
Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 104

5. Estudio del marco teórico
de las investigaciones de la
resolución de problemas
aritméticos de en la etapa
educativa obligatoria.

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 105

5. Estudio del marco teórico de las investigaciones
 de la resolución de problemas aritméticos en la
 etapa educativa obligatoria.

5.1. Introducción…………………………………………………………….…… 106

5.2. Los problemas matemáticos...………………………………………….…. 106

5.3 Clasificación de los problemas aritméticos
 elementales verbales.. 109

 5.4 Variables de la tarea………………………………………………….…… 112

 5.5. Problemas aditivos…………………………………………………….…... 115

 5.6. Niveles de dificultad en función de
 la estructura semántica... 120

 5.7. Problemas multiplicativos……………………………………….……....... 122

 5.8. Fases del proceso de resolución de problemas………………..…….... 126

 5.9. Estrategias de resolución de problemas.. 128

 5.9.1. La modelación. Tipos... 128
 5.9.2. Las estrategias de la lectura analítica y
 la reformulación... 131
 5.9.3. Las estrategias de la determinación de
 problemas auxiliares.. 131
 5.9.4. Las estrategias de tanteo o ensayo y error.............................…131

 5.9.5. La estrategia de la comprobación.. 132

5.10. El proceso de resolución de PAEVs: factores, dificultades
 y estrategias facilitadoras...133

5.10.1 Dificultades en el proceso de resolución de PAEVs.................133
5.10.2. Dificultades y errores en el proceso de resolución
 de problemas en alumnos con dificultades de aprendizaje.....138
5.10.3. Estrategias facilitadoras para los alumnos con
 dificultades de aprendizaje..148
5.10.4. Factores incidentes en la resolución de problemas..................155

5.11. La normativa entorno a la resolución de problemas
 dentro del currículum escolar………………………………….................156

5.12. Estudios referentes sobre el aprendizaje matemático
 de los alumnos con TDAH. ……………………....................…………. 157

 5.13. Resumen……………………………………………………………….…. 168

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 106

5.1 Introducción

El área de la resolución de problemas, específicamente en el campo de

las matemáticas, ha sido objeto de interés por las diferentes corrientes

del pensamiento sobre la teoría y la práctica educativa. Durante muchos

años, el enfoque asociacionista enfatizó los principios generales del

aprendizaje, particularmente la ley del efecto y la ley del ejercicio. Tanto

la ejercitación como la práctica han tenido un papel fundamental en la

historia de la enseñanza de la matemática, especialmente en la

aritmética. En un momento dado fue el medio principal de instrucción, sin

embargo hoy en día, ambas forman parte del currículo de la matemática,

aunque acompañadas de experiencias concretas y explicaciones de los

principios matemáticos subyacentes.

Desde el punto de vista del enfoque cognoscitivo, sin embargo, se ha

enfatizado el papel del razonamiento que permite al sujeto que resuelve

el problema, el hecho de comprenderlo, diseñar un plan, llevarlo a cabo

y supervisar la (Mayer, 1992) este enfoque ha representado un cambió

de énfasis en la enseñanza de la matemática ya que en lugar de

preguntar "¿qué procedimientos debe dominar el alumno?", la pregunta

es: "¿qué significa pensar matemáticamente?". En vez de enfatizar el

producto de la resolución del problema (esto es, obtener un resultado

correcto), este enfoque sugiere enfatizar el proceso resolución (qué

sucede en la mente del estudiante cuando resuelve un problema).

5.2 Los problemas matemáticos.

En muchos trabajos se ha abordado la cuestión de la definición de

problema y sus más diversas perspectivas. El contenido del término

¿Cómo puede ser que la Matemática, siendo al
fin y al cabo un producto del pensamiento
humano independiente de la experiencia, esté
tan admirablemente adaptada a los objetos de
la realidad?

Albert Einstein.

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 107

viene determinado, generalmente, a partir de la actividad que implica,

más que en la forma que se propone. Haciendo un repaso por la

bibliografía, Borasi (1986), reclama la clarificación del concepto, por no

ser usado siempre de la misma manera en contextos diferentes. Parece

ser, que en lo que sí existe un acuerdo generalizado es el de considerar

un problema como una situación que presenta dificultades y para las

cuales no hay soluciones evidentes. Así, Krulik y Rudnik (1980) definen

el problema como: ”una situación cuantitativa o no, que pide una

solución, para la cual los individuos implicados, no conocen medios o

caminos evidentes para obtenerla”.

Perales (1993), aborda esta cuestión, ajustándose a la definición de

Labarrere (1987):” El problema adquiere así una dimensión de actividad

de enseñanza – aprendizaje, tanto de conceptos como de habilidades, y

evaluadora no sólo de dicho aprendizaje sino de los propios mecanismos

cognitivos puestos en juego por el educando”. En esta definición

encontramos en toda su extensión las características por las cuales la

resolución de problemas es tan importante: pueden recogerse bajo un

mismo parámetro la constancia de la adquisición de conceptos y de

procedimientos en el alumno.

A la hora de diferenciar entre ejercicios y problemas la cuestión de la

resolución de problemas sigue dos perspectivas diferenciadas. La

primera vendría definida como justificación práctica de conocimientos y

de técnicas que previamente se han estudiado. La segunda sería la

resolución de problemas a partir de un contexto o enunciado bien

planteado.

Una de las primeras referencias acerca del significado de la resolución

de problemas la encontramos en Leif y Delazy (1961). Para ellos, la

resolución de problemas en la enseñanza de matemáticas encuentra su

significado en saber aplicar los conocimientos que previamente se han

adquirido.

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 108

Para estos autores, resolver un problema significa buscar la respuesta a

la cuestión planificada, sin necesidad de hacer experimentos reales, que

a veces, incluso, son imposibles de realizar. Por tanto, se trata de buscar

un determinado número de problemas, adecuados a su nivel de

conocimientos y lenguaje que les facilite esta aplicación práctica de

aquello que han aprendido.

Debney (1971), citado por Garret (1988), dice que el hecho de solucionar

problemas significa pensar creativamente.

Para Resnick y Claser (1976), un sujeto soluciona un problema cuando

realiza una tarea que previamente no había realizado y para la que la

instrucción no especifica de manera total, la forma de realización del

mismo.

Igualmente para el National Council of Supervisor of Math (1977), “la

resolución de problemas es el proceso de aplicación de conocimientos

adquiridos previamente a una situación familiar o no”.

A partir de 1980 surgen intentos rigurosos por estudiar la naturaleza de

los problemas, en los que se considera la idea de proponer el modelo de

la resolución de problemas para la comprensión de los conceptos

matemáticos y para que los propios profesores tengan una

“representación” de los procesos de comprensión de los alumnos. En

esta línea, Carpenter y Moser (1983) señalan que los problemas

verbales podrían ser utilizados como elemento base para el desarrollo

de los conceptos de adición y sustracción, antes incluso que el

aprendizaje de las habilidades de cálculo, que podrían surgir a partir de

aquellos.

Lesh, Landau y Hamilton (1983) consideran que existe una interacción

entre el contenido de las matemáticas y los procesos utilizados para

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 109

resolver los problemas, aunque es difícil que se lleve a la práctica, a no

ser que se implicasen mediante la participación y el convencimiento,

entre otros los profesores.

5.3 Clasificación de los problemas aritméticos elementales
verbales.

Cualquier clasificación que se realice de los problemas lleva implícita la

finalidad del estudio en el que esté en marcha. Así, Polya, en su libro

"Cómo plantear y resolver problemas", distingue entre problemas de

encontrar y problemas de probar. Butts (1980) desde el punto de vista del

nivel de creatividad necesaria para atacarlos, los jerarquizar en:

• ejercicios de reconocimiento,

• ejercicios algorítmico,

• problemas de aplicación,

• problemas de búsqueda o de investigación abiertos y,

• situaciones problemáticas.

R. Charles y F. Lester (1982) realizan una clasificación en seis tipos de

problemas:

• Ejercicios de repetición.

• Problemas de traducción simple.

• Problemas de traducción compleja.

• Problemas de procesos.

• Problemas aplicados.

• Problemas de puzzles.

Borasi (1986) establece siete tipos de problemas: a) Ejercicios; b) Word-

problem; c) Problemas de puzzles; d) Poblemas de una conjetura; e)

Problemas de la vida real; f) Situación problemática y g) Situación.

Puig y Cerdán (1988) clasifican los problemas aritméticos en problemas

de una etapa y problemas de más de una etapa dependiendo de que sea

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 110

necesario para alcanzar la solución realizar una o más operaciones

aritméticas.

Labarrere (1987) propone una doble distinción: según los conceptos

matemáticos que revelan al alumno y según la naturaleza o el tipo de

exigencia que plantean al individuo que los resuelve (problemas de

hallazgo o determinación, de construcción, recreativos, etc...)

Durante estos últimos años ha resurgido el interés por los PAEV y se ha

puesto de manifiesto la influencia de tres factores que pueden explicar las

diferencias encontradas hacia el nivel de ejecución de los problemas,

determinando unos factores que permiten realizar una nueva clasificación

de los PAEV. Estos factores son:

 Estructura semántica

 El lugar que ocupa la incógnita, y

 La formulación verbal del problema.

Estos tres factores inciden en la representación que el alumno hace del

problema (Bermejo y Rodríguez, 1990,a), ya que los errores en la

resolución no son debidos a la ejecución del cálculo operatorio sino a una

inadecuada construcción de la representación inicial del problema.

La resolución de PAEV pone de manifiesto la influencia de tres factores

que podrían explicar las diferencias sistemáticas encontradas respecto a

la ejecución de los problemas. Estos factores son la estructura semántica,

la formulación verbal del problema y el lugar que ocupa la incógnita. Estos

factores inciden en la representación que el alumno hace del problema

(Bermejo y Rodríguez, 1990,a) Según estos autores los errores en la

resolución de los problemas no son debidos a la ejecución de la operación

correspondiente, sino sobretodo a la inadecuada construcción de la

representación inicial del problema.

Carpenter y Moser (1982) identificaron tres dimensiones fundamentales:

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 111

• la dimensión activa-estática, que determina la relación entre los

conjuntos o los objetos implicados en la tarea, en los que a veces es

evidente la presencia de una acción (transformando o cambiando la

cantidad de un conjunto) y otras, la relación entre las cantidades es más

estática.

• La relación inclusiva, en la cual algunos problemas dos cantidades

aparecen como subconjuntos de otra, y

• Tareas que implican acción, incrementando o disminuyendo la cantidad

inicial.

Partiendo de estos criterios, los autores proponen seis categorías de

problemas: de unión, de separación, de parte-parte-todo, de comparación,

de igualación añadiendo y de igualación sacando.

Vergnaud (1982) basa su clasificación en tres conceptos: medida,

transformación temporal y relación estática, formada por seis categorías

de problemas aditivos y de sustracción: composición de dos cantidades,

una transformación une dos cantidades, una relación estática une dos

cantidades, composición de dos transformaciones, una transformación

une dos relaciones y por último una composición une dos relaciones

estáticas.

Nesher (1982) propone que la dependencia semántica entre las

proposiciones del texto (los datos y la incógnita), pueden venir dadas por

siete tipos de palabras: a) argumentos (cuantificados numéricamente –

niños/ niñas-) b) adjetivo (califican los argumentos cuantificados –libros

grandes / libros pequeños-) c) agentes (a los que se hace referencia (Ana

tenía.../ José tenía..) d) localización (relación espacial entre los objetos -

encima / debajo...) e) tiempo (relación temporal entre los acontecimientos

del texto - ayer / hoy / mañana...) f) verbos (expresan la dependencia

semántica - cogió / dio...) y g) términos relacionales (que afectan a dos

argumentos cuantificados – más que / tantos como / menos que...). A partir

de la dependencia semántica de estos siete tipos de palabras encontramos

tres categorías contextuales en Vergnaud y Durand (1976)

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 112

Greeno, (1978), Moser (1979): texto dinámico (verbos con expresión

tácita de secuenciación temporal) texto estático (con inclusión de las

categorías de argumentos, adjetivos, agentes, localización y tiempo) y texto

comparación (con inclusión de la categoría de términos relacionales).

5.4. Variables de la tarea

Se denominan variables de tarea a aquellas características del

problema que asumen un valor particular dentro de un posible conjunto de

valores (Puig y Cerdán, 1988). Las variables pueden ser de una gran

cantidad de tipos. Kilpatrick (1978), presentó una clasificación con el fin de

organizar todos los elementos que hay que tener presentes, al realizar un

estudio con un determinado nivel de detalle.

Distinguió entre variables independientes y variables dependientes. Las

primeras son aquellas que pueden medirse antes de que comience la tarea

y las dependientes son aquellas obtenidas de la medida de las respuestas

de los alumnos respecto a las tareas que se les plantean. Dentro de las

variables independientes, Kilpatrick hace una diferenciación entre las

variables de sujeto, las variables de la tarea y las variables de situación.

Asimismo, incluye en las variables dependientes las variables de resultado,

las variables del proceso, las variables de evaluación y por último las

variables concomitantes (que incluirían todas aquellas variables que

puedan medirse y no sea de las tres anteriores categorías. Dentro de las

variables a considerar en el tema de la resolución de problemas hemos de

restringirnos a tres fundamentalmente: variables sintácticas, de contexto y

de contenido.

A continuación pasamos a analizar cada una de ellas.

a) Variables sintácticas.

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 113

Definimos variable sintáctica como aquellas características del problema

que tienen que ver con el orden y las relaciones de las palabras y símbolos

que contiene el enunciado del problema. Ocupan el inicio del proceso de

resolución del problema, ya que trata de la comprensión de los términos del

mismo.

La categoría de variable sintáctica incluye aspectos como son:

• tamaño del problema, que se puede medir por el número de

caracteres (letras o números), palabras o frases

• complejidad gramatical, entendida como el número de

sustantivos, adjetivos, pronombres, etc, o al tipo de oraciones y

proposiciones que constituyen el enunciado del problema.

• presentación de los datos mediante números, símbolos o

palabras

• la situación de la pregunta en texto del problema, que podrá dar

lugar a situaciones diferentes: o bien que esten explicitados los

tres elementos del enunciado, por lo que tendremos dos

sentencias diferentes, a saber:

1. Canónicas: son del tipo [a + b = ?]

2. No canónicas: del tipo [a + ? = c] o [? + b = c]

O bien, que no estén correctamente explicitadas, por lo que

podremos encontrarnos con situaciones diversas, como por

ejemplo que el texto completo sea una interrogación en la

que se entremezclen tanto la información como la pregunta

del problema.

• la explicitación de la relación semántica entre los datos y la

incógnita, la presencia de datos o no en la pregunta del

problema, la existencia de datos irrelevantes

• orden de presentación de los datos en el texto del problema se

corresponden con el orden en que éstos han de ser

considerados a la hora de efectuar la operación.

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 114

Algunos investigadores apoyan la idea de la reformulación de problemas

simples de adición y substracción afecta a la relativa dificultad de

algunos problemas (Lindvall e Ibarra (1980), Cohen y Stover (1981) ; De

Corte, Verschaffel y De Win, 1985, Cumins, Kintsch, Reusser y Weimer

(1988).

Según Lindvall e Ibarra (1980), los problemas de combinación del tipo 2

(los más difíciles de su categoría) se convertían en más fáciles al

reformularlos de manera diferente.

Cohen y Stover (1981) reformularon problemas verbales y variaron tres

factores: el uso de diagramas, la reducción de información extraña y la

combinación del orden de la presentación de los datos. En alumnos de

6º grado, encontraron que los problemas adaptados eran resueltos en

mayor grado que los originales.

Cumins, Kintsch, Reusser y Weimer (1988) sugieren que ciertas

palabras y frases son ambiguas para alumnos y que, la utilización de

estos términos en problemas verbales conducen a representaciones

incoherentes, reduciéndose tales efectos al reformular el problema

b) Variables de contenido y de contexto.

Las variables de contenido y contexto dan cuenta del significado del

texto. Las variables de contenido se refieren al significado matemático

profundo, mientras que las de contexto lo hacen a los significados no

matemáticos, aquellos que son incidentales en el problema.

Webb (1977) clasifica las variables de contenido utilizando varios

criterios:

 Tema matemático

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 115

 Campo de aplicación.

 Contenido semántico.

 Variables que describen los elementos del problema.

 Material matemático utilizable.

Webb (1979) respecto a las variables de contextos, da varios criterios

para clasificar los tipos que suelen aparecer: el formato de presentación

(manipulativo, pictorial, simbólico, verbal o mediante una combinación de

varios de estos modos) y el escenario-marco o contexto verbal (familiar –

no familiar, aplicado – teórico, hipotético – de hecho, etc...)

5.5. Problemas aditivos.

Se denominan problemas aditivos a aquellos en los que en su resolución

entran a formar parte dos operaciones: suma y resta, tanto sean de una

etapa (para su resolución solo requiere una sola operación) o de más de

una etapa (dos o más operaciones).

Nesher (1982) distingue en su modelo de análisis tres componentes: la

componente sintáctica, la estructura lógica y la componente semántica.

La componente sintáctica

La estructura de tiene dos partes: la parte informativa y la pregunta del

problema a veces estas dos partes son distinguibles en cualquier

problema pero a veces la pregunta es todo el enunciado del mismo. La

parte informativa y la pregunta del problema siempre contienen dos tipos

de cantidades, unas son proporcionadas como los datos y la otra es la

incógnita. Esto no quiere decir que en un problema no puede haber otras

cantidades presentes, sino que éstas son las únicas que es

imprescindible considerar para poderlo responder o resolver

correctamente. Por tanto hay cantidades que desempeñan un papel

primordial en la resolución de problemas y que las secundarias sólo

intervienen para proporcionar cierta información.

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 116

Respecto a la componente sintáctica diremos que en principio hemos de

distinguir dos tipos de palabras: las que desempeñan algún papel en la

elección de la operación y las que no desempeñan ningún. El papel de

estas últimas suele limitarse a conectar el enunciado del problema con la

realidad o a delimitar el contexto del problema así en el problema: " Juan

tenía cinco canicas. Ganó tres canicas. ¿Cuantas tiene ahora?", las

palabras " Juan", "canicas" son las palabras que no desempeñan ningún

papel respecto a la lección de la operación, pero hace referencia a un

contexto particular en el que se desarrollan las acciones, acciones que el

niño ha de entender.

Podemos distinguir también entre las palabras que son cruciales a la

hora de establecer la conexión existente entre la incógnita y los datos. y

por ello las denominamos palabras clave. Estas, puede ser divididas en

tres grupos:

1. Palabras que son propias de la terminología matemática y, tiene el

significado preciso en el contexto matemático como añadir, doblar,

dividir, repartir,...

2. Aquellas palabras tales como conectivas, verbos, etc..., que no son

propias de la terminología matemática pero cuyo significado en el

contexto del problema suele ser suficiente para decidir la operación que

hay que realizar para resolverlo. ("ganó", "perdió").

3. Para obras grupos de palabras que expresan relaciones ("más alto

que Juan", “Más viejo que su padre”).

 La segunda cuestión referente a la componente sintáctica y que es muy

importante en los alumnos con problemas atencionales es la longitud del

denunciado, debido a los problemas de interiorización lingüística que

presenta al tener probablemente mermada su memoria inmediata y a

corto plazo como hemos visto en los capítulos anteriores. Enunciados

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 117

muy largos hacen que el niño no pueda procesar toda la información en

su memoria inmediata y acabé no dando sentido al enunciado del

problema, con lo que esto conlleva. Aquellos datos superfluos y que no

tienen incidencia en la resolución de problemas pueden confundir a los

alumnos con deficiencias atencionales.

La tercera cuestión a estudiar es el análisis sintáctico de los elementos

del problema. Formas muy complicadas en el ámbito sintáctico pueden

confundir al alumno con problemas atención debido a su bajo nivel en

lengua.

Otro de los aspectos a estudiar es la colocación dentro del enunciado

de los datos de un problema.

La componente semántica

El contenido semántico de un problema aritmético de enunciado verbal

bien puede ser analizado a trozos o bien globalmente atendiendo a la

naturaleza y el sentido del texto como un todo. Ahora bien, en el análisis

global de un problema es más importante que el análisis efectuado a

trozos como se ha visto en lo expuesto anteriormente, ya que es muy

importante a la hora de comprender los procesos utilizados por los

alumnos para resolver los problemas. De aquí que ciertos autores

clasificaran los problemas aritméticos de enunciado verbal en tres

grandes categorías (Kintsch, Kozminsky, Strby, Mckoon y Keenan y

Abril, 1975; Nesher y Teubal , 1975; Nesher y Katriel, 1977; DeCorte y

Verschaffel, 1981; Carpenter, Moser y Romberg, 1982, en Nesher,

1998). Estas tres grandes categorías son las de cambio, reunión

(llamada de combinación por ciertos autores) y comparación. Las

investigaciones se llevaron a término en diferentes países, pero una

investigación más avanzada, sobre el grado de dificultat de cada uno de

estos tipos de problemas hizo darse cuenta de diferencias más sutiles

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 118

entre problemas de estas categorías, resultando subcategorías de las

anteriores.

A continuación, repasaremos las diferentes categorías semánticas.

 Los problemas de cambio se caracterizan por la presencia de una

acción, modificando una cantidad inicial y dando como resultado el

incremento o decremento (si se trata de un problema aditivo o de

substracción) de la cantidad. Esta categoría de problemas están

procesadas por una secuencia temporal de sucesos, distinguiéndose

tres momentos en los que se describe este cambio después de que la

cantidad inicial es sometida a la acción, que la modifica. Las tres

cantidades presentes en el problema reciben los nombres de cantidad

inicial, final y de cambio.

Al considerar que la acción puede aumentar o disminuir y que dos de las

cantidades han de estar contenidas en la parte informativa del problema,

en forma de datos, y que la otra cantidad es el objeto de la pregunta ,

incógnita, se dan seis tipos de problemas de cambio:

Subtipo Datos Incógnita Acción

Cambio1 Conjuntos inicial y de cambio Conjunto final Aumento

Cambio2 Conjuntos inicial y de cambio Conjunto final Disminución

Cambio3 Conjuntos inicial y final Conjunto de cambio Aumento

Cambio4 Conjuntos inicial y de cambio Conjunto de cambio Disminución

Cambio5 Conjuntos de cambio y final Conjunto inicial Aumento

Cambio6 Conjuntos de cambio y final Conjunto inicial Disminución

Los problemas de reunión (o combinación) son aquellos en los que

se describe una relación entre conjuntos que responde al esquema para-

parte-todo. La incógnita del problema puede versar acerca del todo o

acerca de una de las partes, con lo que se dan dos subtipos de esta

categoría:

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 119

Subtipo Datos Parte Operación

Combinar1 Conjuntos de las dos “partes” Conjunto del “todo” Suma

Combinar2 Conjunto de una “parte” y

conjunto del “todo”

Conjunto de una “parte” Disminución

En esta categoría la relación entre las proposiciones viene dada por

sustantivos, adjetivos, localizaciones, etc.

Dentro de la categoría de comparación se incluyen los problemas que

presentan una relación estática entre dos cantidades, denominadas

cantidad de referencia, cantidad comparada y diferencia. Encontramos

seis subcategorías dentro de la categoría de comparación:

Subtipo Datos Incógnita Más/Menos

Comparar1 Conjuntos de referencia y

comparado

 Conjunto diferencia Más

Comparar2 Conjuntos de referencia y

comparado

Conjunto diferencia Menos

Comparar3 Conjuntos de referencia y

diferencia

Conjunto comparado Más

Comparar4 Conjuntos de referencia y

diferencia

Conjunto comparado Menos

Comparar5 Conjuntos comparado y

diferencia

Conjunto referencia Más

Comparar6 Conjuntos comparado y

diferencia

Conjunto referencia Menos

Una investigación más avanzada sobre el grado de dificultad de cada

uno de estos tipos de problemas hizo diferenciar más sutilmente la

clasificación sobre los problemas en cada una de estas categorías. estas

tres categorías son las categorías básicas, pero algunos autores como

por ejemplo Carpenter & Moser (1983) distingue una cuarta categoría

llamada de igualación, que la tendremos en cuenta, junto a las tres

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 120

anteriores por su importancia para nuestro estudio. Estos problemas se

caracterizan porque existe una comparación entre las distintas

cantidades, establecidas por medio del comparativo de igualad definido

como “tantos como”, por lo que tendremos seis subtipos de problemas,

que recogemos en este cuadro

Subtipo Datos Incógnita Más/Menos

Comparar1 Conjuntos de referencia y

comparado

 Conjunto diferencia Más

Comparar2 Conjuntos de referencia y

comparado

Conjunto diferencia Menos

Comparar3 Conjuntos de referencia y

diferencia

Conjunto comparado Más

Comparar4 Conjuntos de referencia y

diferencia

Conjunto comparado Menos

Comparar5 Conjuntos comparado y

diferencia

Conjunto referencia Más

Comparar6 Conjuntos comparado y

diferencia

Conjunto referencia Menos

Una vez vistas las diferentes categorías semánticas, procederemos al

estudio de los niveles de dificultad que los problemas tienen en función

de su estructura.

5.6. Niveles de dificultad en función de la estructura
semántica.

En las investigaciones realizadas en los últimos veinte años,

parecen ser los problemas de Cambio los que resultan ser más sencillos

de resolver que los problemas de Combinación, y a su vez, estos

parecen ser más fáciles de resolver que los de Comparación (Riley,

Greeno y Séller, 1983; Bermejo y Rodríguez, 1987a ; Puig y Cerdán,

1988). Así mismo, los problemas de Igualación resultan más difíciles de

resolver que los de Combinación (Bermejo y Rodríguez, 1987 a). Estos

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 121

niveles de dificultad, pueden verse modificados en función del lugar que

ocupa la incógnita.

Si nos atenemos tanto a la estructura semántica como a la posición de la

incógnita dentro del enunciado, los niveles de dificultad se han descrito los

siguientes:

 De manera generalizada, e independientemente de la

estructura semántica, los PAEV con la incógnita en el resultado

parecen ser más fáciles (Bermejo y Rodríguez, 1990 a; Nesher,

1982). La explicación de tales resultados, como la posición de la

incógnita y la familiaridad con el problema pueden deberse a que

los alumnos disponen de un esquema general que les informa de la

estructura y la intención del problema. Los problemas en los que la

incógnita es el conjunto inicial o de referencia, son los revisten

mayor dificultad de resolución. (Bermejo y Rodríguez, 1990 a;

Nesher, 1982), aunque la dificultad se incrementa aún más cuando

ésta se sitúa en el conjunto inicial.

 Dentro del ámbito de la estructura semántica, la

mayoría de los trabajos (Carpenter & Moser, 1982, 1983, 1984;

Bermejo y Rodríguez, 1988; De Corte y Verschaffel, 1987; citados

por Bermejo y Rodríguez, 1991) hay una coincidencia en señalar

que los problemas más sencillos son los de Cambio, seguidos de

los de Combinación y por último los de Comparación. Ahora bien,

aquellos problemas de Combinación y Comparación en los que la

incógnita se ubica en uno de los sumandos, la dificultad de

resolución es notablemente acentuada (Riley, Greeno y Heller,

1983).

 Las cotas de mayor dificultad llegan en los problemas

de Comparación, en los que que la incógnita se ubica en el primer

sumando. (Bermejo y Rodríguez, 1990 a).

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 122

 La formulación verbal del problema, entendida como el

orden de presentación de la información en el problema, así como

el grado de explicitación de las relaciones entre las cantidades

conocidas y desconocidas, que pueden influir en los procesos de

resolución de los alumnos.

5.1. Tabla de porcentajes de éxito en los problemas de categoría semántica
 de Romero y Rodríguez (19**).

A continuación presentamos los problemas multiplicativos.

5.7. Problemas multiplicativos.

A diferencia de los problemas aditivos, no hay tanto acuerdo en la

determinación de las categorías semánticas de tipo multiplicativo.

Título Descripción general
Porcentaje

de éxito
(%)

Combinación
1

Pregunta sobre el conjunto
unión (total) 79-86

Combinación2 Pregunta sobre un subconjunto
(parte) 46-52

Cambio 1 Aumento, pregunta sobre el
conjunto final 79-82

Cambio 2 Disminución, pregunta sobre el
conjunto final 72-75

Cambio 3 Aumento, pregunta acerca del
cambio 62-72

Cambio 4 Disminución, pregunta acerca
del cambio 75-77

Cambio 5 Aumento, pregunta sobre el
conjunto inicial 28-48

Cambio 6 Disminución, pregunta sobre el
conjunto inicial 39-49

Comparación
1

Usando «más», pregunta
sobre el conjunto diferencia 76-85

Comparación
2

Usando «menos». pregunta
sobre el conjunto diferencia 66-75

Comparación
3

Usando «más», pregunta
sobre lo «comparado» 65-80

Comparación
4

Usando «menos», pregunta
sobre lo «comparado» 66-81

Comparación
5

Usando «más», pregunta
sobre el referente 43-60

Comparación
6

Usando «menos», pregunto
sobre el referente 35-54

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 123

De acuerdo con Schmidt y Weiser (1995*), hay cuatro grandes estructuras:

Isomorfismo de medidas: Agrupa los problemas que se resuelven con una

multiplicación, en la que el resultado final es una cantidad del mismo tipo que la

del primer factor. Esta categoría se subdivide en otras cinco:

• La estructura parte-todo, en la que el todo se forma articulando

partes iguales que se repiten un número determinado de veces:

“En una estantería hay 35 cajas de conserva y cada caja contiene

12 latas.¿ Cuántas latas de conserva hay en total?”

• Estructura de iteración, caracterizada por la utilización de la

palabra “veces” y representa situaciones que contienen repetición

de los mismos componentes:

“Para vaciar la estantería de latas de conserva, puedo transportar

12 latas en un balde. ¿Cuántas latas habré transportado después

de haber realizado esta operación 53 veces?”

• Estructura de cambio multiplicativo, que hace referencia a

cambios determinados a la sometemos una cantidad inicial:

“Invierto 15500 € en un negocio y después de dos años se dobla

el capital.¿A cuánto ascenderá el capital después de este

periodo?”

• Estructura de comparación comparativa, relacionada en cierta

manera con la estructura aditiva de tipo Comparación:

“Juan gana de sueldo 1550 € mensuales y su primo Antonio gana

el triple que Juan. ¿Cuánto gana entonces Antonio?”

• Estructura de proporción simple, en el que se estable una

proporción entre los miembros del enunciado:

“ En una fuga de agua de la cañería de la calle se pierden 12 litros

por minuto. ¿Cuántos litros se perderán en tres horas?”

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 124

Multiplicación combinatoria: Agrupa a los problemas de

productos cartesianos:

“ Entre 4 niñas y 12 vestidos diferentes ¿cuántas combinaciones

podemos realizar a la hora de vestirlas?”

Composición de operadores: Contempla los problemas

multiplicativos en los que un primer oerador es transformado por

otro:

“ En un trabajo Juan acabó ganando después de un año el triple

de lo que ganaba al principio, y para el cuarto año ya ganaba el

doble de lo que ganaba al final del primer año.¿Cuántas veces

más gana ahora que cuando comenzó?”

Multiplicación por fórmula : Agrupa a todos los tipos de

problemas con fórmulas matemáticas o propias de las ciencias

que establecen relaciones fijas entre cantidades:

“ Calcula el espacio recorrido por un coche que va a una

velocidad constante de 120 km por hora circulando durante 4

horas.”

En Schwartz (1976), Vergnaud (1983), Quintero (1986), Nesher (1988), (citados

por Maza , 1991) hay un cierto acuerdo en dividir los problemas de estructura

multiplicativa en los siguientes tipos:

 Problemas de razón.

Compras 4 cajas de colores y en cada paquete hay 10 colores.

¿Cuántos colores has comprado en total?

 Problemas de comparación

Pesas 39 kgs. Si tu padre pesa dos veces lo que tú pesas ¿Cuántos

kgs. pesa tu padre?

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 125

 Problemas de combinación (de producto cartesiano)

Para ir a la playa tienes 3 trajes de baño y 4 toallas. ¿ De cuántas

maneras distintas puedes combinar las dos cosas para ir a la playa?

Los problemas de Combinación (son más difíciles que los dos tipos

restantes (Hart 1982; Quintero, 1985, citados por Maza, 1991)

Para la división se dan dos casos en los dos primeros tipos y uno para el

tercer tipo de los anteriores vistos correspondientes a la multiplicación:

 Problemas de razón:

 Problemas de partición-razón.

Compras 4 cajas iguales de colores y hay en total 40 colores. ¿Cuántos

hay en cada caja?

 Problemas agrupamiento-razón.

Si compras 40 colores que vienen en paquetes de 10 colores cada uno.

¿ Cuántos paquetes de colores has comprado?

 Problemas de comparación.

 Problemas de partición-cuantificador

Tu padre pesa 78 kgs, o sea, 2 veces lo que tú pesas. ¿Cuál es tu peso?

 Problemas de agrupamiento-cuantificador

Si tú pesas 39 kgs y tu padre 78 kgs. ¿ Cuántas veces pesa tu padre

más que tú?

 Problemas de combinación

Tienes 3 trajes de baño y varias toallas de playa. Si te pones un traje de

baño y te llevas una toalla cada vez que vas a bañarte, puedes ir de 12

maneras distintas ¿Cuántas toallas de playa tienes?

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 126

A continuación presentaremos las diferentes fases de la resolución de

problemas.

5.8. Fases del proceso de resolución de problemas

Si la resolución de problemas es una exigencia cognitiva imprescindible

para el aprendizaje de las matemáticas (Diseño Curricular Base), uno de

los aspectos a considerar es el proceso resolutor. Polya (1949), en su

modelo descriptivo, establece las necesidades para aprender a resolver

problemas. Para este autor el principal fin es el de ayudar a que el

alumno adquieras la mayor experiencia en la tarea de resolución de

problemas, por lo que el profesor será el guía que en todo momento

dejará al alumno asumir la parte de responsabilidad que le corresponde.

5.2. Estrategia de Polya para la resolución de problemas.

La conveniencia de encontrar una determinada estrategia es abordada

por gran cantidad de autores. Shoenfeld (1980), propone un esquema

similar en el que indica cuatro pasos:

 Analizar y comprender un problema: dibujar un diagrama,

examinar un caso especial, intentar simplificarlo.

 Diseñar y planificar una solución

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 127

 Explorar soluciones:

 considerando una variedad de problemas equivalentes,

 considerando ligeras modificaciones del problema original, y

 considerando amplias modificaciones del problema original.

 Verificar la solución.

Mayer (1986) enumera los proceso a seguir en la resolución de problemas

en los siguientes.:

• Representación del problema: conversión del problema en una

representación mental interna. Comprende dos pasos:

a) Traducción: capacidad para traducir cada proposición del

problema a una representación mental, expresada en una

fórmula matemática.

b) Integración de los datos: supone un conocimiento específico

de los diversos tipos de problemas, a partir de un esquema

adecuado a dicho problema.

• Solución del problema: diseñar un plan de solución, lo que implica:

a) Planificación: búsqueda de estrategias para la resolución.

b) Ejecución: realización de las operaciones/acciones

diseñadas.

Bransford y Stein (1984) citado por Luceño (1999) proponen un método

que incluye una fase inicial de identificación y consta de cinco fases:

 Identifica que un problema existe y cuál es.

 Definición y representación del problema.

 Exploración de posibles estrategias.

 Actuación con la estrategia deleccionada.

 Logros, observación y evaluación de los

resultados.

Maza (1991) reformula el modelo de Polya, y diferencia dos procesos en

la fase de Comprensión, en análisis y representación del problema y

extendiendo la fase de Revisión-Comprobación de la siguiente forma:

 Análisis del problema, lo que implica analizar-descomponer la

información que nos da el enunciado (datos, condiciones, etc)

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 128

 Representación del problema, relacionando los elementos del

problema.

 Planificación, eligiendo la estrategia más adecuada para su

resolución.

 Ejecución, o aplicación de la estrategia elegida, donde es

conveniente la revisión constante de tal aplicación, detección

de errores, corrección de los pasos, etc...

 Generalización, conectándolo con algún principio general que

permita resolver ejercicios similares en el futuro.

5.9 Estrategias en la resolución de problemas.

Las estrategias son métodos generales de resolución de problemas

(Luceño, 1999), constituyendo ayudas para la comprensión del problema

y sugieren vías para alcanzar la solución del mismo. Por tanto, permiten

llegar a la solución partiendo desde el enunciado.

La eficacia de las técnicas han verificado que su uso está directamente

relacionado con el éxito en la resolución de problemas. Reys (1987) citado

por Luceño (1999) afirma que las estrategias pueden enseñarse, que

éstas son útiles y que enseñando estrategias se enseña a resolver

problemas.

5.9.1. La modelación: tipos

Modelar es reproducir las relaciones que se dan en el enunciado del

problema al eliminar los elementos innecesarios y no matemáticos

(Luceño, 1999) . Una de las formas habituales de modelación es la

representación gráfica, en la que mediante esquemas, el alumno es capaz

de visualizar los elementos del enunciado y sus relaciones, facilitando el

descubrimiento de la vía de solución.

Los tipos de modelación más utilizados son:

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 129

I. Los modelos lineales, utilizados habitualmente cuando en

el enunciado del problema aparece una sola magnitud o información que

se haya de manejar, especialmente en los problemas de relación parte-

todo. Se utilizan diferentes formas: pictográficas (representaciones más o

menos figurativas de los elementos intervinientes), de segmentos, de

rectángulos, etc...

En un paquete de caramelos caen 8 unidades. ¿ Cuántos caramelos

tendremos si compramos tres cajas?

 I I I I I I I I I I I I I I I I I I I I I I I I

 8 +8 + 8 = 24 ó 8 x 3 = 24

II. Los modelos tabulares.- Utilizados cuando en el enunciado

aparecen varias magnitudes o informaciones. Normalmente se utiliza una

tabla de doble entrada en la que se coloca la información.

Si 5 albañiles construyen 35 metros de valla en una semana. ¿Cuántos

albañiles se necesitan para vallar en el mismo tiempo un campo con un de

perímetro 63 metros?

Albañiles 5 1 ¿...?

Metros

de valla

35 7 64

 35 : 5 = 7 ; 63 : 7 = 9 albañiles

III. Los modelos ramificados.- Utilizados en aquellos

problemas de combinaciones y en los multiplicativos donde se conoce la

cantidad de partes y el contenido por parte, para hallar el todo.

Juan tiene 3 jaulas y cada una de ellas hay 4 pájaros. ¿Cuántos

pájaros tiene en total?

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 130

 3 veces 4 = 12
 4 x 3 = 12 pájaros.

IV. Los modelos conjuntistas.- Cuando la información que se

proporciona se refiere a características que cumplen los elementos de

un conjunto, generando la formación de nuevos conjuntos.

En una clase de 30 alumnos, 24 utilizan bolígrafos de color azul y 18

alumnos utilizan bolígrafos de color negro. ¿Cuántos utilizan ambos tipos

de bolígrafos?

Bolígrafo azul

 18 +24 = 32

 42 -30 = 12 alumnos.

 Bolígrafo negro

12

12

 6

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 131

5.9.2. Las estrategias de la lectura analítica y la reformulación.

La lectura analítica consiste en una lectura del texto profunda de manera

que se diferencien sus partes y se distingan las relaciones en él, con la

misión de ayudar a comprender el problema. Tras la lectura analítica se

sucede un nuevo proceso de síntesis, o sea, de integración de las partes

que anteriormente hemos diferenciado, con el objetivo de que el nuevo

texto se transforme en un lenguaje más familiar a alumno, reformulando el

enunciado como una nueva situación aparente, pero que en el fondo sólo

ha cambiado de aspecto.

El análisis del texto tiene como finalidad básicamente que el alumno

pueda elaborar una representación de todo el sistema de relaciones

específicas, que se consigue a partir del proceso de reformulación,

proceso durante el cual los elementos adquieren nuevas significaciones.

5.9.3. Las estrategias de la determinación de problemas auxiliares.

Consiste en detectar subproblemas dentro del problema. En aquellos

problemas de más de una fase la respuesta pasa por encontrar problemas

auxiliares.

En la práctica, la determinación de subproblemas se hace de forma

natural, ya que el alumno realiza una serie de inferencias en el proceso

de razonamiento.

5.9.4. Las estrategias del tanteo o ensayo y error.

Consiste en buscar las soluciones mediante pruebas sucesivas. Al

ponerse en funcionamiento, el alumno elige un posible proceso

resolutorio, aplicándolo. Si no correcto, se prueba con otro.

Para Luceño (1999) esta técnica se utiliza generalmente en una situación

difícil de búsqueda de la solución y las condiciones del problema plantean

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 132

relaciones claras que faciliten la prueba sistemática y garantizan la

posibilidad de encontrar todas las soluciones”.

Además en la prueba sistemática se debe analizar cada vez la solución

para compararla con las anteriores y ver si existe algún tipo de regularidad

que disminuya el número de cálculos a realizar o que permita acabar

concluyendo con la certeza de no haber dejado soluciones sin considerar

o sin comprobar.

Para acabar dominando esta técnica los alumnos pueden ejercitarse en

situaciones de estos tipos:

a) Ejercicios donde el alumno haya de buscar diferentes posibilidades a la

hora de resolver una situación (p.e. “indicar diferentes formas de pagar

con monedas algo que nos ha costado 8, 28 €”).

b) Situaciones donde se hayan de calcular distintas combinaciones (p.e “

Escribe diez números de cuatro cifras con las cifras 3, 5, 7 y 9”)

c) Ejercicios en los que el alumno ha de buscar cantidades con ciertas

condiciones (p.e. “Busca los divisores de 128 mayores de 10 que no

acaben en 2”)

5.9.5. La estrategia de la comprobación.

Esta técnica tiene la función de garantizar que el procedimiento que se ha

empleado y los cálculos que hemos realizado, así como los resultados

que hemos obtenido sean correctos, o al menos entren dentro de lo

posible.

La comprobación se puede utilizar abundantemente cuando se dan

relaciones parte – todo en un problema. Así, el todo ha de ser mayor que

las partes y si se ha de hablar de una parte, ésta ha de ser menor que el

todo. Según Luceño (1999), se pueden controlar hasta cuatro formas de

hacer el control:

a) Realizar una estimación previa y compararla con el resultado.

b) Utilizar como dato el resultado obtenido, conduciendo esto a un nuevo

problema cuya solución permite verificar si se obtienen algunas

condiciones dadas en origen en el problema.

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 133

c) Realizar la operación inversa a la realizada en el problema original y ver

si se obtiene el dato.

d) Realizar el problema por otra vía diferente y comparar los resultados.

5.10. El proceso de resolución de PAEVs: factores,
dificultades y estrategias facilitadoras.

A continuación presentamos los aspectos a estudiar en el proceso de

resolución de los problemas aritmético-verbales, sus dificultades y

estrategias que pueden facilitar al alumno la resolución.

5.10.1. Dificultades en la resolución de problemas.

Conocemos algunas de las dificultades que los alumnos encuentran al

resolver los problemas aritmético-verbales.

Planteamos el problema siguiente:

Un niño tenía 8 cromos y le compraron 4 cromos más. ¿Cuántos

cromos tiene ahora?

Normalmente un niño reconoce este problema como un problema que se

resuelve con una única operación: la suma de los dos datos del problema.

El profesor puede presuponer que en la resolución del problema

solamente es necesario elegir correctamente la operación matemática.

Por tanto esta manera de pensar defiende que en la resolución de un

problema aritmético se deben desarrollar dos etapas (Maza 1995):

a) Una traslación directa, por la cual los elementos del

problema (cantidades, relaciones entre ellas,

expresiones verbales) se aplican directamente a una

de las operaciones que el niño conoce.

b) El cálculo, en el que se aplica la operación requerida a

estos elementos.

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 134

En la aplicación de este método resulta como mecanismo importantísimo

la utilización de “palabras clave”. Así en este problema la palabra “más”

puede implicar mecánicamente la reacción de aplicar la operación suma y

no otra. Lo mismo podría suceder si las palabras que nos encontramos

son “menos”, para la aplicación de la operación resta, “doble” para la

operación de multiplicar o “entre” para la división

Las dificultades de la resolución de problemas aritméticos se acentúan

cuando en el ejercicio aparecen aquellas palabras clave que no

corresponden con la correcta aplicación de la operación. Así por ejemplo:

Juan tenía 26 € y su tío le dio unos cuantos más. Ahora tiene 42 €.

¿Cuántos € le dio su tío?

Ahora aparecen una serie de palabras clave que nos inducen a utilizar la

operación suma (“más”, “le dio”) y en cambio la operación a aplicar para

resolver correctamente el ejercicio es evidentemente una resta. Es por

ello que las palabras clave no pueden ser los únicos mecanismos

empleados en la interpretación de un problema aritmético. La

comprensión es un término amplio.

En palabras de Maza (1995),
“Comprender un problema aritmético consiste en representar

internamente sus cantidades, las acciones que se ejercen

sobre estas cantidades la equivalencia final entre las acciones

ejercidas y el resultado de las mismas. Comprender es

además, interpretar dicha representación. Ambos procesos,

representar e interpretar, no están disociados sino

estrechamente unidos La representación interna de los

elementos del problema se construye pero también se actúa

sobre ella y desde ella”.

La metodología adecuada en la enseñanza de los problemas aritméticos

es fundamental en la correcta adquisición del aprendizaje de los mismos,

y esto pasa por una metodología que supere las características

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 135

superficiales (como las palabras clave) y abordar otras más profundas

ligadas a la construcción de una adecuada representación interna, por lo

que según Maza (1995) es necesario no sólo facilitar el profesor este

tránsito (meta final), sino también la evitación de pasos erróneos

ejecutables por parte del alumno.

Por ello este autor señala tres fuentes de obstáculos:

I. Interpretación del problema como aplicación de la teoría.

Esta metodología parte de dos supuestos:

a) “La posición entorno a la relación entre la teoría y la práctica

suele ser la de preceder la primera a la segunda”.

Aquí uno de los objetivos fundamentales es el de garantizar

una correcta simbolización del procedimiento.

b) “El alumno no dispone de estrategias previas para poder

resolver el problema o si las tiene no son las adecuadas,

por tanto hasta que el alumno no disponga del método

adecuado no abordará la tarea de resolver problemas”.

Ahora bien, los alumnos, según diferentes estudios (Carpenter , Moser y

Romberg, 1982; Fuson y Willis, 1988 y Maza1989, 1991, citados por

Maza, 1995) demuestran que disponen de métodos no escolarizados y de

estrategias informales., muchas veces acertadas, pero limitadas. .

II. Reducción de los tipos de problemas presentados.

La metodología que se basa en el aprendizaje de unos pocos

modelos-tipo de ejercicios tarea distintas consecuencias. La proliferación

de problemas aditivos de cambio aumentando ante los de otra tipología o

los multiplicativos del tipo de razón ante los problemas de combinación...

La utilización de aquellos enunciados en los que la forma canónica

responde a una estructura en la que la incógnita se presenta al final del

enunciado, pueden ser los que inicien el proceso de resolución, pero ha

de haber un progresivo planteamiento de otras formas no canónicas.

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 136

5.3. Fuentes 1 y 2 de obstáculos en la resolución de problemas aritméticos (Maza, 1995)

III. Separación del contexto familiar

El proponer a los alumnos problemas que no tienen mucho que ver con la

realidad e intereses del alumno (como, por ejemplo, plantear enunciados

con un lenguaje adulto) fomenta un mal aprendizaje. Por ello elementos

del enunciado relativos a su vida diaria (cromos, canicas, etc...) han de

sustituir a otros para ellos no comunes.

Este contexto conlleva dos tipos de aspectos a estudiar:

• Si los problemas han de reducirse a sus vivencias diarias o por el

contrario han de ser problemas generados en clase de matemáticas

con los diferentes materiales manipulativos.

• Si se deben admitir estrategias no escolarizadas o informales o por el

contrario se ha de prescindir de ellas.

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 137

5.4. Obstáculos (fuente 3) según Maza, 1995.

 Separación del contexto familiar

Problemas fuera
de contexto

Reducción de
estrategias admisibles

 Aprendizaje conceptualmente significativo

Rigidez en el
aprendizaje

Objetivo único de
aprendizaje

Estrategias
informales no
aplicadas

Creación de modelos
persistentes de cada
operación aritmética

Enseñanza no
personalizada

Formación de
preconceptos

Fracaso en alcanzar
el objetivo marcado

Fracaso en la
generalización

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 138

5.10.2. Dificultades y errores en el proceso de resolución de
problemas en alumnos con dificultades de aprendizaje.

Nos referimos cuando hablamos de error, a aquel cometido al resolver los

problemas aritmético-verbales, derivados de la equivocación bien en la

aplicación de los algoritmos o en el cálculo de los mismos.

Kintsch (1987) descubrió tres posibles fuentes de error al resolver

problemas aritméticos sencillos presentados en forma verbal:

1) mal uso o desconocimiento de estrategias aritméticas, falsas

concepciones y fracaso en el procedimiento de conteo,

2) comprensión equivocada del problema, principalmente, por factores

lingüísticos, y ,

3) sobrecarga de elementos en la memoria de corto plazo.

Jitendra y Kameenui (1996) examinaron de manera extensiva los

patrones de errores cometidos por los estudiantes cuando resuelven

problemas de tipo verbal, con el fin de comprender sus procesos de

razonamiento y diseñar los procesos de instrucción correspondientes para

remediarlos. Éstos van desde errores simples de cálculo, hasta otros más

sofisticados derivados de la teoría del análisis de errores en lectura y el

procesamiento de la información.

Los errores basados en el análisis de la lectura incluyen entre otros:

a) errores en comprensión de lectura,

 b) ausencia de destrezas en los procesos de codificación,

c) errores derivados del procesamiento de información, que a su vez

incluyen:

 dificultades en el lenguaje,

 representaciones espaciales,

 conocimiento inadecuado de conceptos y,

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 139

 destrezas, prerrequisitos, asociaciones incorrectas o aplicación de

estrategias irrelevantes.

En opinión de algunos autores (Critchey, 1970), citado por Miranda y

otros, (2000) es muy difícil que un estudiante con deficiencias en la lectura

pueda obtener un rendimiento medio en matemáticas. La opinión más

extendida entre los expertos es que el factor que explicaría las dificultades

que experimenta estos niños se dio un déficit en el manejo de símbolos.

Son numerosos los estudios que demuestran la importancia de los déficits

de comprensión de los enunciados para explicar el fracaso en la

resolución de problemas. Se ha comprobado que la dificultad en la

resolución de problemas de la estructura semántica de los conceptos. El

nivel porcentual de errores se incrementa cuando se comparan los

resultados obtenidos en ejecución de un mismo problema según se

plantea en numéricamente con formato de Hervás. Además ese

porcentaje van en aumento a medida que los problemas son más

complejos lo que significa que el alumno debe poseer un mapa lingüístico

sobre el la tarea en la que se enmarca el problema (Kinstch y Greeno,

1985).

Hemos de distinguir en el ámbito de resolución de problemas, dos

aspectos importantes: por una parte los déficits que el alumno, en general

– y los TDA en particular – padece en los procesos implicados a la hora

de resolver los problemas aritméticos verbales y por otra el desarrollo

general de estrategias de resolución de tales problemas.

a) Déficit en los procesos implicados en la resolución de problemas.

Siguiendo las teorías cognitivas sobre la resolución de problemas

cuando el alumno se enfrenta a un problema en primer lugar debe

prestar suficiente atención para diferenciar la información relevante

de la información que relevante organizando lo espacial y

temporalmente, por lo cual necesita tener un nivel aceptable de

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 140

comprensión lectora. Además, debe ser capaz de activar su

memoria en situaciones problemáticas con cierto grado de

semejanza de cara a representarse bien del problema. Sólo así

podrá elegir la estrategia más apropiada y que gracias a la

supervisión y el control continuo en la ejecución del mismo y la

modificando de cara a alcanzar el objetivo preestablecido.

A continuación, basándonos en la a revisión de la literatura especializada

estudiaremos las dificultades de aprendizaje de la resolución de

problemas en los alumnos:

a) Recursos atencionales limitados.

Las dificultades de atención impiden a los alumnos la utilización de

estrategias ordenadas y jerarquizadas, lo que hace que se aplique de

forma impulsiva aquella operación que sugiere alguna palabra clave del

enunciado.

Los estudiantes con déficit atención manifiestan dificultades a la hora de

abordar de manera eficaz la lectura del problema con el objetivo de

extraer la información relevante (atención selectiva). Debido a esta poco

capacidades de atender a los aspectos esenciales para resolver el

problema y a rechazar aquellos aspectos irrelevantes, los alumnos

tenderán a elaborar relaciones de los mismos rellenando los huecos con

informaciones que no son pertinentes.

Algunos autores como Zentall (1990) defiende en que al darse estas

limitaciones de atención, la carga atención al que suponen los

mecanismos de cálculo, cuando no se ha logrado el nivel de

automatización suficiente, pueden dificultar la comprensión del problema.

Esto es, si el alumno no tienen automatizado la operación tendrá que

centrar su atención en esa tarea en detrimento de otros aspectos, que

podrían ayudarle a captar qué es lo que se les solicita y que lo que se le

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 141

proporciona. Cualquier actividad implicada en la resolución del problema

que cada alumno y que de centre su atención de la comprensión del

problema como puede ser el proceso de cálculo, es posible que interfiera

en su resolución. Sin embargo no todas las investigaciones realizadas

sobre esta cuestión han ofrecido respaldo a esta hipótesis. Rabinowitz y

Woolley (1995), citada por Miranda y otros (2000), no encontraron

evidencias sobre esta hipótesis. La ausencia de interacción entre

comprensión del problema y proceso de cómputo cuestiona la idea de que

la automatización facilita la solución de problemas y las afirmaciones de

que el incremento de las exigencias de cálculo pueden interferir en la

solución de los problemas. De momento, pues, no puede concluirse

consistentemente el hecho de que las limitaciones atención al es que

manifiestan los estudiantes con dificultades en la aprendizaje durante el

proceso de resolución de problemas se deban a los requerimientos

derivados de un cálculo no automatizado.

b) Déficit perceptivo-espaciales.

Los alumnos con déficit en el factor visual y espacial puede llegar a

resolver problemas verbales simples pero se enfrentarán a fuertes

obstáculos cuando el problema se compone de varias operaciones,

presente tiempos distintos y sobre todo, cuando implique las nociones de

tiempo y espacio para su realización.

c) Déficits en la percepción temporal.

La manifiesta imposibilidad de diferencias secuencias temporales como

antes, ahora, después afecta esencialmente a la resolución del problema

de cambio que se regían por el factor temporal. Se puede actuar ante esta

dificultad, reescribiendo el problema – como se explica en el siguiente

punto – dando algunas pistar en el enunciado.

El problema de cambio 5: “Claudia llevó al colegio unos cuantos cromos y

al regalarle 5 su amigo Tasio ahora tiene 28 cromos. ¿Cuántos cromos

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 142

llevó al colegio?”, podemos presentarlo introduciendo alguna pista de

carácter temporal, como la siguiente: “Al principio, Claudia llevó al colegio

unos cromos y después de regalarle 5 su amigo Tasio, al final tenía 28

cromos ¿Cuántos cromos llevó al principio Claudia?”

d) Déficits de memoria

Los alumnos con dificultades en la aprendizaje de las matemáticas

obtienen puntuaciones inferiores en las tareas de recuerdo numérico lo

que dificulta enormemente la tarea de resolución de problemas. Para

algunos autores (Swanson, 1994) sus dificultades de memoria no se

deben a una capacidad deficiente sino al modo en que procesar

información. Efectivamente el déficit de memoria de estos alumnos hay

que buscarlo principalmente en la escasa aplicación de estrategias de

memorización sobre la información entrante, más que en un a capacidad

del almacén de memoria, lo que iría en la línea de las aportaciones de

Torgesen (1977) quien ha definido a los estudiantes con dificultades de

aprendizaje como aprendices pasivos.

e) Déficits en el lenguaje y comprensión lectora

Otro de los factores implicados en las dificultades de aprendizaje de las

matemáticas es un repertorio léxico en general insuficiente y/o un

desconocimiento de la terminología propia de las matemáticas en

particular ya que para resolver problemas matemáticos es necesario

entender el vocabulario asociado.

Desde los inicios de la década de los ochenta, Rimoldi (1984), citado por

Poggioli (1996) ha venido examinando el papel que tienen las estructuras

lógicas y los sistemas simbólicos en la resolución de problemas. Este

autor ha examinado los efectos de la edad, el sexo, el nivel

socioeconómico, la pertenencia a grupos culturales diferentes, etc.

Mayormente, los estudios señalan, por una parte, la verificación de la

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 143

hipótesis que establece la relación entre los conceptos de lenguaje y la

estructura lógica y, por la otra, que la no resolución de un problema puede

deberse a un uso deficiente o al desconocimiento del lenguaje utilizado en

el enunciado, aunque no ha sido contemplado en toda su dimensión por

los teóricos clásicos del área de resolución de problemas (Poggioli, 1997).

 Los investigadores de la comprensión del discurso han argumentado y

estudiado con mayor énfasis la relación entre el lenguaje, el sistema simbólico

y las estructuras de pensamiento. El lenguaje y el sistema de símbolos

constituyen el formato básico de información almacenada en la memoria y éste

es un conocimiento que permite comprender y representar el problema. Sin

control del sistema simbólico es imposible pretender que un individuo opere

satisfactoriamente aunque pueda ser capaz de traducir y comprender la

estructura subyacente al problema (Kintsch, 1986).

Se ha observado que la mayor parte de los estudiantes, independientemente

del nivel de escolaridad, resuelven menos problemas cuando éstos se

presentan en forma verbal que cuando se presentan en forma matemática. Se

ha comprobado que en muchas situaciones problema, una de las principales

dificultades estriba en transformar el estado inicial, formulado en lenguaje

natural, al estado formal en lenguaje matemático. Una vez obtenida la

transformación y si ésta es correcta, el problema está prácticamente resuelto.

b) Desarrollo general de estrategias de resolución de problemas en

matemáticas.

Los resultados de diversos estudios realizados han permitido determinar las

dificultades de los estudiantes al resolver problemas. Entre ellas se pueden

mencionar las siguientes:

1) Poco dominio de procedimientos heurísticos, generales y específicos,

para resolver problemas.

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 144

2) Bajo nivel de análisis o análisis superficial de la situación problemática

planteada en el enunciado del problema.

3) Dificultad para planificar el proceso de resolución del problema,

englobando los siguientes aspectos:

 representación mental del enunciado del problema,

 aislamiento de la información relevante,

 organización de la información,

 planificación de estrategias resolución,

 aplicación de procedimientos adecuados y,

 verificación de la solución, revisión y supervisión de todo el

proceso resolución.

4) Ausencia de conocimiento metacognoscitivo, lo cual le impide

tener conciencia de los procesos y estrategias que utiliza para la

resolución del problema y corregirlos en caso de ser necesario.

La investigación en metacognición en el área de resolución de

problemas ha tratado de identificar procesos estratégicos que

pueden aplicarse a todo tipo de problemas, más que a áreas

específicas. Brown (1978) identificó varios procesos estratégicos que

los estudiantes deben adquirir para ayudarlos a convertirse en

solucionadores efectivos de problemas. Estos son:

• Conocer nuestras limitaciones como aprendiz.

• Estar consciente de las estrategias que uno sabe cómo usar y

cuándo cada una de ellas es apropiada.

• Identificar el problema a resolver.

• Planificar las estrategias apropiadas.

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 145

• Chequear y supervisar la efectividad del plan diseñado para

resolver el problema.

• Evaluar la efectividad de los pasos anteriores de manera que

el solucionador de problemas sepa cuando finalizar de

trabajar en el problema.

En el cuadro siguiente se indican los pasos a seguir en la resolución

de un problema y las preguntas que el alumno debe hacerse en cada

paso con el fin de llevar a cabo un proceso metacognoscitivo en el

transcurso de la resolución (Bañuelos, 1995).

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 146

5.5. Etapas y secuencias para desarrollar conocimiento metacognoscitivo para la
resolución de problemas según Bañuelos (1995)

Primero Comprensión del problema

Comprender el
problema

¿Cuál es la incógnita?, ¿Cuáles son los datos?, ¿Cuáles
son las condiciones? ¿Es posible cumplir las condiciones?
¿Son suficientes las condiciones para hallar la incógnita?,
¿Son insuficientes?, ¿Son redundantes?, ¿Son
contradictorias? Represente el problema con una figura.
Adopte una notación adecuada. Separe las diferentes
partes de las condiciones, ¿Puede ponerlas por escrito?

Segundo Concepción de un plan

Descubrir las
relaciones entre los
datos y la incógnita.

 Puede verse obligado
a tomar en cuenta
problemas auxiliares si
no encuentra una
relación inmediata.

Debe llegar a tener un
plan de resolución

¿Se ha encontrado antes con el problema?, ¿Lo ha visto
de forma diferente?, ¿Conoce algún problema
relacionado?, ¿Conoce algún teorema que le pueda ser
útil? Revise la incógnita. Intente recordar algún problema
familiar que tenga una incógnita igual o parecida. ¿Puede
replantearse el problema? Si no puede resolver el
problema propuesto, intente resolver primero algún
problema que se relacione con el mismo. ¿Puede
imaginarse un problema más sencillo, relacionado con
éste?, ¿Algún problema más general?, ¿más particular?,
¿Análogo? ¿Puede resolver alguna parte del problema?
Mantenga sólo una parte de las condiciones, abandone la
otra parte. ¿Hasta qué punto se determina entonces la
incógnita, cómo puede variar? ¿Podría extraer algo
práctico a partir de los datos? ¿Puede pensar en otros
datos adecuados para hallar la incógnita? ¿Puede cambiar
la incógnita, o los datos, o las dos cosas si hace falta, para
que la incógnita esté más próxima a los datos nuevos?
¿Ha utilizado todas las condiciones? ¿Ha tomado en
cuenta todos los elementos esenciales que intervienen en
el problema?

Tercero Ejecución del plan

Llevar a cabo un
plan

Cuando lleve a cabo su plan de resolución, compruebe
cada paso. ¿Puede ver claramente que el paso es
correcto? ¿Puede demostrar que es correcto?

Cuarto Verificación

Examinar la solución
obtenida

¿Puede comprobar el resultado? ¿Puede comprobar el
razonamiento? ¿Puede percibirlo a simple vista? ¿Puede
utilizar el resultado o el método para algún otro problema?

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 147

Respecto a otros aspectos de las dificultades en el proceso de la

resolución de problemas, se han descrito los siguientes:

5) Tendencia a operar directamente sobre los datos explicitados en el

enunciado del problema.

6) Dificultad para encontrar los datos intermedios, no explícitos en el

enunciado del problema.

7) Tendencia a mantenerse dentro de lo que exige el problema, sin ir más

allá de su planteamiento.

8) Bajos niveles afectivos y motivacionales hacia la matemáticas y hacia

la resolución de problemas.

9) Desconocimiento acerca de los tipos de conocimiento

involucrados en la resolución de un problema.

10) Desconocimiento de las etapas y de los pasos generales que se

pueden seguir para resolver un problema.

Estos hallazgos han constituido el centro de la preocupación por parte de

todos aquellos involucrados en la enseñanza de la matemática y se ha

concluido que ellos son la causa, en primer lugar, del fracaso consistente

generalizado por parte de los estudiantes en la adquisición de las

habilidades matemáticas requeridas en los diferentes niveles del sistema

educativo; en segundo lugar, de la dificultad evidente para realizar todas

aquellas actividades que impliquen procesos de naturaleza matemática y

o algebraica; en tercer lugar, el desconocimiento de la importancia de la

matemática y para la vida cotidiana y otras disciplinas; y finalmente el

desconocimiento de la matemática no sólo constituye un área específica

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 148

del conocimiento sino que está vinculada con la estructura del

pensamiento de los individuos.

5.10.3. Estrategias facilitadoras para los alumnos con dificultades de
aprendizaje en la resolución de problemas.

Desde los planteamientos teóricos descritos anteriormente, podríamos

argumentar que la instrucción en resolución de problemas debería centrarse en

ofrecer al alumno una serie de estrategias facilitadoras necesarias para llegar a

una representación coherente de los enunciados, para, a partir de ella, poder

razonar la resolución del problema. Sin embargo esto contrasta con la

enseñanza habitual en la resolución de problemas, centrada principalmente en

la solución, especialmente en los algoritmos de las operaciones, prestando

poca o ninguna atención a los aspectos relacionados con la comprensión. En

este sentido, Orrantia y cols. (1993), han desarrollado en una de sus

investigaciones un programa de instrucción que intenta recoger todos los

aspectos relacionados con la resolución, especialmente aquellos que tienen

que ver con la representación del problema. Las dos primeras etapas de su

programa de instrucción, están relacionadas con la comprensión del enunciado

y se refieren a las ayudas textuales (reescritura) y la representación lingüística

del problema (base del texto). Los otros componentes del programa de

instrucción de este autor, son: Representación figurativa del problema (modelo

de la situación), Razonamiento (planificación de la solución) y

Revisión/evaluación/supervisión (ayudas metacognitivas).

Aunque se comentarán a nivel general estas ayudas se hace una especial

atención a la primera de ellas, porque en una parte de la fase

experimental se realiza una implementación con los alumnos sobre la

reescritura del enunciado.

a) Ayudas textuales (Reescritura)

La primera fase consiste en reescribir el problema de manera que el

enunciado sea más comprensible. Existen investigaciones, (citadas por

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 149

Orrantia y cols., 1993), que han demostrado que cuando se presentan los

problemas con una serie de ayudas lingüísticas que hacen explícita la

relación entre los conjuntos, esto es, su estructura semántica, la ejecución

mejora.

Hudson (1983, citado por Lago y otros, 2001) demostró que los problemas

de comparación reformulados resultaban más sencillos para los alumnos

que aquellos problemas sin reformular, aunque fue criticado por porque

en la propia reformulación se sugería la estrategia de resolución (en este

caso se trataba de un “emparejamiento” de los datos).

Lago y cols. (2001) consideran que la reformulación producirá efectos

beneficiosos en los procesos de comprensión de los alumnos,

manifestándose estrategias no solo de emparejamiento sino de otras

como las de conteo, introduciendo modificaciones respecto al trabajo de

Hudson para esclarecer el probable efecto de los diferentes tipos de

representación de las cantidades del problema.

El objetivo de reformular el enunciado es la de resaltar la estructura

semántica del problema. Para ello tendremos en cuenta los principales

déficits de los alumnos con TDAH modificando el enunciado para que el

alumno consiga una significatividad del mismo que posteriormente le

permita realizar una representar un esquema correcto del enunciado.

Para ello será necesario analizar las características de los problemas e

intentar modificar los enunciados, adaptándolos a su déficit.

Las pautas que Orrantia (1993) propone para facilitar una representación

correcta del enunciado del problema, son las siguientes:

Problemas de cambio:

La característica principal de los problemas de cambio es el proceso

caracterizado por una acción, implícita o explícita, de modificación de una

cantidad con resultado de un incremento o decremento de la misma. Esta

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 150

acción está enmarcada en un proceso caracterizado por la temporalidad,

por ejemplo, en el siguiente problema de Cambio 1,

Teresa tenía 6 caramelos y Pilar le da 4 más. ¿Cuántos tiene ahora
Teresa?

En los problemas de cambio se pasa de una situación inicial a otra final

tras una modificación o un cambio. Los alumnos con TDAH tienen

dificultades en

Procesar enunciados en los que las secuencias temporales no están bien

definidas. Necesitan enmarcar correctamente la acción en una secuencia

temporal, con la ayuda de palabras tales como primero, al principio, antes,

ahora, mientras, después, etc...en el enunciado para entender de manera

correcta la acción de crecimiento o decrecimiento. Así el problema

anterior podemos reescribirlo de la siguiente manera:

Teresa tenía al principio 6 caramelos y Pilar le da después 4 más.

¿Cuántos caramelos tiene ahora Teresa?

Problemas de combinación:

Engloban los problemas aditivos en los que se describe una relación entre

conjuntos con el esquema parte-parte-todo. En esta categoría la

secuenciación temporal no tiene importancia, sino que aquí es el

conocimiento de la pertenencia de cada cantidad de cada una de las

partes. Entre los dos tipos de problemas de Combinación parecen revestir

de mayor dificultad los de Combinación 2, o sea aquellos en los que se

pregunta por una de las partes.

Planteamos un problema de Combinación, como el siguiente:

Montse i Joan tienen 84 cromos entre los dos. Si Montse tiene 28 cromos.

¿Cuántas canicas tiene Joan?

Ante este enunciado, el alumno ha de saber diferenciar las cantidades de

ambas partes. Una reescritura del tipo:

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 151

Montse y Joan tienen 84 cromos entre los dos. De estos cromos 28 son

de Montse y el resto son de Joan ¿Cuántos cromos son de Joan?

Problemas de Comparación:

De los problemas de esta tipología, los de Comparación 5 fueron los que

menos correctos efectuaron. Investigaciones anteriores (Hudson, 1983,

citado por Orrantia, 199?) centraron la reescritura en aquellos problemas

de Comparación en los que se pregunta por el conjunto diferencia. Para

los alumnos con TDAH, sería conveniente reescribir como considera

Orrantia, que lo que hace difícil a estos problemas, es considerar qué

hace referencia a al conjunto mayor o menor, añadiendo una sentencia

que matice este hecho. Así en el problema:

 Montse tiene 105 cromos, que son 24 más de los que tiene Joan.

¿Cuántos cromos tiene Joan?

En este tipo de enunciados es conveniente reescribirlos resaltando de

manera concreta los conjuntos mayor y menor, de la siguiente manera:

Montse tiene más cromos que Joan. Montse tiene 105, que son 24 más

de los que tiene Joan. ¿Cuántos cromos tiene Joan?

Problemas de Igualación:

Estos problemas son los más difíciles para la generalidad de alumnos y

aún más para los alumnos con TDAH. La característica de estos es el

establecimiento de una comparación entre las cantidades que aparecen

en el enunciado establecida mediante el comparativo de igualdad “tantos

como”. Los problemas de comprensión y correcta interpretación del

enunciado pasan por:

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 152

• reconocer las tres cantidades que entran en juego: la de referencia,

la comparada y la de diferencia.

• Especificar los conjuntos mayor y menor.

El objetivo por tanto será presentar al alumno un enunciado en el que

distingan claramente las tres cantidades y su relación de mayor/menor,

reescribiendo y matizando lo posible para que estos interpreten de

manera correcta el problema.

En los problemas:

Problema de Igualar 1

Marta tiene 73 € y su hermana Nuria tiene 48 €.¿Cuántos euros le faltan

a Núria para tener tantos como Marta?

Problema de Igualar 3

José tiene 85 cromos. Si Pedro consigue 18 tendrá tantos como José.

¿Cuántos tiene Pedro?

Problema de Igualar 5

 Andrés tiene 118 cromos. Si Andrés consigue 22, tendrá tantos como

Ignacio. ¿Cuántos tiene Ignacio?

Podríamos reescribir el enunciado de manera que queden reflejadas las

tres cantidades mencionadas arriba, así como las pista para que

diferencien los conjuntos mayor y menor:

Problema de Igualar 1

Marta tiene 73 € y su hermana Nuria menos, ya que tiene sólo 48 €.

¿Cuántos hemos de dar a Núria para tener tantos euros como Marta?

Problema de Igualar 3

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 153

José tiene 85 cromos. Pedro tiene menos, pero si le damos 18, tendrá

tantos como José ¿Cuántos tiene Pedro?

Problema de Igualación 5

Andrés tiene 118 cromos. Ignacio tiene más, pero si Andrés compra 22

cromos, tendrá tantos como Ignacio. ¿Cuántos tiene Ignacio?

A continuación se expone la representación lingüística como segundo aspecto

facilitador en la resolución de problemas aritmético-verbales.

b) Representación lingüística del problema (base del texto)

La segunda de las acciones que Orrantia propone para facilitar la

resolución de los problemas aritmético-verbales es la ayuda, que está

relacionada según el modelo de Kintsch y Greno (1985) con la

representación de la base del texto. Consiste en articular el enunciado del

problema en función de lo que se conoce y de lo que no se conoce.

En el problema de Cambio 6:

Teresa llevó a clase algunas castañas y dio 8 a Elisa. Le quedaron 10

castañas. ¿Cuántas tenía al principio?

Se podría articula este enunciado de la forma siguiente:

Lo que yo sé por el enunciado es:

Al principio Teresa llevó algunas

Después regaló 8

Al final le quedaron 10

Lo que no sé es

¿Cuántas canicas llevó al principio?

Al realizar esta acción de articular el enunciado entre lo que se conoce y

no se conoce, se pretende que el alumno llegue a una representación

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 154

inicial del problema, separando los datos por una parte y la pregunta por

otra.

En este sentido tal articulación Orrantia la considera como la

macroestructura (de la que habla van Dijk, 1980) del problema, en el que

se recoge lo más elemental del mismo.

c) Representación figurativa.

Esta ayuda sirve para crear un modelo de la situación descrita en el

enunciado del problema, enseñando al alumno los distintos esquemas de

la teoría de Kintsch y Greeno (1985), que son el esquema “parte – todo”,

esquema de “transferencia” y esquema “más que y menos qué”.

El sentido de esta ayuda que trata de representar con un dibujo el

problema, servirá para que el alumno”rellene” cada casilla que se refiere

al conjunto conocido y desconocido.

5

.6. Esquema “parte-todo” y esquema de “transferencia” de Kintsch y Greeno (1985)

 d) Razonamiento
Esta ayuda se relaciona con la decisión que hay que tomar sobre la

operación que se ha de aplicar en la fase de resolución del problema.

Consiste en razonar con el alumno acerca de las características de los

conjuntos inicial y final (“¿el conjunto inicial será más grande o más

pequeño que el final?”). Se hace pensar al alumno sobre cuestiones de

PARTE

PARTE

T
O
D
O

Inicial

Final

Cam
bio

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 155

este tipo, a base de preguntas, con intención de que sea él el que

“razonando” encuentre el medio de solucionar el problema.

e) Ayudas metacognitivas.
Estas ayudas sirven para revisar y evaluar la aplicación de las ayudas

anteriores. Se ha de intentar que el alumno se pregunte interrogantes

como : ” ¿he realizado bien el esquema?”, si no es así “¿en qué he de

fijarme para hacerlo correctamente?”, etc... Todos estos interrogantes irán

encaminados a la autorregulación del propio alumno en todo el proceso

resolutivo del problema.

5.10.4. Factores incidentes en la resolución de problemas.

La resolución de un problema implica una actividad intelectual por parte

del alumno, que supone la comprensión de la situación en la que el

problema se desarrolla. Para Luria y Tsvetkova (1981) el objetivo

planteado en un problema concreto está contenido en unos datos

determinados y consecuentemente la actividad intelectual comienza por la

orientación en los datos. Tal orientación se basaría en el análisis de la

información que se puede obtener de los mismos (conocidos y

desconocidos) y confrontándolos. Si tal orientación tiene lugar, aparecerá

un esquema general o estrategia de resolución que se apoyará en un

algoritmo o en un conjunto de operaciones que conducirá a la solución. El

esquema sobre resolución de problemas de estos autores es el siguiente:

5.7. Esquema de Luria y Tsvetkova en González Ramírez (2000)

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 156

Charles y Lester (1982) analizan el proceso mental de la resolución de

problemas centrándose en los problemas de matemáticas, señalando tres

conjuntos de factores que interaccionan en la resolución de los mismos

(factores de experiencia, factores afectivos y factores cognitivos), como

aparece en el diagrama:

5.8. Factores influyentes en los procesos de resolución de problemas según Charles y
Lester (en González Ramírez, 2000)

También Borasi (1986) citado por González Tablas (2000) coincide con

estos autores al hacer algunas consideraciones sobre los resolutores de

problemas.

5.11. La normativa entorno a la resolución de problemas
dentro del currículum escolar.

El Diseño Curricular Base (1989) no contempla la resolución de

problemas como un bloque de contenidos específico sino que se

constituye como eje transversal de todo el área de matemáticas. Así,

podemos extraer estas idea del DCB, que nos denotan la importancia del

tema que tratamos:

Tensión Interés
 Presión Ansiedad

 Motivación
Perseverancia

Fundamentos matemát. previos

Familiaridad con
estrategias de solución Edad

Familiaridad con el cont
y el contenido Memoria

Habilidad lectora, espacial y de cálculo

 Habilidad analítica y lógica

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 157

"La resolución de problemas como contenido curricular es un medio

de aprendizaje y refuerzo de contenidos, da sentido aplicativo al área

y permite la interrelación entre los distintos bloques y las restantes

áreas."

"La resolución activa de problemas es considerada como el método

más conveniente de aprender matemáticas; es la aplicación de las

matemáticas a diferentes situaciones..."

"...Los problemas elegidos en la escuela deberán sacarse de

situaciones que partan de la realidad de los alumnos, que provoque

su interés y que mantengan su atención, y de situaciones imaginadas

que sean sugerentes y atractivas para el niño...."

"La dificultad que ha supuesto para los alumnos la resolución de

problemas radica, en general, de unos planteamientos metodológicos

inadecuados y especialmente de la falta de motivación ..."

"Como conclusión se recomienda que si al niño no se le permite

abordar problemas de un nivel adecuado a sus conocimientos y su

esfuerzo no se ve compensado por el éxito, sus capacidades de

resolución de problemas no se desarrollan de forma adecuada."

5.12. Estudios sobre el aprendizaje matemático de los
alumnos con TDA.

La bibliografía sobre los estudios de habilidades aritméticas y de

resolución de problemas realizadas con alumnos con TDA, que hemos

encontrado es escasa. A diferencia de las investigaciones y estudios que

tratan sobre los aspectos médicos psicológicos y comportamentales sobre

los niños con Déficit Atención con o sin Hiperactividad, estos se ven

relegados a unas pocas experiencias cuando de lo que se trata es ver sus

problemas en el campo de las matemáticas.

Esto incide directamente en no poder constatar comparaciones entre los

diferentes resultados obtenidos en nuestra investigación con otras,

aunque sí compararemos con aquellos aspectos paralelos que

aparecerán en nuestro estudio, como los problemas con el cálculo y

otros.

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 158

Además de los estudios ya nombrados sobre los problemas con el cálculo

en el apartado 4.4.2. del capítulo anterior, se incluyen aquí diferentes

estudios, en los que se explican de manera más extensa alguna de las

investigaciones con alumnos con TDA.

Ackerman, Jean, Anhalt y Dykman (1986) publican un artículo en el que la

posición que defienden es la que los niños con TDA son propensos a

experimentar dificultades en la aritmética básica, aunque asimilen las

habilidades lectoras y ortográficas al ritmo propio de su edad. Los

profesores e investigadores pueden ser lentos en darse cuenta de esta

deficiencia computacional pues la mayoría de los test aritméticos

individuales y grupales estandarizados para los estudiantes más jóvenes

tienen un tiempo límite generoso. En este tiempo suficiente, los alumnos

pueden resolver problemas de combinaciones simples con una estrategia

de contar. Como conclusiones del trabajo, exponen que la evidencia

presentada en el artículo sugiere que tanto los educadores como los

investigadores se equivocaban en la apreciación de la significación de los

factores de retardo de la automatización en las escuelas de Primaria. La

preocupación de los autores venía propiciado por el resultado de los

estudios posteriores que apuntaban que el fracaso de la automatización

(o retardo) a menudo es un presagio de incompetencia aritmética

posterior. Además era obvio que la dependencia en una estrategia de

cálculo, más que no el almacenamiento fácil de un número usurpa mucha

de la capacidad limitada de atención (o el espacio de memoria de trabajo)

y que las operaciones mentales que requieren considerable capacidad o

espacio no se pueden llevar a término con eficacia. Respecto a los errores

de cálculo en grupos con desorden de atención, indicaban que igual que

sucede en alumnos con Desorden de Lectura, mostraban déficits

aritméticos más serios conforme avanza su escolaridad. En el estudio,

muestran que muchos alumnos normales con TDA mostraban una

automatización atrasada temprana en sus trayectorias escolares en

hechos numéricos. Les desconcertaba que tuviesen dificultad para

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 159

aprender estos tipos de asociaciones simbólicas de memoria cuando el

reconocimiento de palabras avanzaba más o menos según las

previsiones. En los alumnos con los que trabajaron, el déficit cognitivo

mayor era la memoria y no el razonamiento espacial. La diferencia entre

la adquisición de la lectura y la aritmética, es que cuando el alumno en su

lectura en voz alta es susceptible de ser corregido por el profesor,

mientras que la práctica de la aritmética es una actividad más

independiente: los errores no se analizan de inmediato y no se pone

énfasis en la velocidad, permitiendo al alumno utilizar una estrategia de

cálculo más cómoda que no insistiendo en el esfuerzo para memorizar

hechos. Los alumnos con TDA necesitan más o menos un feedback

continuado para funcionar de manera eficiente, por lo que la utilización de

programas de ordenador puede dar el feedback instantáneamente (y

además puede programarse con soluciones cronometradas) la instrucción

asistida por ordenador tiene un atractivo especial para los alumnos con

TDA, especialmente cuando se refuerza con premios.

Zentall (1990) estudió la actuación de adolescentes con dificultades de

aprendizaje, con TDAH y sin deficiencias respecto una serie de medidas

cuando éstos trabajaban en problemas matemáticos. Se encontraron

diferencias entre los grupos experimental y de control en la velocidad de

recuperación de “hechos matemáticos” en cada operación, aunque no en

cuanto a su precisión. La recuperación de datos de manera rápida sólo

fue un predictor significativo de un número de respuestas correctas en los

problemas verbales. A causa de los controles procedimentales y

estadísticos utilizados, solo se encontraron diferencias entre ambos

grupos en la resolución de problemas, concretamente en los problemas

de enunciado verbal. Este trabajo da apoyo, sobretodo, a las predicciones

teóricas según las cuales los alumnos con TDAH y con dificultades de

aprendizaje tienen dificultades con los estímulos repetitivos, cosa que

contribuye a aumentar sus déficits matemáticos básicos o avanzados.

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 160

Zentall, Smith, Lee y Wieczorek , (1992) estudiaron a grupos desde 2º a

7º grado con el objeto de estudiar los déficits de problemas verbales

mediante el ordenador, en grupos con TDAH y sin deficiencia. Así se

identificaron tres tipos de problemas que sólo se diferenciaban del

emplazamiento de la incógnita dentro del problema. Se propusieron

problemas con la posición de la incógnita en primer lugar (? + =b), en

posición intermedia (a + ? .= b) y en la forma más familiar (a + b = ?).

El esquema se vio alterado al cambiar el orden de la información, sin

cambio alguno en el vocabulario o la información. Así se concluyó que los

alumnos con déficit, al utilizar la memoria de corto plazo, respondían peor

que sus paralelos, cuando la incógnita estaba al comienzo y en medio del

problema mientras se procesaba la información de éste. Las diferencias

se mantenían en los problemas verbales que no requerían cambio alguno

en el orden verbal, dándose en cambio en casos que requerían una

transformación del orden de la información verbal asociados a la lectura.

 Se encontraron diferencias, especialmente, en problemas de

multiplicación en alumnos con deficiencias y otros en problemas clásicos

donde la variable incógnita aparecía al final del problema. Esto no se

atribuyó a problemas en el cálculo.

Especular que los alumnos con TDAH muestran déficits de conceptos

matemáticos cuando se controlan el cociente intelectual y la comprensión

lectora se sostiene por hallazgos similares de Judd & Bilsky (1989).

Zentall y Ferkis (1993) examinaron la forma de solucionar problemas

matemáticos por los jóvenes con discapacidades de aprendizaje (LD),

trastorno de déficit de atención (TDA) y trastorno de déficit de atención

con hiperactividad (TDAH).

Llegaron a la conclusión de que los logros matemáticos de los jóvenes

con dificultades para el aprendizaje, déficit de atención y trastornos de

hiperactividad por falta de atención es más bajo que el de sus

compañeros sin déficit.

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 161

La habilidad cognitiva - incluida la memoria- y la lectura contribuyen a las

destrezas de comprensión necesarias para eliminar información ajena e

irrelevante, así como a manejar operaciones múltiples, y transformar la

información verbal en problemas. Además, el cálculo lento afecta a la

solución de problemas al incrementar la carga de atención. A través de

este trabajo y la revisión de otros estudios, se ha documentado que

cuando el cociente de inteligencia y la lectura están controlados los

déficits matemáticos llamados "ciertos" son específicos de conceptos

matemáticos y tipos de problemas. La instrucción se traza indirectamente

según las características del alumno que a su vez interactúan con el

currículum de matemáticas común.

Un análisis en profundidad, trató de examinar la solución de problemas

dividida en sus partes componentes de comprensión y realización de

cálculo.

Estudiaron la comprensión de los problemas alterando, en un primer

estadio, la información - relevante e irrelevante - en el problema y el orden

de esa información. Los factores generales que moderan el éxito de la

comprensión de problemas aparecían, atribuidos a habilidades lectoras y

cognitivas. Cuando estos factores no son considerados o no son tenidos

en cuenta se documentaron más diferencias específicas.

La realización del cálculo se evaluó para determinar su contribución a la

realización de la solución de problemas. Los factores que moderan la más

lenta capacidad de cálculo de los jóvenes de escuelas británicas - de

nueve a trece años de edad - no aparecen como relacionados a la

capacidad cognitiva tanto como a variables de estilo cognitivo específico

tales como la falta de atención, una adecuada organización, asociados a

menudo a adolescentes con desórdenes de aprendizaje (LD), Trastorno

de Déficit de Atención (TDA) y Trastorno de Déficit de Atención con

Hiperactividad (TDAH). Las características de aprendizaje y de atención

de estos niños se examinan dentro del contexto instructivo matemático

común. En un resumen final señalaron las implicaciones de la instrucción

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 162

del estudio de las matemáticas desde las diferencias grupales

observadas. El fracaso de los jóvenes con déficit de atención respecto a

la resolución de problemas podría atribuirse a su escasa sostenimiento de

la atención en trabajos y estímulos repetitivos. Estos autores concluyeron

que una carga atencional y una habilidad lenta e inadecuada contribuye

de una manera importante al pobre resultado en la resolución de

problemas. El déficit de atención contribuye a los aspectos de cálculo

deficiente.

Zentall, S.S y colaboradores (1994) realizaron una investigación en el que

valoraron la realización y el comportamiento de 121 niños de primaria sin

deficiencias y 107 chicos con trastorno de Déficit de Atención con

Hiperactividad (TDAH), de edades entre 7,4 y 14,5 años. Los estudiantes

completaron tareas generadas por ordenadores de lectura, cálculo y

resolución de problemas aritméticos y registraron dos medidas de

realización (corrección y velocidad) y tres medidas de comportamiento

(vocalización, movimiento de la cabeza y movimiento del cuerpo). El

objetivo era determinar los efectos del TDAH sobre la matemática

conceptual y de cálculo. Consistió en registrar lectura y problema de

estructura, la velocidad de procesar, reconocimiento del número y la

respuesta motora. Para ello mantuvieron la constante de lectura y

problema de estructura y el análisis dio puntuaciones significativamente

menores en la resolución de problemas en conceptos matemáticos

específicos y realización de cálculo más lenta para los niños con TDAH.

Estos resultados demostraron las implicaciones educativas de los

desórdenes de déficit de atención para la habilidad matemática y la

necesidad de intervenciones ajustadas de manera más específica en

estos déficits. Esta investigación también proporciona cabida por

complejidad y extensión lectora, habilidad motor-visual, feedback y ritmo

personal.

Zentall, en este estudio, a diferencia de otros investigadores, selecciona

textos graduados por nivel con una variación no sistemática con la

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 163

habilidad lectora y problema de extensión. Por tanto, las diferencias

específicas que eran atribuidas a cambios en la acción y operación de

problemas, podían haber sido debidas al aumento de la cantidad de

atención requerida para leer los problemas más largos.

En este estudio ampliaron los resultados conocidos sobre la resolución de

problemas valorando las matemáticas separadamente de los factores

cognitivos y de la tarea/trabajo que pueden contribuir a los problemas de

realización de los jóvenes con TDAH. Usaron textos matemáticos con

textos generados por ordenador en un examen más sistemático del

problema tipo. Con este control informático crearon tres tipos de

problemas por operación, en los cuales sólo se diferenciaban en el lugar

donde se coloca la incógnita en el problema. Eso cambiaba el esquema

cambiando el orden de la información sin cambiar la información o el

vocabulario del problema.

De Corte y colaboradores (1987) establecieron que las estrategias para

resolver problemas de los niños probablemente dependían no sólo en la

estructura semántica, sino también en la secuencia en que las cantidades

conocidas son introducidas. Más concretamente, resolver un problema

con la incógnita en la posición inicial es más difícil, según Rosenthal y

Resnick (1974) debido a la necesidad de transformar el orden de la

información para llegar a la solución.

Se generaron tres tipos de problemas matemáticos verbales generados

por ordenador en los cuales sólo difería la posición de la incógnita dentro

del enunciado y no la extensión ni el vocabulario. Estos investigadores

estaban especialmente interesados en la habilidad de los alumnos para

manejar cambios en el orden de la información. Si el cambio en los

problemas era una variable importante, entonces los alumnos con Déficit

de Atención tendrían mayores dificultades que sus compañeros sin Déficit

cuando la incógnita se presentaba en el comienzo o en medio del

problema, porque requeriría transformar el orden de la información. Las

demandas de transformar la información del problema estaban

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 164

directamente relacionadas con la lectura comprensiva y sólo

indirectamente con la resolución de los problemas matemáticos.

En segundo lugar reprodujeron y ampliaron los conocimientos sobre

cálculo en los jóvenes con deficiencias de atención. En su estudio

demuestran que estos alumnos poseen una velocidad de cálculo más

lenta, lo cual es lógico considerar.

En tercer lugar, calcularon las respuestas verbales, motoras y fuera de la

tarea que eran colaterales a la atención de la misma, porque el error para

mantener la atención puede estar en la base del déficit.

En resumen, el estudio evalúa las consecuencias de algunas habilidades

aritméticas del TDAH. También evaluaron algunos factores cognitivos

como son: motor visual, de cálculo matemático en la actuación, igual que

factores cognitivos (motor visual y velocidad procesadora), factores de

tarea (comprensión lectora, tipos de problemas semánticos) y

comportamientos asociados que pueden contribuir a los problemas de

estos jóvenes en las matemáticas.

Benedetto–Nasho, E & Tannock, R (1999) realizaron un estudio para

evaluar cómo se equipara la capacidad en cálculo matemático en niños

con TDAH comparada con la de niños sin TDAH. Además de comparar la

capacidad de cálculo de, estos autores también se interesaron en

examinar cuidadosamente cómo la medicación estimulante afectaba la

capacidad de cálculo de los niños con TDAH. En el estudio participaron

15 niños con diagnóstico confirmado (13 niños y 2 niñas) y 15 niños sin

TDAH. Los participantes tenían entre 7 y 11 años, siendo muy cuidadosos

a la hora de elegirlos ya que todos los niños tenían un coeficiente similar,

un nivel de los padres semejante y unos resultados similares en

matemáticas, para asegurar que cualquier diferencia en capacidad de

cálculo entre los grupos que se detectase no pudiera atribuirse a

diferencias de capacidad intelectual o nivel educacional familiar.

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 165

El estudio constaba de dos partes. En la primera, a los niños de cada

grupo se les dio instrucciones para que trabajasen independientemente

en trabajos de cálculo, por medio de problemas elegidos considerados un

reto suficientemente apto para su nivel de habilidad. Se incluyeron

problemas de sumas y restas y se les dio un determinado tiempo.

Mientras realizaban este test los niños no estaban bajo los efectos de la

medicación.

En la segunda parte del estudio los niños con TDAH completaron sus

trabajos durantes tres días sucesivos. Para estas sesiones recibieron

metilfenidato, sin ser conscientes de que lo habían tomado.

Se estudiaron tres resultados diferentes en el trabajo de los niños:

- la productividad (nº de problemas que se intentaron resolver

dividido por el nº total de problemas)

- la exactitud (porcentaje de problemas que no se completaron

correctamente)

- la eficacia (nº de problemas correctos entre en total de problemas)

Se observaron también el comportamiento de los niños (falta de atención

veces que se levantaban del sitio, el cálculo con los dedos, etc..) y los

autores completaron un análisis detallado de los tipos de errores que los

niños cometieron(p.e. sumar en lugar de restar).

El primer grupo de resultados comparó los niños con y sin TDAH, cuando

aquellos no estaban medicados. Como se esperaba los niños con TDAH

intentaron resolver menos problemas (un 20% ante un 45%) en las

pruebas con un número de problemas muy superior al tiempo dado.

Respecto a la exactitud en los resultados, no se encontraron diferencias

entre los dos grupos, en los problemas de sumas, pero la eficacia en los

niños con TDAH fue más baja. En ,os problemas de restar que los niños

con TDAH se equivocaban, mostraban una falta de comprensión respecto

a las “llevadas”, sustrayendo el dígito más pequeño del mayor,

independientemente de su posición en la operación.

Los errores de análisis y el comportamiento fueron también interesantes.

Durante los minutos de duración del test, los niños con TDAH estaban

inatentos y nerviosos, levantándose más a menudo y empleando menos

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 166

tiempo en cada problema, utilizando el cálculo digital más veces que los

compañeros sin la deficiencia, utilizando esta forma de contar más básica

y mucho menos desarrollada que el cálculo mental.

La segunda parte de la investigación consistió en comparar los resultados

con el efecto de la medicación, apareciendo diferencias aparentes:

mejoraron la exactitud de los resultados en los problemas de restar (de un

38% a un 64%), intentaron resolver el doble de problemas y mostraron un

comportamiento menos inatento.

Estos resultados se obtuvieron basándose en un test de 10 minutos,

desconociendo si funcionaría en un periodo superior de tiempo.

Los resultados obtenidos con respecto a la inatención y distracción entre

los niños con y sin TDAH no eran diferentes bajo medicación de aquellos,

utilizando además menos los dedos para calcular, aumentando así el nivel

de estrategia computacional.

Marshall y cols. (1999) investigaron si los déficits específicos académicos

tuvieron que ver los diferentes subtipos de Trastorno de Déficit de

Atención (TDA). Veinte estudiantes (de edades de entre 8-12 años) con

Desorden de Déficit de Atención con Hiperactividad (ADD/H) fueron

comparados a 20 estudiantes con el Déficit de Atención sin

Hiperactividad (ADD/noH). Las variables dependientes para las

diferencias dentro de grupo eran cuatro tanteos en la subprueba de la

Woodcock-Johnson Psycho-Educational Battery - Revised: Identificación

de Letra-Palabra, Comprensión de un pasaje (de un texto), Cálculo y

Problemas Aplicados. Consecuente con la mayor parte de una

investigación anterior, no se encontraron diferencias significativas

intergrupales sobre las medidas de logro. Las diferencias significativas

aparecieron realmente, sin embargo, en las seis comparaciones dentro de

grupo, toda la implicación más abajo interpretación sobre la subprueba de

Cálculos de Matemáticas. Para estudiantes con ADD/H, sólo una

comparación (con Problemas Aplicados de Matemáticas) alcanzó una

significación. Los estudiantes con ADD/noH, sin embargo, tenían tanteos

considerablemente inferiores sobre la prueba de suscripción de Cálculo

Capítulo 5 Estudio del marco teórico de las investigaciones de la resolución...

 167

comparada a todos de las otras subpruebas. Estos resultados

proporcionaron el apoyo adicional a la hipótesis que la falta de atención

ejerce un efecto específico y deletéreo sobre la adquisición de habilidades

de cálculo aritméticas. Estas conclusiones tienen implicaciones

importantes para el diagnóstico y tratamiento de ADHD como

conceptuado en la cuarta edición del Manual Diagnóstico y Estadístico de

Trastornos Mentales (DSM IV de la Asociación Americana de Psiquiatría,

1994), porque ellos sugieren que los estudiantes con el Tipo ADHD -

predominantemente Desatento puedan tener un riesgo considerable para

déficits de cálculo aritméticos.

A continuación se presenta un cuadro sinóptico con las investigaciones en

matemáticas con los alumnos con TDAH.

Año Autores Estudio
1994 Zentall y

col.
Resolución de problemas en conceptos
matemáticos específicos y realización de cálculo
más lenta para los niños con ADHD.

1990 Barkley
1991 Frick y

otros
1992 Semrud-

Clikerman y
col.

Superposición entre TDAH y trastorno del cálculo
es sustancial, con estimaciones que van del 10 al
60 %

1991 Hynd y
cols.

1998 Faraone y
cols.

1997 Marshall y
cols.

Relación estrecha entre el trastorno del cálculo
con la desatención más que con la
hiperactividad-impulsividad

1986 Ackerman y
cols.

1990 Zentall.

Recuperación de hechos matemáticos más lenta
que los niños sin déficit.

1986 Ackerman y
cols.

1999 Benedetto
y Tannock

Utilización de métodos de contar inmaduros
durante el sexto curso.

 Ishak,
Ickowicz y
cols.

1999 Benedetto
y Tannock

 Hoosen-
Shakeel

Algunos niños con TDAH también presentan dé-
ficit en el procedimiento, particularmente en las
restas que implican reagrupar.

Capítulo 5 La resolución de problemas aritmético-verbales por alumnos con TDAH

 168

1999 Benedetto
y Tannock

1993 Du Paul y
Rapport

los niños con TDAH terminan pocos problemas
de cálculo y cometen más errores que sus
compañeros de rendimiento normal, no siendo
raro que sus puntuaciones de rendimiento
académico sean un tercio más bajas que las de
sus compañeros, incluso cuando no sufran un
trastorno del cálculo o del lenguaje general
comórbidos.

1986 Ackerman y
cols

1993 Geary

Computación lenta e inexacta y la consiguiente
alteración en la adquisición y uso de operaciones
de cálculo más avanzadas

1993 Zentall &
Ferkis

Los logros matemáticos de los jóvenes con
pocas habilidades para el aprendizaje, déficit de
atención y trastornos de hiperactividad por falta
de atención es más bajo que el de sus
compañeros sin déficit.

2002 David
Johns

1999 Marshall,
R. i cols.

Investigación sobre si los déficits específicos
académicos tienen que ver los diferentes
subtipos de Trastorno de Déficit de Atención

1992 Zentall y
cols.

Estudiaron a grupos desde 2º a 7º grado con el
objeto de estudiar los déficits de problemas
verbales mediante el ordenador, en grupos con
TDAH y sin deficiencia

1987 Zentall y
Meller

 5.9. Cuadro resumen sobre la revisión bibliográfica de los alumnos con TDA y
matemáticas.

5.13. Resumen.

A lo largo del presente capítulo se ha expuesto el marco teórico de las

investigaciones en el entorno de la resolución de los problemas aritmético-

verbales en la etapa escolar obligatoria. Se ha analizado el enunciado y

las fases de resolución de los problemas, las representaciones aritméticas

internas al resolver un problema, los factores incidentes en la resolución

de problemas, a la vez que se ha expuesto las estrategias de resolución

de los mismos.

Además se ha presentado la normativa entorno a la resolución de

problemas dentro del currículum escolar.

El capítulo acaba con la exposición de la búsqueda bibliográfica sobre los

estudios de los alumnos con TDAH en el entorno de las matemáticas y de

la resolución de problemas.

