libro aunque ya no están con nosotros.

Con cariño del nieto, hijo y hermano

[image: image67.jpg]

José Natividad Fuerte Villaseñor (1964), Psicólogo Educativo y Orientador Humanista. Originario de Pátzcuaro Michoacán. Actualmente radica en Lázaro Cárdenas Michoacán y dentro las múltiples actividades que realiza, se desempeña como catedrático de la UNIDEP LZC, fue asesor de las licenciaturas de Psicología, Pedagogía y Educación Especial en el IMCED Guacamayas Mich., así como Asesor del Bachillerato y Postgrado de Enfermería semiescolarizadas, de la Universidad de Guadalajara, entre otras instituciones.

Trabaja en el IMSS en el área de Mantenimiento de Equipo Médico y es Facilitador en los procesos de Capacitación.

Imparte platicas y cursos varios en su localidad y fuera de ella en temas de Psicología, Pedagogía, Didáctica, Habilidades en el Trabajo, Desarrollo de Habilidades Matemáticas Básicas, entre otras.

[image: image68]
Libros del mismo autor

· Ludominó (libro con más de 25 juegos usando las 28 fichas del dominó, para apoyar el aprendizaje de las matemáticas, desarrollar habilidades y destrezas varias).

· 19 Pollitos en la Universidad (libro de Trabajos Académicos y didáctica, para estudiantes y docentes).
· Mundología. Experiencia y habilidad para gobernarse en la vida. Experiencias de vida de José Natividad.
Autor:
José Natividad Fuerte Villaseñor

jnfuerte@hotmail.com
Priv. Capricornio No. 12 Col. Infonavit Nvo. Horizonte

Cd. Lázaro Cárdenas Michoacán. México

� EMBED Paint.Picture ���

6

7

8

9

10

� EMBED Paint.Picture ���

6

7

8

9

10

� EMBED Paint.Picture ���

2 + 2 no siempre es 4, sumar dos gotas de agua más dos gotas de agua …

� EMBED Paint.Picture ���

� EMBED Paint.Picture ���

ELI

PAGE
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

[image: image76.png]

[image: image77.wmf]

$

[image: image78.png]

[image: image79.png]

[image: image80.png]

_1330702672

_1330702673

_1328963746

_1328963747

_1328963745

