DIFICULTADES ESPECÍFICAS RELACIONADAS CON LAS MATEMÁTICAS
.
Julio Antonio Gonzalez-Pienda.

Luis Álvarez Pérez.

· El aprendizaje matemático: una realidad mejorable.

Según Mialaret los objetivos de la enseñanza de las matemáticas se determinan en función de tres elementos esenciales: la disciplina matemática, las necesidades de la sociedad en la cual se insertara el individuo y las necesidades psicológicas del mismo.

Se señalan algunos de los objetivos que se presentan como tareas del profesor de matemáticas:

· Posibilitar que cada alumno desarrolle, dentro de sus capacidades, la comprensión y destrezas matemáticas exigidas para la vida adulta, para el trabajo y posterior estudios y aprendizajes, teniendo siempre presente las dificultades que algunos alumnos experimentaran para lograr una comprensión apropiada.

· Proporcionar a cada alumno las matemáticas que pueda necesitar al estudiar otras asignaturas.

· Ayudar a cada alumno a desarrollar, en las medidas de sus posibilidades, el gusto por las matemáticas mismas, y la conciencia del papel que han jugado y seguirán jugando en el desarrollo, tanto de la ciencia y la tecnología como de nuestra civilización.
· Sobre todo hacer consciente a cada alumno de que las matemáticas le proporcionan un poderoso medio de comunicación.

En relación al aprendizaje en primaria y secundaria se establece que “mediante el aprendizaje de las matemáticas los alumnos desarrollan su capacidad de pensamiento y reflexión lógica y adquieren un conjunto de instrumentos poderosísimos para explorar la realidad, para representarla, explicarla, y predecirla, para actuar en y sobre ella”.

Los índices del bajo rendimiento en matemáticas son en si elocuentes, ya que suponen que una mayoría de los alumnos no alcanzan niveles adecuados de conocimiento matemático, lo que puede llevar a una falta de capacidad para hacer frente a muchas situaciones de un entorno cada vez más técnico y matematizado.

Los fallos en el aprendizaje de las matemáticas no se reducen, a los menos capacitados. Muchos alumnos competentes, que son capaces de un alto rendimiento en otras asignaturas del curriculum, muestran escasos resultados en matemáticas. Otros son capaces de buenos resultados solo en situaciones que le son familiares por la práctica repetida, pero se convierten en escollos casi insuperables cuando se introduce el formalismo más abstracto y riguroso del álgebra o de la geometría.

Las dificultades de aprendizaje de las matemáticas hacen referencia a los alumnos que, contando con una inteligencia normal, muestran bajos rendimientos en las actividades escolares. El termino que con mayor frecuencia se suele utilizar es el de “discalculia”. Etimológicamente significa una alteración de la capacidad para calcular, y en un sentido más amplio, se usa para referirse a cualquier alteración en el manejo de los números.
Se diferencian dos tipos:

· Discalculias evolutivas: se definen como un desorden cognitivo en la niñez que se manifiesta a través de un deterioro en el desarrollo de las habilidades matemáticas de un niño sano, es decir sin problema de oído, visión o emocionales y con una inteligencia normal para aprender la aritmética.

Dicho trastorno puede afectar a diferentes tipos de actividades:

Lingüísticas: en la comprensión y el empleo de nomenclatura matemática, comprensión y denominación de las operaciones.

Perceptivas: reconocimiento de los signos numéricos o de signos aritméticos.

Atencionales: recordar el valor de la que “se lleva”, observar los signos de las operaciones.

Matemáticas: como respetar la secuencia de los pasos de las operaciones matemáticas, aprender las tablas de multiplicar.

· Discalculias adquiridas: deficiencias en el procesamiento de la información numérica que se manifiestan en una persona normal después de haber sufrido una lesión cerebral.

Conocer los estadios generales del desarrollo cognitivo, representado cada uno de ellos por un modo característico de razonamiento y por unas tareas especificas de matemáticas que los alumnos son capaces de hacer , constituye el punto de partida a tener en cuenta por los profesores a la hora de diseñar el contenido de enseñanza.

Los aprendizajes matemáticos, de modo muy especial, constituyen una cadena en la que cada conocimiento va enlazado con los anteriores, de acuerdo con un proceder lógico. El nivel de dificultades de los contenidos no solo viene marcado por las características del propio contenido matemático, sino también por las características psicológicas y cognitivas de los alumnos.

Durante el proceso de enseñanza-aprendizaje de las matemáticas van apareciendo dificultades que unas veces son consecuencia de aprendizajes anteriores mal asimilados y otras de las exigencias que van surgiendo de los nuevos aprendizajes.

Se intenta comprobar si los alumnos con dificultades en las matemáticas difieren en cuanto a los conceptos, habilidades y ejecuciones de los de sus compañeros de igual y/o menor edad sin dificultades de aprendizaje, y por otra parte se trata de determinar si los niños con dificultades alcanzan el conocimiento matemático de una manera cualitativamente diferente a los que no presentan dificultades, o si adquieren dicho conocimiento del mismo modo, pero a un ritmo más lento.

Son muchas la investigaciones que indican que las primeras dificultades surgen durante la adquisición de las nociones básicas y principios numéricos que, son imprescindibles para la comprensión del numero y constituyen toda la base de la actividad matemática, como son la conservación, orden estable, clasificación, seriación, correspondencia, valor cardinal, irrelevancia del orden, reversibilidad. Todo profesor antes de comenzar con la enseñanza de la numeración y las operaciones debe asegurarse de que todos los alumnos han integrado y comprendido adecuadamente estas nociones básicas.
El autor Geary distingue tres tipos de dificultades relacionadas con las habilidades de numeración y cálculo.

· Dificultades para representar y recuperar los hechos numéricos de la memoria. Los individuos que presentan este tipo de problemas muestran grandes dificultades en el aprendizaje y en la automatización de los hechos numéricos.
· Dificultades con los procedimientos de solución.

· Déficit en la representación espacial y en la interpretación de la información numérica. Los individuos con este déficit tienden a mostrar dificultades a la hora de leer los signos aritméticos, en alinear los números en problemas aritméticos multidígito, y en comprender el valor posicional de los números.

El conocimiento y memorización de los nombres de los números, por tratarse de un aprendizaje meramente mecánico, no suele presentar dificultad, siendo capaz el niño desde muy pequeño de decirlos de forma seriada: sin embargo a la hora de asociar los números con los objetos reales es cuando empiezan las dificultades y los inconvenientes para el uso de aquellos términos verbales.

A muchos niños les resulta difícil comprender que un número es algo más que una mera palabra que sirve para designar un elemento simple.
Estas dificultades con más frecuentes a medida que la enseñanza de las matemáticas van presentando los distintos sistemas de numeración, y en concreto el decimal.

Las personas que tienen déficits visuoespaciales pueden presentar escritura de números en espejo, cambiar la dirección en la escritura de las cantidades haciéndolo de derecha a izquierda, o la grafía de los números la realizan de abajo hacia arriba. Este tipo de dificultades graficas son las mismas que presentan en el aprendizaje de la lectoescritura: letras en espejo, inversiones de letras, confusiones, omisiones.
En relación a las dificultades en la resolución de problemas, la interpretación de dichos problemas requiere una serie de habilidades lingüísticas que implican la comprensión y asimilación de un conjunto de conceptos y procesos relacionados con la simbolización, representación, aplicación de reglas generales, traducción de unos lenguajes a otros.

Los autores que se ocupan de la capacidad de resolución de problemas, observan que el bajo rendimiento esta mas relacionado con su incapacidad para comprender y seleccionar las operaciones adecuadas, que con los errores de ejecución.

Uno de los problemas fundamentales consiste en que el alumno debe aprender a sustituir los procedimientos intuitivos y los códigos propios del lenguaje natural u ordinario por los procedimientos formales y códigos propios del lenguaje matemático.
Para mejorar sustancialmente la enseñanza y el aprendizaje de las matemáticas es necesario conocer las razones por las que el alumno falla en ese aprendizaje. Sin ese conocimiento, los cambios en el programa, en la metodología o en los recursos usados serán de poco o nulo valor. Desde la psicología cognitiva se ha comprobado que los procesos cognitivos implicados en la resolución de problemas son particularmente susceptibles al influjo de los factores afectivos.

Frente al grupo reducido de alumnos para los que las matemáticas son fáciles, atractivas, y fascinantes, hay otro grupo mayor de alumnos que las encuentran difíciles o aburridas. Es por esto, que es frecuente escuchar frases desalentadoras como “yo no sirvo para las matemáticas”, “yo soy de letras, no entiendo de números”. Estas actitudes están relacionadas frecuentemente con la ansiedad, el miedo y la confusión. De ahí que con mayor frecuencia se habla de problemas de “ansiedad matemática” y trastornos socioemocionales.
Perfiles de los grupos de alumnos con dificultades de aprendizaje de las matemáticas.

Grupo de alumnos con dificultades en las matemáticas y habilidades de lectura normales, pero con una serie de desajustes que pueden afectar a varios aspectos de la conducta.

· Dificultades y alteraciones en la coordinación visomotora.
· Problemas de memoria a corto plazo.

· Lentitud en el ritmo de adquisición de los conceptos matemáticos.

· Dificultad a la hora de dar significación a las operaciones que realizan.

· No comprenden las estrategias o pasos precisos para la resolución de problemas.

Grupo de alumnos con dificultades en las matemáticas y alteraciones del lenguaje.

Se trata de alumnos que presentan al mismo tiempo déficits en el área de las matemáticas y del lenguaje con características comunes a los que tienen alteraciones en la lectoescritura.

· Escritura de los números en espejo.

· Escritura incorrecta en la dirección de las cantidades y alineación inapropiada.

· Confusión de números de grafía parecida.

· Confusión de unos signos por otros.

· En la realización de las operaciones confunden la derecha con la izquierda y los términos opuestos o parecidos.

· Tienen dificultades para recordar secuencias de algoritmos, hechos, meses.
� Material elaborado por el CAPP-SAFA para apoyo a los docentes

