
Oriol Esteve Tomàs 2014 
 
 
 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

Presentado por: Oriol Esteve Tomàs 
Línea de investigación: Recursos didácticos de la especialidad 

(Matemáticas) 
Director/a: 

 
Ciudad:  

Fecha:  

Pedro Aurelio Viñuela Villa 
 
Barcelona 
15 de mayo de 2014 

  

Universidad Internacional de La Rioja                                                   

Facultad de Educación 

 

Trabajo fin de máster  
 

 

Juegos matemáticos para 
la enseñanza de álgebra en 
el segundo ciclo de la ESO 


2 
 

Resumen 
El presente trabajo versa sobre el uso de los juegos matemáticos en la enseñanza 

del álgebra en el segundo ciclo de la ESO. El marco teórico contiene una revisión de 

la literatura existente tanto en lo relativo al uso del juego en el aprendizaje en 

general como en el de las Matemáticas, las dificultades de la enseñanza-

aprendizaje del álgebra en el segundo ciclo de la ESO, así como el lugar que ocupa 

esta área dentro del currículum escolar del MEC y del currículum de Cataluña. El 

estudio de campo consta de los resultados de las entrevistas efectuadas a tres 

reconocidos expertos en el ámbito de la didáctica de las matemáticas y juegos 

matemáticos: Deulofeu, Mallart y Gairín. Tras esta recopilación, se elabora una 

propuesta didáctica fundamentada en la teoría revisada en la primera parte y en la 

información extraída del trabajo de campo. En ella, se propone el desarrollo de una 

unidad didáctica perteneciente al bloque del álgebra (sistemas de ecuaciones) que 

incluye juegos matemáticos. El trabajo efectuado permite concluir que el uso 

adecuado de juegos didácticos, tanto en los momentos del proceso de enseñanza 

precisos como en el modo en que el profesor los utiliza, favorece una mejora en el 

aprendizaje del álgebra superando algunas de las dificultades identificadas.  

 

Palabras clave: juegos didácticos, álgebra, educación secundaria, juegos 

matemáticos, propuesta didáctica 

 
Abstract 
The present work is about the use of mathematical games in the algebra‟s area of 

Compulsory Secondary Education (CSE). The current literature related to both the 

use of games in general learning and, specifically, in Mathematics, as also those 

studies about the difficulties of the algebra‟s learning in CSE and its ranking 

position within both the school curriculum of MEC and Catalonia, has been 

revised. In this field study, interviews to three experts in mathematical education 

and games have been organized, summarized and analyzed. After this collecting, 

an educational proposal has been drafted based on the studied theory from the first 

part and on the information extracted from the field study. This one proposes the 

preparation of an algebra‟s teaching unit (systems of equations), including 

mathematical games. On the basis of the information gathered, it can be concluded 

that the use of appropriate teaching games gradually improves algebra‟s learning, 

overcoming the identified difficulties in the theory. 

 

Key words: educational games, algebra, secondary school, math games, educational 

proposal


3 
 

Índice de contenidos 

Índice de cuadros .......................................................................................................5 

Índice de figuras .........................................................................................................5 

1.Introducción ........................................................................................................... 6 

1.1. Justificación y problema ..................................................................................... 6 

2.Planteamiento del problema .................................................................................. 8 

2.1.Objetivos ............................................................................................................. 8 

2.2.Metodología ........................................................................................................ 9 

2.3. Justificación de la bibliografía utilizada .......................................................... 12 

3. Marco teórico ........................................................................................................ 14 

3.1. Marco legislativo .............................................................................................. 14 

3.2. El Informe PISA, PIRLS y TIMSS y los resultados de Matemáticas en España17 

3.3. Sobre la importancia de las Matemáticas en la sociedad del siglo XXI .......... 18 

3.4. La enseñanza-aprendizaje del álgebra en la ESO ............................................ 19 

3.4.1. Sobre el concepto e importancia del álgebra ........................................... 19 

3.4.2. Sobre las dificultades y errores en la enseñanza- aprendizaje del álgebra
 ........................................................................................................................... 21 

3.4.3. Metodología y estrategias de enseñanza del álgebra ............................. 24 

3.5. Los juegos matemáticos ................................................................................... 26 

3.5.1. El  juego como actividad de enseñanza-aprendizaje: juegos didácticos 26 

3.5.2. Tipos de juegos educativos ..................................................................... 28 

3.5.3. Importancia de la perspectiva lúdica en el aprendizaje de las 
Matemáticas ..................................................................................................... 30 

3.5.4. Conceptualización de juego matemático ................................................ 30 

4. Estudio de campo ................................................................................................ 32 

4.1.Resultados de las entrevistas ............................................................................ 32 

4.1.1. Resultados relacionados con el álgebra en el currículum de matemáticas 
de la ESO .......................................................................................................... 32 

4.1.2. Resultados relacionados con los juegos matemáticos ............................ 35 

4.1.3. Resultados relacionados con las orientaciones didácticas ..................... 38 

5.Propuesta didáctica: El uso de los juegos en la unidad de álgebra de 3ºde ESO . 40 

5.1.Introducción y justificación ............................................................................. 40 

5.2.Metodología ...................................................................................................... 41 

5.3.Actividades ........................................................................................................ 42 

5.4.Evaluación ........................................................................................................ 42 

5.5.Unidad temática que se desarrolla de 3º de ESO: Sistemas de ecuaciones ......... 43 

5.5.1. Contenidos, objetivos y competencias ...................................................... 43 

6.Aportaciones del trabajo ........................................................................................ 48 

7.Discusión ............................................................................................................... 49 

8.Conclusiones ........................................................................................................ 50 


4 
 

9.Limitaciones del estudio....................................................................................... 52 

10. Líneas de investigación futuras ......................................................................... 53 

11.Bibliografía .......................................................................................................... 54 

11.1. Referencias ...................................................................................................... 54 

11.2. Bibliografía complementaria .......................................................................... 58 

12.Anexos ................................................................................................................. 59 

12.1. Anexo 1. Juegos seleccionados y analizados para la enseñanza del álgebra .. 59 

12.2. Anexo 2. Fichas de análisis y evaluación de juegos........................................ 64 

12.3. Anexo 3. Transcripción de las entrevistas ...................................................... 72 

12.3.1. Entrevista al Dr. J. Deulofeu .................................................................. 72 

12.3.2. Entrevista al Dr. A. Mallart ................................................................... 75 

12.3.2. Entrevista al Dr. J.M. Gairín ................................................................ 78 

12.4. Anexo 4. Síntesis de los juegos analizados ..................................................... 82 

 
  


5 
 

 

Índice de cuadros 
 

Cuadro Nº 1. Relación entre objetivos e instrumentos y metodologías para 

lograrlos.......................................................................................................................8 

Cuadro Nº 2. Ficha de análisis y evaluación de juegos ..............................................9 

Cuadro Nº 3. Perfil de los expertos entrevistados....................................................10 

Cuadro Nº 4. Dificultades en la enseñanza-aprendizaje del álgebra........................14 

Cuadro Nº 5. Comparación entre los contenidos de álgebra de la legislación estatal 

y la de Cataluña..........................................................................................................15 

Cuadro Nº 6. Competencias básicas de matemáticas.............................................20 

Cuadro Nº 7. Clasificación de juegos de Decroly y Monchamp (1983) ................27 

Cuadro Nº 8. Guión y justificación de las entrevistas efectuadas a los 

expertos......................................................................................................................32 

Cuadro Nº 9. Objetivos, competencias básicas y contenidos de 3º de la ESO en 

álgebra.......................................................................................................................40 

Cuadro Nº 10. Criterios de evaluación .....................................................................42 

Cuadro Nº 11.  Objetivos, competencias y contenidos de "Sistema de ecuaciones"43 
Cuadro Nº 12. Programación detallada de las sesiones de "Sistemas de 
ecuaciones"................................................................................................................43 

 
 
 
 

Índice de figuras 
 

Figura Nº 1. Algebra Puzzle.......................................................................................45 

Figura Nº 2. Cuadrados mágicos en orden creciente de dificultad..........................45 

Figura Nº 3. Ejemplo de tarjetas factorizadoras............................................................60 

  


6 
 

 
 

1.Introducción 

1.1. Justificación y problema 

 

 Muchos estudiantes de ESO, a pesar de que en general van bien en 

Matemáticas, muestran un considerable fracaso en la parte del álgebra.  

 El Informe Cockcroft (1985, p. 3) señala que “la notación simbólica que 

capacita a las matemáticas para que se usen como medio de comunicación, y así 

ayuda a hacerlas útiles, puede también hacer las matemáticas difíciles de entender 

y usar” refiriéndose a la dificultad que supone cualquier proceso de generalización 

de la aritmética y de la complejidad del concepto de variable.  

 El álgebra representa un pensamiento abstracto al cuál los alumnos de ESO 

no están acostumbrados cuando aprenden aritmética. Los primeros pasos que se 

dan hacia el razonamiento algebraico corresponden a la aritmética generalizada 

(Godino y Font, 2003). El alumno experimenta sus primeras dificultades con la 

variable, el signo igual y el uso de notaciones.  

 Los procesos de pensamiento algebraico surgen de la naturaleza lógica del 

álgebra. Tall (1989) reflexiona sobre los obstáculos en el desarrollo de la 

matemática. En primer lugar cita los obstáculos relativos al propio desarrollo de la 

matemática (conceptos o teorías que aún no se conocen o no son del todo 

correctas), en segundo lugar los obstáculos del tipo didáctico y en tercer lugar los 

obstáculos cognitivos que surgen de la necesidad de ir explicando conceptos de 

forma gradual (transposición didáctica) y de la estructura interna que va 

generando con ellos.  

 Estos obstáculos, a diferencia de los errores, se manifiestan a través de los 

errores cometidos por los alumnos. Estos errores no se han cometido por un 

descuido, son errores persistentes y repetitivos.  

 El SESM en Reino Unido investigó entre 1980 y 1983 a niños entre 13 y 16 

años y concluyó que los errores que cometen los alumnos en secundaria se pueden 

clasificar entorno a cuatro grandes categorías:  

a) la razón de ser del álgebra y la naturaleza de la solución 

b) las convenciones y el uso de la notación en álgebra 

c) el significado de las letras como incógnitas y variables 

d) tipos de relaciones y métodos utilizados en aritmética (Booth,1988) 

 


7 
 

La literatura revisada respecto al papel del juego en la cultura (Huizinga, 1968) 

y en la enseñanza-aprendizaje (Tomàs,1997, Bishop, 1998, Corbalán, 1994) así 

como la propia experiencia sustentan la influencia que puede ejercer el juego en la 

mejora del aprendizaje del álgebra.  

A nivel de juegos matemáticos, las investigaciones realizadas por Mallart 

(2008) o Gairín (1990) nos ponen de relieve esta vía de mejora de la enseñanza en 

las matemáticas.  

La inclusión de juegos matemáticos en la programación del álgebra supone al 

profesor una innovación en su docencia y al alumno un incentivo para aprender. 

Ello supone, en cierta manera,  cambiar el rol tradicional del profesor y del alumno 

lo que puede ayudar a acabar con el tópico de que la matemática es una asignatura 

difícil y aburrida. 

Por todo ello, en este trabajo de plantea realizar una propuesta de enseñanza 

del álgebra de 3º de ESO incluyendo juegos que puedan contribuir a la mejora del 

aprendizaje. 

  


8 
 

2.Planteamiento del problema 

 El problema que se pretende abordar mediante este trabajo se podría 

definir de la siguiente forma: la enseñanza-aprendizaje del álgebra en la ESO 

presenta dificultades y necesita mejorar a la luz de indicadores diversos tales como 

los Informes PISA (2013), PIRLS y TIMSS (2011), investigaciones realizadas al 

respecto (Socas, 2011) así como nuestra propia experiencia en la realización de las 

prácticas o  impartiendo clases particulares. Por ello las preguntas que se plantean 

en este estudio son: 

 ¿Cuáles son las razones por las que la enseñanza-aprendizaje del álgebra es 

insatisfactoria en la ESO? 

 ¿El uso de juegos matemáticos en este proceso de enseñanza-aprendizaje 

podría mejorar la comprensión del álgebra  en ESO? 

 

 A través de este trabajo se quiere contribuir a disminuir estas dificultades, 

que vienen siendo crónicas, en el aprendizaje del álgebra a través de su enseñanza 

mediante juegos matemáticos.  

 

2.1.Objetivos 

 A partir de la justificación del problema, el objetivo principal de este trabajo 

es el siguiente: 

 Elaborar una propuesta de enseñanza de álgebra en el segundo ciclo de 

ESO que incluya a los juegos matemáticos como recurso didáctico. 

 Para conseguir este objetivo se plantean los siguientes objetivos específicos: 

- Revisar y exponer las principales aportaciones existentes en la literatura 

sobre juegos de álgebra en segundo ciclo de ESO.  

-Estudiar las principales características y aplicaciones educativas de los 

juegos matemáticos en el segundo ciclo de ESO. 

-Recopilar y clasificar juegos de álgebra para su uso en segundo ciclo de 

ESO. 

 

 

 

 

 


9 
 

 

2.2.Metodología 

  

 Este trabajo consta de una revisión de la literatura sobre los juegos 

matemáticos y la enseñanza-aprendizaje del álgebra, de una revisión, clasificación 

y selección de juegos para la enseñanza del álgebra y un estudio de campo 

consistente en 3 entrevistas en profundidad a expertos en Didáctica de las 

Matemáticas. La  síntesis de la información extraída de todo ello ha servido de base 

para realizar una propuesta didáctica para la enseñanza-aprendizaje del álgebra en 

3º de ESO.  

Cuadro Nº 1. Relación entre objetivos e instrumentos y metodologías 
para lograrlos. 

Objetivos Instrumentos o medios 

Revisar y exponer las principales 
aportaciones existentes en la literatura sobre 
juegos de álgebra en segundo ciclo de ESO 

Bibliografía seleccionada y proporcionada 
por el director 

Estudiar las principales características y 
aplicaciones educativas de los juegos 
matemáticos en el segundo ciclo de ESO 

Bibliografía seleccionada y proporcionada 
por el director                                                                      
Entrevistas a expertos 

Recopilar y clasificar juegos de álgebra para 
el segundo ciclo de ESO 

Ficha de elaboración propia 

Nota: Relación entre objetivos e instrumentos y metodologías para lograrlos Fuente: 
Elaboración propia. 

 

 Para la revisión bibliográfica se han utilizado las siguientes fuentes y 

recursos para obtener, recoger y seleccionar la información bibliográfica: 

 -La biblioteca de Humanidades de la UAB 

 -La biblioteca virtual de la UNIR 

 -La base de datos DIALNET 

 -Blogs de Internet 

 -Portales educativos 

 -Google académico 

Se han utilizado como criterios de búsqueda y selección las palabras clave 

en el campo de estudio: matemática, álgebra, juego matemático y educación 

secundaria. Siempre que se ha podido se han consultado referencias primarias 

aunque en algunas ocasiones se han utilizado de secundarias. 

 Para la revisión, selección y clasificación de juegos en el área de álgebra se 

ha elaborado un modelo de ficha a tal fin (Cuadro Nº 2).  


10 
 

 

Cuadro Nº 2. Ficha de análisis y evaluación de juegos. 
FICHA DE ANÁLISIS Y EVALUACIÓN DE JUEGOS 

Datos de identificación 

Título  del juego             

Referencia             

              

Curso     Tiempo necesario       

Tipo de material on-line   Software   vivencial   

Contenidos 
tratados 

            

Conceptuales             

Procedimentales             

Actitudinales             

Competencias TIC   Inglés 

  

Trabajo 
en 
equipo   

  Motrices           

Descripción 

              

Observaciones             

Características técnicas 

Grado de 
complejidad 

Baja 
  

Media  Alta 
  

Función Motivadora   Adquisición de 
dominio 

   
  

Momento didáctico Inicial   Desarrollo  Final   

Dificultad Baja   Media  Alta   

Capacidad lúdica Baja   Mediana  Alta   

Nivel de 
autonomía 

Baja   Mediana  Alta 
  

Accesibilidad Baja   Mediana  Alta   

Registro de 
rendimiento 

Baja   Mediana  Alta 
  

Nota: Ficha de análisis y evaluación de juegos. Fuente: Elaboración propia. 
 

 La ficha de evaluación y de análisis del juego pretende sistematizar y 

recoger la información didáctica, las características técnicas y las fuentes 

adecuadas para poder acceder fácilmente al recurso cuando se convenga. En el 

primer apartado de la ficha, correspondiente a los datos de identificación, se recoge 

el título del juego y la referencia de donde se ha extraído. En el segundo apartado 

de la ficha, se recoge la información didáctica más relevante. Primeramente se 

recoge el curso en el que se debería utilizar el juego según la actual ordenación de 

estudios, el tiempo necesario para su correcta utilización, el agrupamiento de 

personas necesario para realizar el juego (puede ser de una persona a la totalidad 

de la clase) y el tipo de material que se utiliza, ya sea on-line, software, material o 

vivencial. A continuación, se mencionan los contenidos conceptuales, 

procedimentales y actitudes donde se circunscribe el juego y las competencias que 

trabaja. A continuación hay una descripción detallada del juego y unas 


11 
 

observaciones del mismo para indicar ideas claves del mismo. Finalmente, se 

caracterizan en un escala subjetiva (alto, medio, bajo) los siguientes criterios: 

grado de complejidad, dificultad, capacidad lúdica, nivel de autonomía, 

accesibilidad y registro de rendimiento (si queda o no un registro del desempeño 

de los alumnos) y en una taxonomía estos otros: función (motivadora, integradora, 

social) y momento didáctico (inicial, desarrollo, final).  

 La entrevista a expertos, que forma parte del trabajo de campo, se ha 

obtenido la autorización expresa para difundir en el presente trabajo las 

entrevistas. La realización de éstas debe contribuir a conocer el punto de vista de 

los especialistas en didáctica de las matemáticas acerca de la enseñanza del álgebra 

y el uso de juegos matemáticos en la educación secundaria, sus dificultades, 

métodos y aspectos en general a tener en cuenta 

Se han realizado entrevistas a tres expertos cuyos perfiles profesionales son 

los indicados en el Cuadro Nº 3. 

 

Cuadro Nº 3. Perfil de los expertos entrevistados. 

Expertos Jordi Deulofeu Alberto Mallart José Mª Gairín 

C
u

rr
íc

u
lu

m
 

Universidad 
Universitat 

Autònoma de 
Barcelona 

Universitat de 
Barcelona 

Universidad de 
Zaragoza 

Sexo Hombre Hombre Hombre 

Edad 60 años 33 años 64 años 

Titulación Doctor Doctor Doctor 

Materias que 
imparte 

Enseñanza de la 
Didáctica de las 
matemáticas en 

el Máster de 
secundaria 

Matemáticas a ESO y 
Bachillerato  

Jubilado 

Enseñanza y 
aprendizaje de 

las matemáticas 

Didáctica de las 
matemáticas a la UB 

E
x

p
e

ri
e

n
ci

a
   

   
  

   
   

  
d

o
ce

n
te

 

Situación 
contractual 

TU Asociado TU 

Antigüedad de la 
universidad 

35 años 4 años 24 años 

Antigüedad en la 
función docente 

38 años 7 años 38 años 

Antigüedad en la 
función 
investigadora 

30 años 4 años 32 años 

Nota: Perfil de los expertos entrevistados. Fuente: Elaboración propia. 

 


12 
 

 Las entrevistas se han realizado por videoconferencia a tres expertos en 

Didáctica de las Matemáticas, previo envío del guión. Los expertos han sido 

especialmente elegidos considerando su trayectoria investigadora en juegos 

matemáticos. 

  

2.3. Justificación de la bibliografía utilizada 

Para la realización del presente trabajo se ha utilizado bibliografía 

relevante, de prestigio académico y de autores reconocidos como expertos en la 

materia a tratar (didáctica de las matemáticas, del álgebra, uso de los juegos en el 

aprendizaje de las matemáticas y del álgebra). La bibliografía se puede separar en 

la utilizada para hacer la fundamentación teórica y aquélla para encontrar 

ejemplos de juegos y aplicaciones didácticas. 

A continuación, referente a la primera parte, se comenta la bibliografía 

utilizada para realizar cada apartado perteneciente al marco teórico. 

En relación al capítulo del marco legal se ha consultado la legislación 

vigente o sea la LOE y la LOMCE en tanto que ley aprobada aunque todavía no 

vigente y los decretos que desarrollan el currículum tales como el Real Decreto 

1631/2006 y el Decreto 143/2007 de la Comunidad Autónoma de Cataluña en los 

aspectos relativos a contenidos, objetivos y competencias del álgebra en el segundo 

ciclo de la ESO. 

Para contextualizar la situación actual de los resultados en educación 

matemática y en álgebra en España se han utilizado los informes internacionales 

de PISA, PIRLS y TIMSS. Dichos Informes aportan datos recientes de los 

resultados de aprendizaje de los alumnos en la enseñanza obligatoria en 

matemáticas. El primero de ellos nos proporciona dicha información desde una 

perspectiva internacional y el Informe PIRLS y TIMSS desde una perspectiva 

nacional y de una autonomía. 

El subcapítulo sobre la importancia de las matemáticas se ha apoyado en 

Vázquez (2004) y en de Guzmán (2007).El subcapítulo de la didáctica de las 

matemáticas se ha fundamentado en de Guzmán (2001) y Socas (1989) donde se 

han extraído las características esenciales de la Matemática a tener en cuenta en el 

proceso de enseñanza-aprendizaje de Booth (1983) se ha extraído la columna 

vertebral de los subcapítulos: dificultades para el aprendizaje del álgebra y 

Errores comunes ya que el autor recoge datos precisos sobre los errores más 

frecuentes en la transición al álgebra. 

En relación a los juegos en general, el presente trabajo se ha apoyado en 

Huizinga (1995) quien aporta una visión antropológica general e histórica sobre el 


13 
 

juego y Tomàs (1997) que describe las características didácticas del juego en el 

proceso de enseñanza-aprendizaje. 

Por lo que se refiere a los juegos matemáticos, en los apartados 

conceptualización de juego matemático, importancia de la perspectiva lúdica en el 

aprendizaje de las Matemáticas, tipos de juegos educativos y el juego como 

actividad de enseñanza-aprendizaje, se han considerado los trabajos de Gairín 

(1990, 2001, 2002), en los que demuestra la importancia y los efectos de la 

utilización del juego en matemáticas. También se ha consultado a Deulofeu (1999) 

quien reflexiona sobre las recreaciones y juegos en las actividades matemáticas y  

Mallart (2008) quien nos aporta su visión sobre los juegos en la resolución de 

problemas matemáticos. 

 Finalmente, para la concreción didáctica se ha realizado una búsqueda de 

recreaciones, juegos y aplicaciones, algunas basadas en bibliografía académica (por 

ejemplo Corbalán (1994, 1996)) y otras a través de blogs o webs cuya referencia se 

puede consultar en el apartado de referencias bibliográficas.  

 

  


14 
 

3. Marco teórico 

En este apartado se pretende exponer las ideas esenciales sobre la 

importancia de la matemática para la formación de un ciudadano del siglo XXI, el 

papel del álgebra dentro de la matemática, así como describir sucintamente uno de 

los recursos didácticos para la enseñanza obligatoria como son los juegos 

matemáticos. También presentamos las directrices generales de la enseñanza-

aprendizaje del álgebra.  

 

3.1. Marco legislativo 

 La LOE  establece el marco general de la enseñanza en España y la LEC es 

la ley de educación de Cataluña, que complementa todo aquello que es 

competencia exclusiva. Estas leyes desarrollan en Reales Decretos o Decretos el 

currículum escolar. En el Cuadro Nº4 describimos los contenidos de álgebra del 

Real Decreto 1631/2006 y del Decreto 143/2007 de 26 de junio de la Comunidad 

Catalana. 

 Por otra parte, el Decreto 143/2007 de 26 de junio de 2007 (Diario Oficial 

de la Generalitat de Cataluña de 29 de junio de 2007, núm. 4915) concreta y 

desarrolla, en principio, los puntos anteriormente expuestos.  

El grupo coordinado por Burgués y Sarramona (2013) establece 12 

competencias en el ámbito matemático. Un análisis de las competencias en las que 

se trabaja “Lenguaje y cálculo numérico” muestra que 10 de ellas se consiguen, en 

parte a través del contenido curricular “Lenguaje y cálculo algebraico” lo que indica 

la importancia de este contenido. Se pueden ver las competencias desarrolladas en 

el Cuadro Nº 5. 

 Finalmente, para completar este apartado, hace falta mencionar la Ley 

orgánica 8/2013 de 9 de diciembre (LOMCE). Todavía no se han desarrollado 

muchos aspectos de esta ley que ya marca las directrices principales. En el 

preámbulo de la misma se hace referencia a la necesidad de mejorar los resultados 

obtenidos por los alumnos en las pruebas se evaluación internacionales como, por 

ejemplo, PISA-2009. Se hace referencia, entre otras materias, a los resultados 

manifiestamente mejorables de matemáticas.  

 En su articulado se establece que habrá matemáticas en ambos cursos del 

primer ciclo de ESO (art. 24.1.e). Como novedad, en el mismo artículo se establece 

que, como ocurre actualmente en cuarto curso de ESO, en adelante, ya en el tercer 

curso se estudiarán Matemáticas Orientadas a las Enseñanzas Académicas o, 

alternativamente, Matemáticas Orientadas a las Enseñanzas Aplicadas, a elección 


15 
 

de los padres, madres o tutores o, en su caso, de los propios alumnos. De 

momento, no se han establecido los contenidos de cada una de estas modalidades.  

 
 
 

Cuadro Nº 4. Comparación entre los contenidos de álgebra de la 
legislación estatal y la de Cataluña. 

Decreto 143/2007 Real Decreto 1631/2006 

 

 Utilización del álgebra simbólica en la 
representación de situaciones y la 
resolución de problemas 
particularmente los que representan 
relaciones de proporcionalidad directa 
e inversa. 

 Identificación y utilización de formas 
equivalentes de expresiones 
algebraicas sencillas y resolución de 
ecuaciones lineales.  

 Resolución de ecuaciones de primer y 
segundo grado y sistemas lineales con 
fluidez. Interpretación gráfica. 

 Análisis de funciones de una variable: 
dominio de definición, crecimiento/ 
decrecimiento y puntos de corte con 
los ejes incluyendo las funciones 
lineales y de proporcionalidad inversa. 

 Construcción de la gráfica de una 
expresión simbólica a partir de una 
gráfica más simple. 

 Representar y analizar situaciones y 
estructuras matemáticas utilizando 
símbolos algebraicos 

 Resolución de ecuaciones de 1 º y 2 º 
grado y sistemas de ecuaciones lineales 
con fluidez. Interpretación gráfica. 

 Utilización del álgebra simbólica en la 
representación de situaciones y en la 
resolución de problemas, 
particularmente los que presentan 
relaciones lineales. 

 

 Empleo de letras para simbolizar 
números inicialmente 
desconocidos y números sin 
concretar. Utilidad de la 
simbolización para expresar 
cantidades en distintos contextos. 

 Traducción de expresiones del 
lenguaje cotidiano al algebraico y 
viceversa. Búsqueda y expresión de 
propiedades, relaciones y 
regularidades en secuencias 
numéricas. 

 Obtención de valores numéricos en 
fórmulas sencillas.  

 Transformación de expresiones 
algebraicas. Igualdades notables. 

 Resolución de ecuaciones de 
primer y segundo grado con una 
incógnita. Sistemas de dos 
ecuaciones lineales con dos 
incógnitas. 

 Resolución de problemas mediante 
la utilización de ecuaciones, 
sistemas y otros métodos 
personales. 

 Valoración de la precisión y 
simplicidad del lenguaje algebraico 
para representar y comunicar 
diferentes situaciones de la vida 
cotidiana. 
 

Nota: Comparación entre los contenidos de álgebra de la legislación estatal y la de 

Cataluña. Fuente: Elaboración propia. 
 

 
 
 
 
 
 
 
 
 
 
 
 


16 
 

Cuadro Nº 5. Competencias básicas de matemáticas. 

Competencia 1 

Traducir un problema en lenguaje matemático o una 
representación matemática utilizando variables, 
símbolos, diagramas y modelos adecuados. 

Competencia 2 
Utilizar conceptos, herramientas y estrategias 
matemáticas para resolver problemas. 

Competencia 3 
Mantener una actitud de investigación ante un 
problema ensayando diversas estrategias. 

Competencia 4 
Generar preguntas de tipo matemático y plantear 
problemas. 

Competencia 5 
Construir, expresar y contrastar argumentaciones 
para justificar y validar las afirmaciones que se hacen 
en matemáticas. 

Competencia 6 
Emplear el razonamiento matemático en entornos no 
matemáticos. 

Competencia 7 
Usar las relaciones que existen entre las diversas 
partes de las matemáticas para analizar situaciones y 
para razonar. 

Competencia 8 

Identificar las matemáticas implicadas en 
situaciones próximas y académicas y buscar 
situaciones que puedan relacionarse con ideas 
matemáticas concretas. 

Competencia 9 
Representar un concepto o relación matemática de 
varias maneras y usar el cambio de representación 
como estrategia de trabajo matemático. 

Competencia 10 
Expresar ideas matemáticas con claridad y precisión 
y comprender las de los demás. 

Competencia 11 
Emplear la comunicación y el trabajo colaborativo 
para compartir y construir conocimiento a partir de 
ideas matemáticas. 

Competencia 12 
Seleccionar y usar tecnologías diversas para 
gestionar y mostrar información,  y visualizar y 
estructurar ideas o procesos matemáticos. 

Nota: Competencias básicas de matemáticas. Fuente: Elaboración propia. 
 

 


17 
 

3.2. El Informe PISA, PIRLS y TIMSS y los resultados de 
Matemáticas en España 

 Entre las principales conclusiones que señala el Informe PISA 2012 para 

España  tenemos que: 

 El rendimiento  educativo de España en matemáticas, lectura y ciencias 

permanece justo por debajo de la media de la OCDE a pesar de haber 

incrementado en un 35% el gasto en educación desde 2003 y de los 

numerosos esfuerzos de reforma a nivel estatal y regional. 

 El rendimiento educativo de España está por debajo de la media de la 

OCDE en matemáticas, con  una puntuación media de 484 puntos y se sitúa 

entre los puestos 31 y 36 de los 65 países y economías que participaron en 

la evaluación PISA 2012.  

 

 En concreto, dentro de las diferentes áreas de matemáticas los alumnos 

tienen fortalezas diferentes en las diferentes áreas evaluadas de las matemáticas. 

Así entre las conclusiones se tiene: 

 De los tres procesos matemáticos que se miden en PISA 2012, los alumnos 

españoles obtienen mejores resultados en interpretar, aplicar y evaluar los 

resultados matemáticos (11 puntos por encima de la puntuación media de 

España en matemáticas) y peores en la utilización de conceptos, hechos, 

procedimientos y razonamiento matemáticos (3 puntos por debajo) y en 

formular situaciones matemáticamente(8 puntos por debajo) 

 Si comparamos las cuatro áreas de contenido que se miden en PISA 2012, 

los alumnos españoles obtienen mejores resultados en cantidad (7 puntos 

por encima de su puntuación media de España en matemáticas), resultados 

similares en incertidumbre y datos (2 puntos por encima) y cambio y 

relaciones (3 puntos por debajo), y peores resultados en espacio y forma (7 

puntos por debajo).  

 

 Así los datos de PISA nos corroboran la necesidad de mejorar los resultados 

en lo relativo a los temas del álgebra.  

 Si nos fijamos en los estudios PIRLS y TIMSS (2011) cuyos países 

participantes se han seleccionado para la realización de este informe los 

pertenecientes a la Unión Europea (UE) ya la Organización para la Cooperación y 

el Desarrollo Económicos (OCDE), además de aquellos que tienen mayor interés 

para España, por razones de proximidad geográfica, socioeconómica o cultural y 

año de escolarización de los alumnos en el momento de realizar la prueba. Además, 


18 
 

en el caso de PIRLS, se recogen los resultados relativos a las comunidades 

autónomas de Andalucía y Canarias, que ampliaron la muestra para obtener 

resultados representativos propios. 

 El capítulo se estructura en cuatro apartados independientes: resultados en 

comprensión lectora, en matemáticas y en ciencias, y una breve conclusión. Para 

cada uno de ellos se distinguen los promedios globales, los niveles de rendimiento 

y los resultados. 

 En matemáticas y ciencias, por dominios de contenido, España ha logrado 

482 puntos, lo que está por debajo de la media de la OCDE.  Rumania y Polonia 

son los únicos países europeos que tienen menor puntuación media que España, 

aunque las diferencias no son significativas. La diferencia con países anglosajones 

como Inglaterra o Estados Unidos es de unos 60 puntos. La distancia con la 

puntuación de Hong Kong China, el país con mayor media, es de 120 puntos. 

 En el caso de España la variabilidad entre dominios de contenido y 

puntuación global (482) es pequeña, con mejores resultados en “números” (487) 

que en “formas y  mediciones geométricas” (476). En “representación de datos” 

(479) la diferencia no es significativa. 

 Estas  diferencias pueden reflejar que no se dedica idéntica atención a los 

tres dominios en la clase de matemáticas, además de la dificultad intrínseca de 

cada uno de ellos, entre otras posible causas.  

 

3.3. Sobre la importancia de las Matemáticas en la 
sociedad del siglo XXI 
 
 La plena conciencia de la razón por la que se enseñan unos contenidos 

curriculares es clave para que un profesor dé sentido pleno a los contenidos que 

trabaja en sus clases. Una de estas razones estriba en comprender la importancia 

que tiene la matemática para el  posterior desarrollo de nuestros alumnos como 

ciudadanos. Dos son las razones importantes de esta inclusión: la aplicabilidad que 

tienen las matemáticas en la gran mayoría de campos del conocimiento y también 

el desarrollo cognitivo que supone el trabajar los conceptos matemáticos y los 

procedimientos tales como la resolución de ecuaciones.  

 Vázquez (2004) nos presenta un recorrido y análisis del papel de la 

matemática en el desarrollo de la ciencia y la tecnología. Al respecto afirma que 

uno de los motivos que han guiado la innovación matemática en los siglos pasados 

ha sido el deseo de entender cómo funciona la Naturaleza. La matemática forma, 

junto con el método experimental, el esquema conceptual en que está basada la 

ciencia moderna y en el que se apoya la tecnología, existiendo estrechas 


19 
 

interacciones entre ellas. Sobre estas bases nació la sociedad industrial hace varios 

siglos, y la nueva sociedad de la información se construye en el presente siguiendo 

las mismas pautas. 

 La matemática juega un papel fundamental en la ciencia moderna, tiene 

una marcada influencia sobre ella y a su vez se ve influenciada por la ciencia de una 

manera esencial. Estas son, brevemente presentadas, las dos concepciones que 

simbolizan las maneras diferentes de ver el gran edificio que es la matemática 

actual según Vázquez (2004). 

 Parte importante de las matemáticas que son enseñadas en las 

universidades de todo el mundo se consagra a la educación de ingenieros, físicos, 

químicos, biólogos, informáticos, economistas y profesionales de otras varias 

disciplinas. Sin embargo, creemos que tal aprecio no hace justicia al papel que las 

matemáticas juegan en la sociedad. Sostiene Vázquez (2004) que el papel de la 

Matemática que es aplicada en diversos contextos sociales va más allá de esta 

descripción y es más esencial.  

 

3.4. La enseñanza-aprendizaje del álgebra en la ESO 

3.4.1. Sobre el concepto e importancia del álgebra 
 

La Enciclopedia británica (2013) define el álgebra como la rama de las 

matemáticas en donde las operaciones aritméticas  y las manipulaciones formales 

se aplican a símbolos abstractos en vez de números concretos. La Real Academia 

Española (2013)  la define  como la parte de las matemáticas en la cual las 

operaciones aritméticas son generalizadas empleando números, letras y signos. 

Cada letra o signo representa simbólicamente un número u otra entidad 

matemática. Cuando alguno de los signos representa un valor desconocido se llama 

incógnita. 

 En este trabajo se entiende que el álgebra es una de las principales ramas de 

las matemáticas. Algunos la consideran una generalización abstracta de la 

aritmética puesto que permite obtener valores desconocidos mediante operaciones 

aritméticas. Y realmente, hasta el siglo XVII el álgebra no fue más que una 

generalización de la aritmética.  

El álgebra clásica puede considerarse un simple instrumento para resolver 

ecuaciones. Por otro lado, más modernamente, el álgebra ha centrado la atención 

en las estructuras algebraicas. Una estructura algebraica es un conjunto bien 

definido con una o varias operaciones claramente definidas entre sus elementos 


20 
 

(operaciones internas) o entre sus elementos y elementos de otros conjuntos 

(operación externa). 

El papel del álgebra en las Matemáticas se manifiesta en el lenguaje y los 

procesos de pensamiento algebraico y nuevos aspectos del desarrollo matemático.  

El estudio de la sintaxis algebraica como especificidad de la sintaxis 

matemática, al considerar el álgebra simbólica como el lenguaje básico de la 

Matemática, es abordado en los trabajos del modelo de Kirshner (1985 y 2001). Su 

propuesta teórica, interpreta las manipulaciones algebraicas como un lenguaje en 

el sentido de Chomsky (1957) y adapta los modelos de la lingüística generativa 

transformacional al estudio del álgebra. 

 El álgebra utiliza una serie de notaciones novedosas para los alumnos como 

por ejemplo las variables y las expresiones algebraicas. Los párrafos que siguen se 

refieren a ella.  

En muchas ocasiones, en el momento de plantear un problema no se conoce 

el valor de alguno de los datos intervinientes. Este dato de valor desconocido suele 

denominarse incógnita. En otras ocasiones, especialmente en la geometría y en la 

física, el valor de una magnitud no es fijo, sino que varía. Esta magnitud recibe el 

nombre de variable. Para representar estos datos desconocidos, incógnitas o 

variables, que no tienen asignado un valor numérico explícito se utilizan letras. 

 Una expresión algebraica es la expresión matemática de un conjunto de 

operaciones entre números, que son los datos conocidos, y letras que representan 

las incógnitas y variables. 

 Una expresión algebraica puede tener un término o más. Cada término está 

separado del siguiente por los signos + o -. Las expresiones algebraicas se 

denominan también polinomios. Un polinomio de un solo término se denomina 

monomio; si tiene dos términos, binomio. El número posible de términos no está 

limitado.  

 Dos expresiones algebraicas relacionadas por el signo = constituyen una 

igualdad algebraica. Existen dos tipos de igualdad algebraica: las ecuaciones y las 

identidades. Una ecuación es una igualdad algebraica que se cumple solo para 

algunos valores determinados de la incógnita. Estos valores que la cumplen se 

llaman soluciones. En cambio, una identidad se cumple para cualquier valor.   

 Existen estudios sobre la interacción del lenguaje algebraico con otros 

lenguajes. Destacan los estudios de Filloy (1991 y 1993) y Filloy y Rojano (1991) en 

los que se analizan problemas de traducción de lenguajes, del natural al algebraico 

y viceversa, en el marco de tendencias cognitivas presentes en el aprendizaje de 

conceptos más abstractos.  


21 
 

 
 
3.4.2. Sobre las dificultades y errores en la enseñanza- 
aprendizaje del álgebra 

 

Las dificultades y los errores en el aprendizaje del álgebra son cuestiones 

importantes aún no resueltas que preocupan al profesorado de la matemática, así 

como a los investigadores de la enseñanza-aprendizaje de ella.  

 El álgebra requiere un cambio en el pensamiento del estudiante de las 

situaciones numéricas concretas a proposiciones más generales sobre números y 

operaciones. 

 Es frecuente que en el momento de dar el salto al álgebra desde la 

aritmética, alumnos con facilidad para los cálculos aritméticos se encuentren con 

dificultades. Esto se debe, principalmente, al superior nivel de abstracción del 

álgebra con respecto a la aritmética. Estas dificultades (Cuadro Nº6) pueden durar 

un tiempo más o menos largo y, como consecuencia, generar un rechazo para el 

álgebra y las matemáticas en general.  

Cuadro Nº 6. Dificultades en la enseñanza-aprendizaje del 
álgebra. 

Kieran y Filloy (1989) 

1) La forma de ver el signo igual 

2) Dificultades con las convenciones de notación 

3) Dificultades con los métodos de simbolizar 

4) Dificultades con las variables 

5) Dificultades con las expresiones y ecuaciones 

6) Dificultades con la resolución de ecuaciones 

7) Dificultades con las funciones y sus gráficas 

Nota: Dificultades en la enseñanza-aprendizaje del álgebra. Fuente: Elaboración propia. 
 

Chorques (2013) señala que existen unas creencias establecidas entre los 

estudiantes que suponen una dificultad a la hora de la enseñanza del álgebra tales 

como: 

a) la identificación de una ecuación como un procedimiento para resolverla. 

b) averiguar si un número es solución de una ecuación dada, es decir, comparar 

el valor dado con el obtenido al resolver la ecuación, en lugar de reemplazar 

dicho valor en la ecuación. 

c) que se empleen letras en matemáticas no tiene ningún uso específico; se 

emplean simplemente para dotarlas de una mayor complejidad, haciéndolas 

más incomprensibles. 


22 
 

d) crear una solución que tenga el número 2 es una expresión del tipo ax+b=2, 

mezclando el concepto solución con el número escrito a la derecha del signo 

igual. 

Chorques (2013) a su vez concluye diez tipos de dificultades:  

 falta de habilidad en operaciones con números enteros,  

 en operaciones de potencias, fracciones y operaciones combinadas con 

paréntesis,  

 comprensión del concepto igualdad y ecuación,  

 dificultad para interpretar enunciados verbales,  

 dificultad para identificar la variable incógnita,  

 traducción de enunciados verbales a lenguaje algebraico,  

 dificultad para establecer relaciones entre enunciados.  

La investigación sobre la didáctica del álgebra ha pasado por diferentes 

etapas según Radatz (1980) y Rico (1995): en una primera etapa la investigación 

consistía, prioritariamente, en hacer recuentos del número de soluciones 

incorrectas a una variedad de situaciones problemáticas y en hacer una análisis de 

los tipos de errores detectados, para proceder a una clasificación que permita 

examinar cómo éstos surgen a partir de la solución correcta, y, hacer inferencias 

sobre qué factores, especialmente del contenido matemático, pueden haber 

conducido al error.  

En una segunda etapa, se toma conciencia de que el error es algo normal en 

los procesos de enseñanza y aprendizaje. Ello supone indagar sobre los errores, no 

únicamente desde cuestionarios generales, sino, además, profundizar en  el mismo 

proceso de construcción de los objetos matemáticos por parte de los alumnos como 

recurso para saber en qué están pensando. Por ejemplo en Brousseau, Davis y 

Werner (1986), se describe que los errores que cometen los alumnos muestran, en 

algunos casos, un patrón consistente; los alumnos tienen con frecuencia 

concepciones inadecuadas (“misconceptions”) sobre los objetos matemáticos; a 

veces, estas concepciones inadecuadas los conducen a usar procedimientos 

equivocados que no son reconocidos como tales por sus profesores; llegan a 

utilizar, en algunos casos, métodos propios ignorando el método propuesto por el 

profesor. Esto les lleva a señalar posibles caminos en los que el error puede 

presentarse: los errores como consecuencia de concepciones inadecuadas, los 

errores como la aplicación correcta de un procedimiento sistematizado que es 

inapropiado, los errores como consecuencia del uso de métodos propios del 

estudiante, en general informales, entre otros. Esta segunda etapa se caracteriza 


23 
 

por reconocer que los errores son también producto de otras variables del proceso 

educativo: profesorado, currículo, contexto (sociocultural, institucional) y de sus 

interacciones, Mulhern (1989), lo que pone de manifiesto la complejidad para 

analizar los errores en el aprendizaje de las Matemáticas, y la necesidad de tener 

marcos teóricos para el análisis y la explicación de los mismos, como señalaba 

Radatz (1979).  

En una tercera etapa, encontramos estudios en los que se abordan 

globalmente las dificultades y errores que se dan en el aprendizaje del lenguaje 

algebraico en la Educación Secundaria.  

Las dificultades pueden organizarse en cinco grandes categorías: 

complejidad de los objetos de las Matemáticas,  procesos de pensamiento 

matemático, los procesos de enseñanza desarrollados para el aprendizaje de las 

Matemáticas, los procesos de desarrollo cognitivo de los alumnos, y las actitudes 

afectivas y emocionales hacia las Matemáticas. 

A continuación enumeraremos, sin ánimo de ser exhaustivos, algunos de los 

errores que, más frecuentemente, cometen los alumnos: 

 En un primer momento, algunos alumnos pueden confundir la letra x, 

utilizada como incógnita o variable, con el signo de multiplicar. En este 

sentido, para evitar confusiones, puede ser conveniente utilizar siempre el 

símbolo „.‟ para la multiplicación y, al menos al principio, no omitirlo en 

ningún caso. Si en la expresión 7·x omitiéramos el punto de la 

multiplicación escribiríamos simplemente 7x. A partir de las notaciones y 

sintaxis propias de la aritmética, algunos alumnos podrían pensar que 

estamos refiriéndonos a un número de dos cifras, en base 10, en el cual  el 

„7‟ es la cifra de las decenas y „x‟ la cifra de las unidades que, en este caso, es 

desconocida. A partir de la notación propia de la aritmética, la solución de 

la ecuación 7x=70 sería x=0 en vez de x=10; la solución de 7x=77 sería x=7 

en vez de x=11, etc. Además, puede ser conveniente cada vez que leamos la 

expresión 7·x,que digamos „7 veces x‟. 

 Tal como señalan McGregor y Stacy (1997), en aritmética, en geometría o 

en matemática aplicada, la notación de conceptos suele coincidir con la 

inicial de los mismos. Por ejemplo a los alumnos se les ha enseñado que el 

área de un rectángulo, en metros cuadrados, se obtiene multiplicando la 

longitud de la base, en metros, por la longitud de la altura también en 

metros. Suele escribirse Área = base altura o simplemente utilizando las 

iniciales A = b a 


24 
 

 Pero los alumnos no están acostumbrados a que una letra represente un 

número cualquiera sin que esta letra tenga que representar necesariamente la 

inicial de algún concepto. 

 Socas (2011) pone de manifiesto la categorización de los errores 

fundamentándose, exclusivamente en el conocimiento matemático; en segundo 

lugar, que en las investigaciones que combinan resultados empíricos con algunos 

supuestos sobre las estructuras mentales y ciertas leyes generales del 

procesamiento de la información, es posible predecir algunos patrones comunes de 

los errores, es decir, que las interpretaciones que toman como base teórica algunos 

principios del procesamiento de la información ofrecen versiones más completas 

de las clasificaciones de los errores; en tercer lugar, que a partir de estos informes 

sobre la clasificación de los errores y su frecuencia, desafortunadamente, no se 

puede explicar su origen y en consecuencia no podemos aportar un trato 

sistemático a los mismos.  

Los errores se analizan desde tres ejes, no disjuntos, que permiten estudiar 

el origen del error. De esta forma se sitúan los errores que cometen los alumnos en 

relación con tres orígenes distintos: Obstáculo (cognitivos, didácticos y 

epistemológicos), Ausencia de sentido (semiótico, estructural y autónomo) y 

Actitudes afectivas (emociones, actitudes y creencias) (Socas, 1997, 2001 y 2007). 

 

3.4.3. Metodología y estrategias de enseñanza del álgebra 
 

Teniendo en cuenta la obligatoriedad de la etapa educativa a la cual nos 

referimos conviene que el profesorado de matemáticas se marque el reto de 

mostrar la utilidad de las matemáticas a la propia vida del alumnado. Cuando se 

explica álgebra, esta relación es a veces poco visible, pero no por ello se debe 

renunciar a mostrarles el álgebra  como una herramienta muy útil para resolver 

problemas de la vida cotidiana.  

Por otro lado, de un modo general, la enseñanza del álgebra no puede 

quedar al margen de los avances en psicología del aprendizaje. Por ello conviene 

recordar los modelos más vigentes al respecto: 

 a)Modelo histórico social de Vigotsky. De acuerdo con este modelo, para 

cada  estudiante existe una zona de desarrollo próximo, dentro de la cual es capaz 

de aprehender nuevos conocimientos y fuera de la cual no es capaz de hacerlo.  

 Adecuando este modelo al aprendizaje específico de la matemática, se 

puede decir que dicha zona depende de varios factores:  

 -El contexto escolar, familiar y social donde interactúa el estudiante  


25 
 

 -Sus capacidades innatas para la matemática 

 -Sus conocimientos previos sobre los temas de estudio 

 -El grado de motivación e interés que el estudiante presente en el 

aprendizaje de la misma y el grado de motivación que el docente logre crear en él. 

 b) El modelo pedagógico del aprendizaje significativo de Ausubel. 

 Según este modelo los conocimientos se deben presentar al alumno por 

parte del docente, utilizando hasta donde sea posible: recursos, conocimientos, 

herramientas, y otras ayudas que de alguna manera sean significativos para él, es 

decir, que él esté familiarizado con ellos y ya los maneje. Estas ayudas deben ser 

seleccionadas por el docente, teniendo en cuenta el nivel de desarrollo del 

pensamiento del estudiante y el contexto social en el cual interactúa de acuerdo a 

su edad. 

 c) Teoría de las inteligencias múltiples de Gardner. 

 Al aplicar la metodología propuesta, el estudiante desarrolla la inteligencia  

espacial, la motricidad, la inteligencia lógico-matemática y la inteligencia  

interpersonal al interactuar con otros estudiantes en los juegos propuestos. 

Y ya centrándonos más en cuestiones del contenido del álgebra, se señala a 

continuación una serie de avances que se han producido al respecto.  

Rojano (1994) muestra la investigación de la Matemática escolar 

considerada como lenguaje en los años 80 y 90, frente a las tendencias de los 70, 

que estuvo más centrada en la construcción de conceptos. La autora plantea 

algunas de las implicaciones didácticas de esta nueva localización de la Matemática 

escolar y, en especial, se refiere al lenguaje algebraico por ser el álgebra simbólica 

el lenguaje básico de la Matemática. La autora pone de manifiesto como en las dos 

últimas décadas, se va despertando el interés por los aspectos semánticos y 

sintácticos de la Matemática para poder explicar las observaciones hechas acerca 

de las interpretaciones y usos que los estudiantes hacen de los símbolos 

matemáticos, y, se va observando un cambio significativo en la educación 

matemática que lleva a considerar esta disciplina como un lenguaje. 

En relación con los procesos del pensamiento algebraico: la sustitución 

formal, la generalización y la modelización, son los procesos característicos del 

lenguaje algebraico. 

 Las investigaciones realizadas sobre el pensamiento algebraico ponían de 

manifiesto que la aritmética es primordial para acceder al álgebra. Ahora bien, la 

búsqueda de esta relación entre la aritmética y el álgebra nos ha llevado a dos 

posiciones diferentes.  


26 
 

Una la podemos ilustrar tomando como referencia el trabajo de Drijvers y 

Hendrikus (2003), entre otros autores, en la que el álgebra tiene sus raíces en la 

aritmética y depende fuertemente de su fundamentación aritmética, puesto que la 

aritmética tiene muchas oportunidades para simbolizar, generalizar y razonar 

algebraicamente. 

La otra posición sugiere que se debe promover, en la educación primaria, el 

desarrollo de los aspectos algebraicos que ya posee el pensamiento de los niños, o 

bien, que debemos fomentar cambios en la forma de pensar de los niños que les 

conduzca al pensamiento algebraico y que estos pueden ser promovidos mediante 

el uso de ciertas herramientas, como notaciones, diagramas o gráficos que 

impliquen un nivel más elevado de generalidad desde la educación primaria (Lins y 

Kaput, 2004).  

Siguiendo a Socas (1989), para minimizar errores y para facilitar el proceso 

de enseñanza-aprendizaje puede ser adecuado utilizar y trabajar con los cuatro 

lenguajes básicos implicados: aritmético, verbal, algebraico y geométrico. Los 

valores pertenecen al lenguaje aritmético; las fórmulas al algebraico; el lenguaje 

geométrico está constituido por representaciones semióticas visuales y, finalmente, 

el lenguaje verbal aparece al describir las conclusiones o cuando se explica un 

concepto con palabras. 

Palarea (1999) señala cinco perspectivas para enfrentar las dificultades de 

los alumnos con el álgebra: la complejidad de los objetos algebraicos, los procesos 

de pensamiento algebraicos, los procesos de enseñanza, los procesos de desarrollo 

cognitivo de los alumnos y las actitudes afectivas y emocionales hacia el álgebra.  

La investigación realizada sobre los errores que los alumnos cometen en 

álgebra nos proporciona conocimiento válido sobre cómo abordar la enseñanza del 

álgebra teniendo en cuenta los errores más comunes que  se han estudiado.  

 

3.5. Los juegos matemáticos 

En este apartado se presenta un primer punto en el que se explica la 

importancia del juego  para el desarrollo del alumno, las funciones educativas del 

mismo y una tipología de juegos, para luego centrarse en el juego matemático.  

 

3.5.1. El  juego como actividad de enseñanza-aprendizaje: juegos 
didácticos 
 

 Una obra de referencia universal sobre el tema del juego es la de Huizinga. 

Sitúa el juego como motor de la cultura cuando nos señala su convicción de que la 


27 
 

cultura humana proviene del juego  y en él se desarrolla. Afirma “El espíritu de 

concepción  del juego es, como impulso social, más antiguo que la cultura misma y 

se extiende por todas las etapas de la vida como un fermento cultural…" (Huizinga, 

1968, p.145). De ahí la importancia del juego en toda actividad humana, siendo 

esta una de las razones por las que se piensa que la enseñanza-aprendizaje debe 

considerarlo.  

 El juego puede contribuir o intervenir de una manera directa como medio 

facilitador de la adquisición y repetición de ciertos conocimientos indispensables, 

gracias a procedimientos de autoeducación y de individualización según Tomàs 

(1997). 

 El niño cuando juega (sin dirección del adulto) conoce lo que le rodea, 

cuáles son sus capacidades, cómo las debe modificar para conseguir mejores 

resultados. En definitiva, el niño, jugando, aprende. El centro educativo no puede 

ignorar de ninguna manera la realidad del alumno y debe integrarlo dentro de su 

ámbito. Con esto queremos decir que la escuela, en su planificación debe 

contemplar el papel que ocupará el juego.   

 Los juegos educativos tienen como finalidad principal ofrecer al niño 

objetos susceptibles de favorecer el desarrollo de ciertas funciones mentales, la 

iniciación de ciertos conocimientos y también permitir repeticiones frecuentes en 

relación a la capacidad de atención, retención y comprensión.  

 Si bien los juegos educativos contribuyen a la educación general del niño o 

adolescente, los juegos didácticos son aquellos que proporcionan un mejor 

tratamiento, estudio o comprensión de temas de las diversas áreas del currículum 

escolar. Así podemos mencionar los juegos matemáticos, juegos de expresión 

corporal, escrita, etc.  

 Los juegos didácticos permiten y favorecen un aprendizaje más lúdico, 

menos rutinario, más placentero pero su finalidad no está en el juego  sino en el 

aprendizaje de aquella parcela del currículum escolar. Así, con frecuencia, puede 

resultar difícil distinguir entre juego didáctico y actividad académica. Las 

diferencias las debemos buscar más en el espíritu, percepción o talante con que se 

realiza la actividad que en la misma actividad.  

 Por todo ello existen una serie de recomendaciones que debemos tener en 

cuenta para la utilización de juegos de enseñanza- aprendizaje (Tomàs, 1997): 

 crear condiciones espaciales adecuadas delimitando zonas de juego para 

las diferentes actividades 

 cuidar la ambientación de la clase 


28 
 

 ofrecer juegos adecuados a la capacidad de movimiento y percepción del 

niño 

 ofrecer el material necesario 

 el material debe estar accesible 

 el material debe estar ordenado y ser fácilmente identificable 

 hay que conservar bien el material 

 

 Además, los materiales de juegos deben ser estéticamente vistosos y 

agradables y deben reunir condiciones de seguridad.  

 

3.5.2. Tipos de juegos educativos 
 

 No existe una única clasificación de juegos sino tantas como autores 

estudian el tema del juego; nosotros señalaremos tres clasificaciones de los juegos, 

según diferentes criterios: el temporal, el de número de sujetos implicados en el 

juego y el referente a la propia naturaleza del juego. 

 La primera tipología de juegos que señalaremos es la de Piaget. Considera 

tres estructuras fundamentales del juego ligadas a una serie: juego-ejercicio, juego 

simbólico y juego con reglas. Los tres tipos son formas conductuales en los que 

predomina la asimilación; su diferencia está en la realidad, en que cada etapa de 

desarrollo es asimilada según diferentes esquemas.  

 Decroly y Monchamp (1983) clasifican los juegos según su naturaleza en: 

juegos de percepción sensorial y motriz y juegos de ideas generales (Cuadro Nº 7). 

 
Cuadro Nº 7. Clasificación de juegos de Decroly y Monchamp(1983). 

 
Nota: Clasificación de juegos de Decroly y Monchamp. Fuente: Decroly y Monchamp 

(1983). 

Visuales

Rel. 

Espaciales

Número de 

alumnos:

Individual

Pequeño 

grupo

(pareja, 

trío)

Colectivo

Naturaleza Percepción sensorial y aptitud 

motriz

Ideas generales

Visuales 

motores

Motores y

auditivos

Asociación 

ideas

Deducción Inducción


29 
 

 

 Los juegos visuales motores fijan la atención y la mantienen mediante una 

serie de ejercitaciones sensoriales. Desarrollan también la lógica elemental 

mediante la constatación natural de los errores cometidos. Son ejemplos de estos 

tipos de juegos: los bloques, los cubos, las clasificaciones, los encajes, los 

bastidores, los palets, las cajas de sorpresa, los juegos de acoplamiento lógico, 

juegos de construcción y de montaje y los juegos mecánicos.  

 Los juegos motores y auditivos pretenden concienciar al niño de sus 

movimientos y de las sensaciones de las que ellos mismos son punto de partida. 

Sirven a tal finalidad los juegos de bolsas de objetos, los juegos de selección y las 

cajas sonoras.  

 Los juegos visuales son todos aquellos que contribuyen a desarrollar las 

aptitudes sensoriales y a discriminar las cualidades de los objetos. Son ejemplos los 

juegos de parejas de familias, que consisten, esencialmente, en aparejar. 

 Los juegos de relaciones espaciales se refieren a la orientación y la 

perspectiva o más exactamente a la aptitud para reconocer de forma abstracta, en 

un plano, la tercera dimensión. Obedecen a este tipo de juegos el reconocimiento 

de posiciones, un objeto móvil respecto un objeto fijo. 

 Los juegos de ideas generales o de asociaciones inductivas y deductivas 

permiten crear en el niño relaciones que no son solamente espaciales o sensoriales 

sino que tienen un valor mental más elevado y hacen intervenir otros factores 

como el tiempo, el fin, el medio, la causa, el instrumento, el origen. etc. 

 Los juegos de deducción desarrollan la capacidad de abstracción y de 

generalización. No sólo establecen las relaciones causa-efecto sino que buscan las 

relaciones entre conjuntos de objetos o entre cualidades pertenecientes a diversos 

objetos. Por ejemplo: los objetos que faltan, juegos de clasificación combinada, etc. 

Atendiendo al número de alumnos que intervienen podemos clasificar los juegos 

en colectivos, individuales o de pequeño grupo.  

 Una clasificación dicotómica sencilla que nos ofrecen Martín, Muñoz y Oller 

(2009) es: 

a) juegos de conocimiento. Se clasifican así los juegos cuyos contenidos son 

los tópicos clásicos de las Matemáticas. En este sentido, los juegos de 

álgebra, que trabajamos en este estudio, pueden incluirse en este tipo.  

b) juegos de estrategia o de pensar (Gairín, 2001). Su práctica demanda a los 

estudiantes, la utilización de técnicas heurísticas similares a las que se 

emplean para la resolución de problemas. Estos juegos se caracterizan por 

tres elementos diferenciados: 


30 
 

 unas condiciones iniciales acerca de los materiales que intervienen 

(el tablero, las fichas, las cartas, etc.) y el número de jugadores que 

participan 

 unas reglas acerca de cómo hay que actuar sobre el juego, y 

 un objetivo final que consistirá en vencer al propio juego (en el caso 

de los jugadores solitarios) o en vencer al oponente (en el caso de los 

juegos bipersonales).  

 

3.5.3. Importancia de la perspectiva lúdica en el aprendizaje de 
las Matemáticas 
 

 Los juegos matemáticos son un buen recurso didáctico en la Educación  

Secundaria Obligatoria y Bachillerato (Corbalán, 1994).  

 Los juegos matemáticos ejercen tres funciones: 

1) la función motivadora, en tanto que, una adecuada y bien implementada 

introducción de juegos en el aula rompe la rutina que pueda suponer la 

explicación tradicional de los temas. 

2) la función  socializadora, en tanto que la mayoría de veces los juegos se 

llevan a cabo en parejas o grupos (pequeños, medianos y grandes)  y 

suponen una interacción entre iguales o una interacción entre alumno y 

profesor. La interacción supone una relación con el otro, una aceptación o 

reconocimiento del otro y contribuye sin duda a desarrollar la competencia 

social.   

3) la función  integradora, en tanto que ocasiona una oportunidad para 

trabajar la diversidad. Bishop (1998) señala que “los juegos existen en todas 

parte y cuando se enseña en una situación multicultural necesita conocer 

juegos que sean universalmente conocidos y practicados. Por eso los juegos 

pueden constituir un punto de contacto entre niños de grupos culturales y 

lingüísticos distintos que quizás no tengan otro punto de contacto” (p.20).  

 

3.5.4. Conceptualización de juego matemático 
 

 Definir en qué consiste un juego matemático no está exento de dificultades. 

Vamos a intentarlo a fin de comunicar mejor aquello de lo que hablamos. Por 

ejemplo, Deulofeu(1999) distingue entre juego y recreación matemática. 

 Tomaremos la definición de Gardner (1983): "juego matemático (…) son 

Matemáticas cargadas de una fuerte componente lúdica; pero poco aclaramos así, 


31 
 

porque las ideas de “juego”, “recreación” y “lúdico” son aproximadamente 

sinónimas" (p.1). 

 

 Bright, Harvey y Wheeler (1985) identifican tres variables para caracterizar 

un juego: 

1) características del juego: formato, restricciones impuestas del juego, 

necesidad de reacción, tiempo y espacio 

2) objetivos educativos del juego (contenido del juego, nivel instruccional y 

nivel taxonómico: conocimiento, comprensión, aplicación, análisis, síntesis 

y evaluación) 

3) interacciones de aprendizaje durante el juego (nivel competitivo, igualdad 

entre estudiantes). 

 

 Gairín (1990) constata que mediante los juegos matemáticos podemos 

estimular el interés y desarrollar actitudes positivas hacia las matemáticas y que 

puede ayudar a los propósitos siguientes: 

 Desarrollar conceptos o estructuras conceptuales matemáticas. 

 Proporcionar ejercicios tanto para la práctica de algoritmos como 

para fomentar la experimentación. 

 Desarrollar habilidades de percepción y razonamiento. 

 Crear ocasiones para utilizar el pensamiento lógico y de emplear 

técnicas heurísticas apropiadas para la resolución de problemas. 

 

 También Guzmán (2007) nos señala la estrecha vinculación de la actividad  

matemática con la actividad lúdica. El autor ve en la actividad matemática muchos 

de los rasgos que tiene el juego. Huizinga (1995) considera que la matemática, por 

su naturaleza misma, es un juego. Eso sí, un juego que implica otros aspectos 

científicos, instrumentales, filosóficos, que juntos hacen de la actividad matemática 

uno de los verdaderos ejes de nuestra cultura.  

 

 
  


32 
 

4. Estudio de campo 

4.1.Resultados de las entrevistas 

 En este apartado se sintetizan las aportaciones de las entrevistas realizadas 

a los expertos. Se divide en tres secciones: respecto el álgebra, respecto los juegos 

matemáticos y respecto las orientaciones didácticas. A su vez, dentro de cada 

sección se describen y organizan las respuestas alrededor de conceptos sobre los 

que se ha tratado anteriormente. Se escribe en cursiva el indicador que se trata. De 

todas formas, en el Anexo Nº 2 se pueden leer las entrevistas transcritas. En el 

Cuadro Nº 8 se muestra el guión seguido. 

 

4.1.1. Resultados relacionados con el álgebra en el currículum de 
matemáticas de la ESO 
 

 En este apartado se describen los resultados de las 3 entrevistas en relación 

a la importancia que le dan al álgebra dentro de las matemáticas, a la dedicación 

temporal y a las dificultades y errores que el alumnado encuentra cuando se 

enfrenta a su estudio en la ESO.  

 Respecto a la importancia del álgebra los autores entrevistados consideran 

el álgebra muy importante. Deulofeu señala que "es uno de los momentos en los 

que se distingue la matemática elemental de la superior" y que consecuentemente 

"es muy importante enseñar álgebra en la ESO". Mallart, por su lado, señala que 

"es un paso necesario para la abstracción […].No podemos referirnos a conceptos 

abstractos con las otras ramas estudiadas". 

 Deulofeu hace hincapié en la importancia del cómo se hace esta 

introducción y como se gradúa a lo largo de la ESO ya que el álgebra trata de 

modelizar problemas, por lo que es importante "que se tengan los conocimientos 

suficientes de geometría o de aritmética". 

 Gairín añade un argumento a la importancia del álgebra que consiste en 

"conocer ramas de la matemática tan importantes y útiles como el análisis 

funcional o la geometría analítica". Además reflexiona "con la aritmética un 

ciudadano puede resolver buena parte de los problemas que se encuentra en su 

vida cotidiana; con el álgebra ese ciudadano estará en disposición de acceder a 

ramas de la matemática necesarias para resolver sus problemas profesionales". 

  

 

 


33 
 

Cuadro Nº 8. Guión y justificación de las entrevistas efectuadas a los 
expertos. 

 
Nota: Guión y justificación de las entrevistas efectuadas a los expertos 

Fuente:+Elaboración propia. 

Justificación Indicadores Preguntas

1.1 ¿Nos puede explicar desde su 

punto de vista cuáles son las 

principales dificultades que se 

encuentran los alumnos de 

segundo ciclo de la ESO en los 

temas de Álgebra?

1.2.¿Qué área del álgebra de la

ESO opina que supone mayor

dificultad para los alumnos?

Determinar las razones por las 

que son importantes los 

juegos didácticos en álgebra.

Utilidad de los 

juegos en Álgebra

3. ¿Considera que pueden ser

útiles los juegos para la

enseñanza del Álgebra? En caso

afirmativo, ¿nos puede indicar

los motivos?

Detectar la opinión de los

expertos sobre la importancia

del álgebra en la ESO

Importancia 

álgebra

6 ¿Qué importancia considera 

que tiene el álgebra en el área de 

matemáticas en la ESO?

Conocer la importancia que el 

profesor da al álgebra cuanto 

al tiempo que se le dedica.

Tiempo 8. ¿Cree que en el segundo ciclo 

de la ESO se dedica el tiempo 

suficiente a impartir el bloque de 

álgebra?

 Orientaciones didácticas para 

enseñar Álgebra 

Orientaciones a la 

programación 

didáctica

9. ¿Qué orientaciones daría a un 

profesor de Matemáticas en la 

programación didáctica del 

Álgebra?

Orientaciones didácticas para 

enseñar a través de juegos

Orientaciones para 

la programación de 

juegos

10. ¿Qué orientaciones daría a 

un profesor de Matemáticas para 

utilizar juegos matemáticos?

Indicar qué recursos 

recomiendan para la 

enseñanza de las matemáticas

Recursos 7. ¿Qué recursos (juegos...) 

considera más adecuados para 

enseñar álgebra?

Detectar la función que

realizan los juegos en la

enseñanza de matemáticas.

Función didáctica

(motivadora, 

integradora, 

socializadora)

4. ¿Qué función desarrollan los 

juegos en la enseñanza de las 

Matemáticas?

Determinar el tipo de juego

más adecuado en álgebra

Tipología 5. ¿Qué tipo de juegos le parecen 

más adecuados?

Entrevista a expertos

Concretar los contenidos y los 

aspectos del álgebra que 

ofrecen más dificultades a los 

alumnos para poder orientar y 

establecer una relación con los 

factores que provocan esas 

dificultades

Dificultades de E-A

en Álgebra

Determinar los errores que 

más se repiten entre el 

alumnado en el ámbito del 

álgebra para ver que juegos 

pueden ser más adecuados.

Errores 2. ¿Cuáles son los errores más 

comunes de los alumnos en 

álgebra?


34 
 

 En cuanto al tiempo que se dedica a la enseñanza del álgebra, señalan que 

no es tan importante el tiempo sino la metodología de la enseñanza. Así, sobre la 

suficiencia del tiempo dedicado a la enseñanza-aprendizaje del álgebra, Deulofeu 

se centra en la importancia de trabajar el álgebra en otros temas y materias más 

que en el tiempo que se dedica a esta área. Señala que "el álgebra debería ir 

apareciendo en todos los temas" y añade que" cuando se están haciendo áreas y 

volúmenes, si siempre se pide el resultado de las áreas y volúmenes a partir de los 

otros datos, no estoy haciendo álgebra, pero sí en cambio yo tengo un problema si 

como datos doy alguna de las longitudes y el área, se deberá despejar la variable, y 

por lo tanto, se estará haciendo álgebra". 

 Mallart considera que "se tendría que dedicar más tiempo a trabajar todos 

los temas" pero que el álgebra "es un escalón que no podemos saltar" y "es una 

piedra que se tiene que poner muy firme" que condiciona la correcta enseñanza en 

Bachillerato por lo que respeta a análisis de funciones. 

 Las dificultades en el aprendizaje del álgebra son reconocidas por los tres 

expertos, si bien cada uno matiza unas u otras. Deulofeu afirma que el principal 

problema respecto a la enseñanza del álgebra radica en que el álgebra es "un nuevo 

lenguaje [...] que es difícil de aprender fundamentalmente por un problema de 

semantización de este lenguaje, es decir, de dar significado al lenguaje, a la sintaxis 

de este lenguaje y al significado de los símbolos. Lo más complicado es dar 

significado a lo que los alumnos hacen cuando manipulan expresiones algebraicas" 

y añade que "les resulta difícil entender que la sintaxis del álgebra es de aquella 

manera por una cuestión de significado y les es difícil dar significado, les resulta 

difícil el lenguaje del álgebra, les es difícil dar significado a las letras como 

números". 

 El citado autor añade que los alumnos además de tener dificultades en esta 

área, tienen dificultades previas en la aritmética, en la geometría y de medida y 

esto hace que se reproduzcan los problemas que no han sido suficientemente 

consolidados.  

 El profesor Deulofeu concluye que "el álgebra es especialmente difícil 

porque es un lenguaje completamente nuevo; es un lenguaje muy general que 

utiliza letras para representar incógnitas o para representar, sobre todo, variables, 

y por lo tanto no sólo es necesario conocer muy bien este nuevo lenguaje sino que 

también es necesario conocer muy bien el lenguaje anterior porque los alumnos ya 

han utilizado los símbolos de las operaciones, el símbolo igual, y muchas veces lo 

que constatamos es que el conocimiento que tenían de estos símbolos no era 

suficiente y esto se refleja en el momento de trabajar en el álgebra". 


35 
 

 Mallart argumenta que las dificultades concretas en la enseñanza de álgebra 

en segundo ciclo de la ESO, son aquellas que no se han podido resolver en 2º de 

ESO, que es cuando se empieza a trabajar el álgebra. Es por eso que "en 3º de ESO 

se suele empezar con un repaso del temario anterior y se profundiza un poco más". 

 Gairín, destaca que la mayor dificultad está en "la traslación al lenguaje 

algebraico de enunciados formulados en el lenguaje materno". 

 Otro tema sobre el que se recabó su opinión fue el de los errores. Deulofeu, 

afirma que los errores se derivan de las dificultades del lenguaje del álgebra, "por lo 

tanto son errores de sintaxis". El autor compara el aprendizaje del álgebra con el 

aprendizaje de una lengua extranjera completamente distinta. 

 Asimismo, señala dos tipos de errores fundamentales: "inicialmente los 

errores de tipo sintáctico" ("por la falta de semantización") y los errores "al traducir 

del lenguaje verbal al lenguaje matemático". 

 Mallart señala como principales errores los de "traducción del lenguaje" y, 

"los de operar con fracciones" (algebraicas). 

 Gairín, al igual que Mallart, coincide en la diferenciación entre los errores al 

pasar a lenguaje algebraico y en la manipulación de expresiones algebraicas. En los 

errores para el paso de lenguaje algebraico destaca: "identificar las letras como 

abreviaturas de sustantivos de objetos (en vez de como sustitutos de cantidades de 

dichos objetos)", identificación "del signo igual como un signo de correspondencia 

(en vez de como un signo de igualdad entre cantidades numéricas)" y "convertir 

cada oración del lenguaje verbal en una ecuación, cambiando las palabras claves 

por símbolos de forma secuencial de izquierda a derecha". En los errores de 

manipulación el alumno se "encuentra dificultades para controlar la veracidad o 

falsedad de sus actuaciones: usa entes abstractos sometidos a leyes formales y, por 

lo tanto, actúa de acuerdo a los dictados de su memoria y no tiene referentes en el 

mundo físico que le permitan dar sentido a las relaciones y operaciones 

algebraicas." 

 

4.1.2. Resultados relacionados con los juegos matemáticos 

 En este apartado se describen los resultados de las entrevistas con respecto 

a la tipología y funciones de los juegos matemáticos.  

 Los juegos matemáticos se consideran recursos que utiliza el profesor para 

hacer más eficiente el aprendizaje. En este sentido se distinguen dos tipologías de 

juegos. Deulofeu, considera que hay dos tipos de juegos interesantes, los juegos de 

conocimiento, "que pueden ser interesantes para que los alumnos practiquen la 


36 
 

sintaxis del álgebra", y "aquellos problemas que dan un paso más y utilizan el 

álgebra para resolver problemas" (los cuáles considera más interesantes). 

 Por su parte, Mallart, considera se está investigando respecto al tipo de 

juegos más adecuados. Señala que los trabajos manipulativos "pueden ayudar 

bastante [...] pero en secundaria se olvida bastante". Como ejemplos de recursos 

lúdicos para la enseñanza del álgebra, el autor propone "un instrumento 

manipulativo como construir un puzle y que las fichas de éste sean la solución de 

una ecuación y en el otro lado una ecuación" y "un juego tipo Trivial donde la 

solución de la pregunta sea a través de la resolución de una ecuación". 

 Deulofeu discrimina entre los juegos de conocimiento y los de estrategia 

siendo menos útiles los primeros. “A mí los juegos de conocimiento, aun 

pareciéndome interesantes, me parecen menos interesantes que los juegos de 

estrategia. ¿Por qué? Porque los juegos de conocimiento se convierten en un 

recurso que nos permite practicar rutinas, pero su papel es limitado. En cambio, 

cuando los alumnos ya tienen cierto dominio de la materia, es en este momento 

cuando se ponen en marcha estrategias que son habilidades de carácter superior y 

que tienen relación con las habilidades necesarias para resolver problemas y con 

las competencias matemáticas”.  

 Mallart aporta la clasificación de juegos matemáticos distinguiendo juegos 

pre-instruccionales, co-instruccionales y post-instruccionales, dependiendo de la 

instrucción que se imparta en clase. Se podrían clasificar en: juegos en que 

interviene la pura suerte, juegos mixtos que tengan algo de habilidad y algo de 

suerte, juegos de pura habilidad y juegos automáticos, pero también se podría 

incluir otra manera de pensar como son las diversiones aritméticas y algebraicas, 

también geométricas o topológicas, o problemas donde haya una influencia fuerte 

de la lógica”. 

 Gairín afirma que los juegos de conocimiento sirven para que los alumnos 

"se adiestren en el uso de técnicas de cálculo y para que fortalezcan su 

memorización de hechos matemáticos" y los de estrategia "son adecuados para la 

resolución de problemas, para el uso de estrategias y de razonamientos 

matemáticos (inductivos, deductivos y recursivos)". 

 Los dos autores consultados, consideran los juegos didácticos como una 

herramienta adecuada para la enseñanza del álgebra. 

 Deuloufeu considera que para aprender "un nuevo lenguaje" es importante 

practicarlo y "darle significado". Para darle significado, considera varias maneras 

de hacerlo: una de ellas, es a través de los problemas contextuales, y otra a través 

de los juegos. Estos últimos tienen la ventaja de que son motivadores y los alumnos 


37 
 

tienen que utilizar el álgebra con sentido. El autor considera mucho más 

interesante resolver un juego que resolver una página de ejercicios. 

 Mallart, por su parte, considera que se pueden trabajar problemas de 

álgebra en un contexto extramatemático con la finalidad de motivar al alumno ya 

que normalmente se incide en el mismo enfoque y esto hace que se pierda la 

perspectiva y los alumnos pierdan interés. 

 Respecto la función de los juegos Deulofeu lo sitúa en el contexto: "los 

juegos se pueden desarrollar como un contexto más, hoy en día se habla de la 

importancia de las matemáticas en contexto. Esto sirve para el álgebra o cualquier 

otro concepto matemático, y esto sirve para muchos contextos; contextos del 

álgebra en general, de otras ciencias, etc. y uno de estos contextos, bajo mi punto 

de vista es el juego. Mallart señala que un punto de vista para tratar la función de 

los juegos es desde la motivación, […] hemos hablado de cómo resolver problemas, 

no sólo a nivel operativo sino cómo resolver un problema mediante la conversión al 

lenguaje matemático del enunciado. Esta conversión se puede trabajar, por 

ejemplo, con enigmas, regresiones matemáticas y con juegos. De hecho son como 

juegos o puzles. Y la manera de trabajar así es mucho más cómoda, atractiva y fácil, 

trabajando igualmente con las matemáticas. Ayudas a la abstracción, a una 

representación simbólica, con una adivinanza, se pueden trabajar muchas cosas; 

las estrategias de resolución que se utilizan en problemas de matemáticas también 

se trabajan en las recreaciones. Si planificas los objetivos que quieres conseguir, 

puedes llegar a compaginar una cosa u otra, y conseguir que el alumno aprenda 

mejor. O sea, no es sólo la motivación sino también las estrategias que desarrolla 

para resolver los problemas". 

 Gairín, por su lado, afirma que "los juegos permiten a los alumnos entender 

las claves de la matemática como disciplina científica, con unos métodos y unas 

herramientas que le son propias y diferenciadas. El significado que tienen las 

definiciones o los axiomas es más fácilmente comprensibles en términos de juego. 

El papel que juegan en matemáticas las reglas, las operaciones, son similares a las 

reglas de los juegos: puede cuestionarse su adecuación o su origen, pero hay que 

aplicarlas en la forma que indica el enunciado, hacer una jugada no es más que 

aplicar las reglas del juego a los elementos que lo caracterizan. En la construcción 

de las matemáticas los axiomas y definiciones constituyen los cimientos en los que 

se asienta la correcta aplicación de las reglas con las que conseguir nuevas 

formulaciones, del mismo modo que aparece una nueva situación del juego 

después de cada jugada. No todas las jugadas son igualmente adecuadas en la 

práctica del juego, del mismo modo que no todas las construcciones o deducciones 


38 
 

matemáticas son pertinentes. Es más, la puesta en práctica de estrategias, de 

planes de resolución, pone de manifiesto, como igualmente ocurre en las 

matemáticas, que los caminos para alcanzar el objetivo pueden ser tortuosos o 

inadecuados". 

 Gairín, considera que los juegos de estrategia son adecuados para iniciar a 

los alumnos en el lenguaje algebraico: "se inician con situaciones particulares y se 

persigue alcanzar resultados generales (que se habrán de expresar en lenguaje 

algebraico)". Cuando los alumnos ya están iniciados, propone juegos de 

conocimiento "(como barajas, bingos, dominós, etc.)  para que los alumnos 

practiquen las relaciones y operaciones con expresiones algebraicas". 

 

4.1.3. Resultados relacionados con las orientaciones didácticas 

 En este apartado se describen los resultados de las entrevistas con relación 

a las orientaciones para la didáctica del álgebra y de los juegos matemáticos.  

 Respecto a las orientaciones para la programación didáctica del álgebra 

Deulofeu señala que hay una primera orientación que me parece fundamental y es: 

en toda la parte de introducción al álgebra el profesor debe comprender que el 

alumno está aprendiendo un lenguaje nuevo y tiene que ayudarle a dar significado 

y a hacer entender que representan aquellos símbolos y signos y dejar en un 

segundo nivel las reglas sintácticas. Si se acaba utilizando el álgebra de una forma 

automática, sabemos, por experiencia y por investigaciones, que los errores 

tenderán a repetirse en el tiempo. Y hay una segunda orientación y es que el 

profesor debería reflexionar para qué sirve el álgebra. El álgebra es un lenguaje que 

sirve para la resolución de problemas, para generalizar. Finalmente el álgebra es 

una herramienta potente y fundamental para la introducción del análisis y del 

cálculo. 

 Mallart enfatiza más los aspectos de la programación didáctica, en general, 

señalando que “primero tener claro los objetivos de etapa porque depende del nivel 

al que nos referimos. A partir de ellos, desarrollamos unos contenidos que nos 

permitan llegar a los objetivos y desarrollar una serie de actividades. Esas 

actividades pueden ser para introducir el tema, de refuerzo, para investigar, de 

evaluación individual o grupal (trabajo cooperativo). También se pueden proponer 

trabajos como elaborar un material manipulativo vinculado con el álgebra, es decir, 

que cada grupo diseñe lo que crea conveniente siguiendo siempre los objetivos 

marcados en la unidad didáctica”. 

 Gairín recomienda tener como objetivo prioritario los aspectos 

conceptuales (distinguir entre funciones, ecuaciones y expresiones algebraicas; 


39 
 

traducir correctamente del lenguaje materno al lenguaje algebraico y viceversa). En 

relación a los aspectos procedimentales, considera que deben tratarse con 

referencias al mundo físico en el que el alumno pueda valorar si las manipulaciones 

realizadas son correctas o incorrectas.  

 En cuanto a las orientaciones para la utilización de juegos señalan ambos 

la potencia e interés que despiertan los juegos por lo que su utilización la 

recomiendan ambos. Ahora bien  Deulofeu advierte sobre la importancia del 

contexto para las matemáticas “le diría a un profesor que tiene que reflexionar 

sobre el hecho de que los juegos matemáticos son un contexto potente para hacer 

matemáticas, para hacer matemáticas relevantes y para hacer matemáticas 

curriculares. Por lo tanto el uso de un juego de una manera aislada porque sobra 

una hora, es muy poco relevante. No digo que no esté bien, pero es muy poco 

relevante. Lo que le diría a un profesor cuando esté desarrollando un tema de 

matemáticas es que, con toda probabilidad, existirán juegos adecuados para ser 

utilizados como actividades de aprendizaje de matemáticas especialmente 

adaptadas a aquel tema. El uso que le dé lo decide el profesor: en un caso será la 

introducción a un tema, la consolidación de un determinado concepto; en otro caso 

será la introducción de un concepto, en otro será la resolución de un problema”. 

 Y Mallart enfatiza más los aspectos relacionados con la actitud ante el 

juego. “Tener muchas ganas de jugar y pasarlo bien. Luego, siempre se dice en 

clase “vamos a jugar”, el chip de la clase cambia y la motivación es máxima. Para 

que la motivación no baje, las normas relacionadas con el juego tienen que estar 

clarísimas. No puede ser que haya dudas. También es necesario que se facilite al 

alumno que consiga llegar a la estrategia ganadora. A veces es con la repetición del 

juego que empezará a valorar si deduce la estrategia o no.  

 Garín, por su lado, recomienda al profesor conocer, resolver y analizar 

juegos, tanto de estrategia como de conocimientos, "el profesor debe conocerlos en 

profundidad para que le resulten de utilidad en sus clases". También recomienda la 

utilización de un nuevo juego en una de sus clases y, posteriormente, valorar las 

potencialidades y limitaciones de dicha actividad.  

 Se puede concluir de las entrevistas a los 3 expertos que conceden mucha 

importancia al álgebra dentro de la enseñanza de las matemáticas y coinciden en 

señalar el mismo tipo de dificultades y los errores más frecuentes de los alumnos.  

 En relación a los juegos, los tres expertos señalan su función motivadora y 

facilitadora del aprendizaje.  


40 
 

 Las orientaciones que señalan los entrevistados son, por un lado, relativos a 

la competencia en programar la docencia y relativas a la forma de incorporar los 

juegos en el aula y la actitud que deben mostrar los profesores.   

  

5.Propuesta didáctica: El uso de los juegos 
en la unidad de álgebra de 3ºde ESO 
 

5.1.Introducción y justificación 

El objetivo de este trabajo es presentar la propuesta didáctica de  

enseñanza del álgebra en el segundo ciclo de ESO que incluya juegos matemáticos 

como recurso didáctico. Se ha visto a través de la revisión de la literatura que, por 

un lado, el uso de los juegos facilita la motivación del alumno para aprender y, por 

otro, que el aprendizaje del álgebra presenta dificultades por lo que se elabora una 

propuesta para la enseñanza-aprendizaje del álgebra que contemple las 

dificultades y proporcione recursos para superarlas.  

Por ello en este apartado se describen todos los elementos que componen 

dicha propuesta: objetivos, competencias, contenidos, actividades y evaluación.  

Dicha propuesta surge del estudio de los juegos matemáticos, del Decreto 

de currículum de la Generalitat de Cataluña así como de la literatura consultada 

concerniente a la enseñanza-aprendizaje del álgebra y de los juegos.  

Los grupos a los que va dirigida dicha propuesta son de 3º de la ESO, 

grupos de unos 20-30 alumnos, cuya composición es heterogénea (cultura 

autóctona e inmigrante, sexo, aptitudes, nivel socio-cultural, etc.). 

En síntesis se presenta una propuesta didáctica cuyos objetivos son: 

 ofrecer una planificación del álgebra para el segundo ciclo de ESO que tiene 

en cuenta las dificultades y errores que nos proporcionan los resultados de 

la investigación al respecto e  

 incorporar recursos y actividades expresamente seleccionados para hacer 

frente a estas dificultades, en especial los juegos matemáticos.  

 

 

 

 

 

 

 


41 
 

 

 

Cuadro Nº 9. Objetivos, competencias básicas y contenidos de 3º en 

álgebra. 

Objetivos Competencias Contenidos 

Distinguir entre expresiones 
numéricas y algebraicas. 
Hacer operaciones 
algebraicas. 
Calcular el valor numérico de 
expresiones algebraicas. 
Expresar en lenguaje 
algebraico enunciados 
verbales. 
Resolver ecuaciones de 
segundo grado completas e 
incompletas. 
Representar algebraicamente 
la solución de una ecuación de 
segundo grado. 
Resolver problemas utilizando 
sistemas de ecuaciones. 
Resolver sistemas de 
ecuaciones utilizando los 
métodos algebraicos. 
Indicar el número de 
soluciones de un sistema de 
ecuaciones. 
Resolver sistemas de 
ecuaciones de más de dos 
incógnitas. 

Competencia en 
comunicación lingüística. 

  
 Competencia matemática. 
  
 Competencia para aprender 

a aprender. 
  
 Autonomía e iniciativa 

personal. 
  
 Competencia en el 

Tratamiento de la 
información y competencia 
digital. 
 

Análisis de funciones de una 
variable: dominio de 
definición, crecimiento/ 
decrecimiento y puntos de 
corte con los ejes, 
incluyendo las funciones 
lineales y de 
proporcionalidad inversa. 
Construcción de una gráfica 
de una expresión simbólica, 
a partir de una gráfica más 
simple. 
Representar y analizar 
situaciones y estructuras 
matemáticas utilizando 
símbolos algebraicos 
Relación entre expresiones 
simbólicas y gráficas 
lineales, poniendo especial 
atención en el significado de 
la ordenada en el origen y la 
pendiente. 
Resolución de ecuaciones de 
1 º y 2 º grado y sistemas de 
ecuaciones lineales con 
fluidez. Interpretación 
gráfica. 

Nota: Objetivos, competencias básicas y contenido de 3º en álgebra. Fuente: 

Elaboración propia. 
 

5.2.Metodología 

La metodología que se emplea en estas clases es mixta. Se combina la 

metodología tradicional de explicación de conocimientos con la metodología activa, 

de descubrimiento. Se alternan las sesiones participativas, sesiones de explicación 

del profesor, ejercicios y problemas así como actividades lúdicas a través de los 

juegos propuestos de diferente naturaleza. Por un lado se proporcionan juegos 

cuyo objetivo es inferir la ley general y, por otro, juegos de aplicación de los 

conceptos explicados o incluso juegos que permiten un diverso nivel de dificultad o 

de ritmo de aprendizaje.  

Esta metodología pretende combinar el rol activo del discente de manera 

que se requiere de un nivel de implicación alto del alumno, por ejemplo, cuando 

participa en los juegos en los que debe interactuar con otros compañeros para 

ganar la partida, etc. Por otro lado ello requiere un rol del profesor acorde, es decir 


42 
 

el profesor no puede pretender que estén totalmente callados y atentos si la 

actividad requiere conversación de los alumnos. Por otro lado cuando el profesor 

explica un tema la actitud del discente debe ser de atención y silencio; es decir la 

interrelación entre profesor, alumno y entre alumnos debe adaptarse al tipo de 

actividad. 

Se contempla el uso de material didáctico multimedia puesto que algunos 

juegos requieren el uso de Internet y, en algunas ocasiones la demostración 

mediante el uso de pizarra digital. En general se tiene la convicción de que los 

medios y recursos deben estar al servicio de la actividad, no el uso por el uso. 

La estructura de cada tema de la unidad didáctica constará de tres tipos de 

actividades: explicación por parte del profesor, realización de actividades estándar 

y realización de juegos. Esta secuencia no es igual en todas las sesiones, en unas 

puede que se empiece por el juego si este tiene un carácter motivador o pretende 

iniciar con una secuencia de casos (como el cuadrado mágico) de más concreto a 

más genérico (tienen que substituir el número por una expresión algebraica). En 

otras puede empezarse con una explicación por parte del profesor y en otras por 

corregir los ejercicios que se han hecho en casa.  

 

5.3.Actividades 

Se programan actividades de diferente tipo a fin de que los alumnos consigan 

superar las típicas dificultades que encuentran los alumnos en el aprendizaje del 

álgebra. Dichas actividades pueden ser: ejercicios, problemas y juegos.  

En este trabajo se enfatiza la bondad de los juegos por lo que se ofrece en el 

Anexo Nº 1  una batería de ellos convenientemente seleccionados y analizados. 

Además contienen pautas de utilización, curso o contenido en el cuál puede utilizarse 

y observaciones. Se presentan juegos pueden servir para trabajar contenidos o para 

trabajar la estrategia; juegos para motivar ante un concepto nuevo o para afianzar un 

concepto ya aprendido, etc.   

Se procura elaborar actividades con diferente nivel de dificultad a fin de tratar 

la diversidad de ritmos de aprendizaje o de otros aspectos que lo requieran.  

5.4.Evaluación 
 
 Para la evaluación de cada unidad didáctica se tiene en cuenta que no hay 

que contradecir el criterio general que establece el Decreto de la comunidad así 

como los principios que establece el proyecto educativo de centro.  

 En este sentido, la manera de evaluar dicha unidad didáctica se 

corresponde con los criterios señalados en el cuadro siguiente. Se tiene en cuenta, 


43 
 

por un lado el trabajo individual y en equipo por considerar que es importante la 

adquisición de competencias de trabajo en ambos sentidos así como la capacidad 

de jugar utilizando estrategias diversas en función de la tipología de juego y 

normas de éste.   

 

Cuadro Nº10. Criterios de evaluación. 

Tipo de tarea Porcentaje Criterios 

Ejercicios y  
problemas 
estándar 

Individuales 
10% 

Resultado de las tareas 
individuales y en equipo 

En equipo 10% 

Actividades 
con juegos 

Individuales 
10% 

Resultado del aprendizaje 
mediante juegos 
individuales y en equipo En equipo 

10% 

Prueba final 60% 
Resultado de la prueba 
final de la unidad  

Total 100%  

Nota: Criterios de evaluación. Fuente: Elaboración propia. 

 

En este trabajo desarrollaremos una unidad didáctica de 3º perteneciente al 

bloque de contenidos de álgebra que es la resolución de sistemas de ecuaciones. 

Consideramos que la duración de esta unidad es de 6 sesiones de 45 minutos. Se 

programa cada sesión incluyendo  actividades de refuerzo y de ampliación que 

permitan un tratamiento de la diversidad.  

 

5.5.Unidad temática que se desarrolla de 3º de ESO: Sistemas de 

ecuaciones 

A continuación se desarrolla la unidad didáctica “resolución de sistemas de 

ecuaciones” sesión por sesión. 

 

5.5.1. Contenidos, objetivos y competencias 

El siguiente cuadro incluye de forma detallada los diversos tópicos que se 

enseñan en esta unidad así como los objetivos específicos que se pretenden y como 

contribuye esta unidad a conseguir las competencias básicas.  

 

 

 

 

 

 


44 
 

Cuadro Nº 11. Objetivos, competencias y contenidos de "Sistema de 
ecuaciones". 

Contenidos de la unidad 

didáctica 

Objetivos Competencias 

Resolución de sistemas de 
ecuaciones. Métodos de 
sustitución, igualación y 
reducción  para resolver 
sistemas de dos ecuaciones y 
dos incógnitas. 

Resolver sistemas de 
ecuaciones con métodos 
algebraicos  
Resolver sistemas de 
ecuaciones con más de 
dos incógnitas. 
 

 Competencia matemática. 
 Competencia para aprender a 

aprender. 
 Autonomía e iniciativa 

personal. 
 

Clasificación de sistemas de 
ecuaciones 
 

-Indicar el número de 
soluciones de un sistema 
de ecuaciones 
 

 Competencia matemática. 
  

Resolución gráfica de 
sistemas de ecuaciones 

Resolver sistemas de 
ecuaciones utilizando 
métodos gráficos. 
 

 Competencia en el Tratamiento 
de la información y 
competencia digital. 
Competencia matemática. 

Resolución de problemas con 
sistemas de ecuaciones 

Resolver problemas 
utilizando sistemas de 
ecuaciones 
 

Competencia en comunicación 
lingüística. 

 Competencia matemática. 
  

Nota: Objetivos, competencias y contenidos de “Sistema de ecuaciones”. Fuente: 
Elaboración propia. 

 

5.5.2. Programación detallada de las sesiones  

 Se ha estimado que el tiempo necesario y que se puede dedicar a la 

enseñanza de los sistemas de ecuaciones es de 6 sesiones de 45 min. A  

continuación se distribuye entre estas 6 sesiones los diversos contenidos de 

sistemas de ecuaciones que se deben trabajar y las actividades que se van a llevar a 

cabo de forma pormenorizada en cada sesión. En el apartado siguiente se describe 

de forma más desarrollada dos de los juegos que se han seleccionado para estas 

sesiones. 

 

 

Cuadro Nº 12. Programación detallada de las sesiones de "Sistemas de 
ecuaciones". 

Sesión Contenidos Actividades 

1 

Introducción a 
la resolución 
de sistemas de 
ecuaciones 

Se inicia la unidad Didáctica con el enigma "Juan y Pedro" 
(anexo 4) cuya resolución se puede realizar aritmética o 
algebraicamente. (15 minutos). 
Presentación del Juego “Algebra Puzzle” (ver figura 1) 
como actividad de iniciación y motivación. La finalidad es 
la de dar significado y que se perciba el ahorro de tiempo 
que suponen los sistema de ecuaciones.(15 minutos) 
Se acaba la sesión con una puesta en común para 
reflexionar sobre el propio juego y hacer hipótesis de 
resolución. (15 minutos) 

2 Método de Al principio se realiza una breve explicación magistral 


45 
 

sustitución explicando el método de sustitución. (20  minutos) y se 
introducen las normas del juego “Cuadrado mágico de dos 
incógnitas con números enteros”.  
A continuación, se entregan individualmente, 5 cuadrados 
mágicos para resolver ordenados según el nivel de 
dificultad (el último cuadrado mágico puede ser de 3 
incógnitas). Es obligatorio resolver el sistema mediante el 
método de sustitución. 

3 Método de 
igualación 

Al principio se realiza una breve explicación magistral 
explicando el método de igualación (20  minutos) y se 
introducen las normas del juego “Cuadrado mágico de dos 
incógnitas con números enteros”.  
A continuación, se entrega a grupos de tres personas 5 
cuadrados mágicos para resolver ordenados según el nivel 
de dificultad (el último cuadrado mágico puede ser de 3 
incógnitas). Es obligatorio resolver el sistema mediante el 
método de igualación. 

4 Método de 
reducción 

Al principio se realiza una breve explicación magistral 
explicando el método de reducción. (20  minutos) y se 
introducen las normas del juego “Cuadrado mágico de dos 
incógnitas con números enteros”.  
A continuación, se entrega a grupos de tres personas 5 
cuadrados mágicos para resolver ordenados según el nivel 
de dificultad (el último cuadrado mágico puede ser de 3 
incógnitas). Es obligatorio resolver el sistema mediante el 
método de reducción. 

5 

Resolución 
gráfica y 
discusión de 
sistemas de 
ecuaciones 

Explicación de la clasificación de los tipos de sistemas: 
compatible determinado/indeterminado e incompatible y 
resolución gráfica de sistemas de ecuaciones mediante 
software (35 minutos). 
Resolución de manera participativa del juego 
"Juan y Pedro" (anexo 4) mediante un sistema de 
ecuaciones. (10 minutos). La finalidad es que se vea que 
los sistemas de ecuaciones son un método más rápido que 
el ensayo aritmético. 

6 Evaluación 
Realización de un examen individual en el que los 
alumnos resuelvan ejercicios variados de todos los 
contenidos. 

Nota: Programación detallada de las sesiones de "Sistemas de ecuaciones". 

Fuente: Elaboración propia. 
 

5.5.3.Juegos incluidos en la unidad didáctica de Sistemas de ecuaciones 

 

Juego 1-"Algebra Puzzle" 

 Este juego on-line consiste en la resolución de un sistema de ecuaciones de 

tres incógnitas mediante  ensayo-error, en una presentación atractiva, como se puede 

ver en la figura 1. La finalidad del juego es que el alumno entienda el significado de los 

sistemas de ecuaciones, pero que sin embargo, perciba que tiene herramientas que le 

hacen muy ardua o larga la resolución.  

 


46 
 

 

Figura Nº 1. Juego “Algebra Puzzle”. Fuente: MathPlayground (2014). 

 

Juego 2-"Cuadrado mágico de sistemas de ecuaciones" 

 Este juego se puede aplicar en 3º de ESO. Contribuye a conseguir el 

objetivo "resolver sistemas de ecuaciones utilizando métodos algebraicos". Tal 

como está formulado el juego contribuye a adquirir las competencias 1, 2 y 3 del 

cuadro 4. Se estima que la actividad mediante este juego dura 25'. Se pueden 

formar grupos de tres estudiantes (o hacerlo individualmente) con la finalidad de que 

puedan interactuar entre ellos (con la finalidad de trabajar la competencia de 

autonomía). El aula debería facilitar el agrupamiento mediante sillas móviles.  

 1-Se entrega a los alumnos un ejemplo de cuadrado mágico y se anuncian 

sus propiedades.  

 2-Seguidamente tienen varios cuadrados mágicos con diferentes incógnitas 

aumentando el nivel de dificultad.  

 3- Para los grupos más avanzadas, tendrán finalmente cuadrados mágicos 

algebraicos multiplicativos. 

  
Figura Nº 2. Cuadrados mágicos. Fuente: Salcedo (2011) 

 


47 
 

 Observación: es importante que el nivel de los cuadrados mágicos vaya 

aumentando paulatinamente. Debe haber ejercicios suficientes para no agotar el 

tiempo de la actividad. 

 La evaluación de la actividad correspondiente a este juego se distribuye de 

la siguiente forma: el 10% de la resolución de cuadrados mágicos que se 

proporcionan individualmente y el 10% restante a otros (más complejos) que se 

dan al grupo. La distribución de los cuadrados a los diversos grupos se hace 

atendiendo a la dificultad que presenta.   

  


48 
 

6.Aportaciones del trabajo 

Se considera que este trabajo aporta lo siguiente: 

a) La opinión directa de personas expertas con una trayectoria investigadora 

destacada y además con experiencia en la enseñanza de las matemáticas y el 

uso de juegos didácticos. En este sentido, se ha podido constatar a través de 

sus opiniones sobre las dificultades y errores más comunes en el álgebra lo 

que la literatura proporciona. 

b) Un modelo de análisis de los juegos matemáticos elaborado a partir de los 

criterios y recomendaciones de la literatura y de las entrevistas realizadas. 

Este modelo, no solo es útil para estos juegos, sino que permite ser aplicado 

a cualquier otra actividad matemática. 

c) Una propuesta didáctica de la unidad didáctica: "Sistemas de ecuaciones" 

perteneciente al bloque de contenidos del álgebra en la que se especifica la 

metodología, paso a paso, que se sigue: tipo de juegos y actividades que se 

van a impartir, el rol del profesor y alumnos, la función que desempeña la 

actividad (motivadora, de desarrollo, etc.), así como el tiempo y condiciones 

espaciales que se requieren. 

d) Una propuesta de juegos de álgebra analizados desde una perspectiva 

didáctica, dentro del curso en el que se pueden utilizar, especificando los 

objetivos de aprendizaje a los que contribuye y condiciones didácticas 

recomendables. 

En síntesis, los juegos matemáticos son una herramienta importante en la 

enseñanza-aprendizaje ya que facilitan la motivación del alumnado y ayudan a dar 

significado a la materia sobre la cual versan. 

 

  


49 
 

7.Discusión 
 

Al final del trabajo de Máster sobre el uso de juegos en la enseñanza del 

álgebra en segundo ciclo de ESO y una vez realizado el estudio teórico, el estudio de 

campo y la propuesta didáctica se está en condiciones de comparar, contrastar y 

establecer una opinión sustentada al respecto de los tópicos del trabajo. 

La discusión entre la importancia que se le da al álgebra en las indicaciones 

del Real Decreto y los expertos consultados se puede concluir que es muy pareja. Sin 

embargo alguna de las investigaciones más recientes realizadas por Socas (2011) 

indican un cambio metodológico y didáctico en la enseñanza del álgebra en el que se 

señala que el enfoque del álgebra debe tender hacia la enseñanza de un nuevo 

lenguaje más que como método para resolver el valor de las incógnitas, hecho que 

acaba siendo lo más importante en la práctica. Este enfoque no acaba de vislumbrarse 

en el propio desarrollo de los objetivos, competencias y contenidos que marca el 

Decreto 143/2007 de la Generalitat de Cataluña, por lo que convendría que hubiera 

mayor conexión entre el articulado de la ley y los avances científicos en la enseñanza 

de las matemáticas. 

Respecto al beneficio del uso de los juegos matemáticos no se puede rebatir ni 

confirmar la bondad de su uso tal como afirman Gardner (1988), Gairín (2001), 

Corbalán (1994) y Mallart (2008) puesto que la propuesta didáctica realizada no se ha 

llevado a cabo en la práctica. Además, dicha propuesta didáctica basada en unos 

juegos concretos no nos permite deducir, en caso que consiguieran los objetivos 

propuestos, que se debe a ellos así como tampoco se puede deducir su perversidad 

puesto que depende de muchos otros factores contextuales que lo pueden hacer 

bueno o menos bueno.  

De las entrevistas realizadas con los expertos se ha observado la importancia 

que le da Mallart al manejo y control del grupo clase lo que determina el éxito 

pedagógico del juego propuesto. Al respecto se deduce que la calidad del juego tiene 

importancia pero también la puesta en escena de éste. El que un juego contribuya a 

mejorar el aprendizaje depende de varios factores: la adecuación de este juego a los 

objetivos planteados, que las condiciones que requiere el juego (señaladas en las 

fichas de análisis de juego del Anexo Nº 2) se cumplan así como otros factores 

contextuales que no se pueden predecir. 

 

 


50 
 

8.Conclusiones 

 Las conclusiones de este trabajo las vamos a organizar en función de los 

objetivos planteados, es decir: 

 En cuanto al objetivo revisar y exponer las principales aportaciones 

existentes en la literatura sobre juegos de álgebra para la segunda etapa de ESO 

se ha constatado que existe coincidencia entre lo que nos señala la literatura 

revisada al respecto, lo que nos han manifestado las personas expertas en didáctica 

de las matemáticas y juegos y el análisis que hemos realizado de los juegos de 

álgebra. Estas coincidencias residen en el hecho de que los juegos favorecen: 

1. La motivación de los adolescentes hacia las matemáticas y 

2. Un aprendizaje más significativo. 

También se ha observado un consenso en clasificar dos tipos de juegos: los 

meramente algorítmicos (algunos autores los denominan matemática recreativa) 

que son una modalidad de ejercicio algebraico y los juegos de estrategia en que se 

ejercitan las competencias propias de la resolución de problemas, donde la 

componente recreativa es mayor. Por tanto, se ha revisado y expuesto las 

principales aportaciones, y se han visto las principales ventajas en el proceso de 

enseñanza-aprendizaje con la utilización de los juegos matemáticos. 

 En cuanto al objetivo estudiar las principales características y 

aplicaciones educativas de los juegos matemáticos en el segundo ciclo de ESO se 

ha concluido que los juegos matemáticos promueven una función motivadora, 

socializadora e integradora puesto que, tal como se recoge de la opinión de los 

expertos y del análisis de los juegos seleccionados, algunos juegos requieren la 

colaboración entre alumnos diversos, otros sirven para motivar el interés por 

conocer el método matemático de resolución de ecuaciones, etc. 

 Sobre el objetivo Recopilar, clasificar y realizar una propuesta didáctica 

de juegos de álgebra para el segundo ciclo de ESO se considera que se ha logrado y 

queda avalado por la propuesta didáctica que se presenta de ocho juegos. La 

versatilidad de éstos es bastante alta permitiendo adaptarlos tanto a diversos 

grados de dificultad como de competencias. Los juegos permiten trabajar más 

competencias básicas que las propiamente matemáticas, por lo que les permiten 

ser interdisciplinares. Los juegos seleccionados surgen de una colección mucho 

más amplia y han sido seleccionados para que cumplan las condiciones necesarias 

de acuerdo a los objetivos de aprendizaje a los que debe dar respuesta. 

 Finalmente y como consecuencia del cumplimiento de los objetivos 

específicos, se ha logrado el objetivo principal: Elaborar una propuesta de 

enseñanza de álgebra en el segundo ciclo de ESO que incluya a los juegos 


51 
 

matemáticos como recurso didáctico desarrollado, en el capítulo 5, a través de la 

programación de la unidad didáctica "sistemas de ecuaciones" en cuyo despliegue 

se desarrollan dos juegos matemáticos. Esta propuesta tiene en cuenta la 

legislación educativa de la cuál parte, lo manifestado por los expertos y profesores 

de matemáticas en la ESO y la literatura al respecto. Se han programado seis 

sesiones que integran el uso de juegos cuyas finalidades están de acuerdo a los 

objetivos establecidos para la unidad didáctica de "sistemas de ecuaciones" y las 

orientaciones que han señalado los expertos respecto a las condiciones que se 

deben contemplar a la hora de plantear un juego al grupo-clase: momento, tiempo 

que se requiere, espacio y mobiliario, etc. 

 En síntesis, se considera que la realización de este trabajo ha permitido ha 

permitido aprender a elaborar una propuesta educativa fundamentada en 

información fidedigna y argumentada en base a los discentes a los que se debe 

aplicar. 

  


52 
 

9.Limitaciones del estudio 
 

A lo largo de la realización del estudio han aparecido distintas limitaciones, 

cada una de ellas procedentes de razones de orden diferente, que se han tenido que 

asumir. 

En primer lugar, la limitación técnica que ha conllevado la necesaria 

acotación del estudio de campo. En este sentido, la posibilidad de llevar a la 

práctica las sesiones de álgebra como la realización de los juegos, que no se ha 

podido efectuar, aportaría a la investigación un enriquecimiento de datos. 

Probablemente, hacer unas observaciones en clases de matemáticas hubiera 

completado la adecuación de los juegos propuestos. Es decir, aunque las cuestiones 

técnicas teóricas relativas a las propuestas didácticas son absolutamente 

necesarias, la puesta en práctica de dichas propuestas nos daría mucho mayor 

feedback sobre la validez de éstas. 

En segundo lugar, otro factor importante es la limitación temporal, puesto 

que la calidad del trabajo no sólo viene determinada por el número de horas 

dedicadas sino también por la distribución temporal de las mismas. El 

conocimiento requiere de una sedimentación ya que la información debe ser 

contrastada y depurada, ordenada y estructurada estableciendo nuevas relaciones 

significativas. 

 En tercer lugar, las propias auto-limitaciones de formación investigadora y 

didáctica. Si bien se han adquirido conocimientos en las asignaturas cursadas en 

este máster, éstos se van a sedimentar con el tiempo de práctica como profesor. Lo 

mismo sucede en el caso de la experiencia investigadora. Se tienen las nociones 

teóricas sobre metodología pero no experiencia en la práctica investigadora lo que 

hace que no siempre se hayan elegido los mejores procedimientos para la 

realización del proyecto. 

Finalmente, cabe mencionar las limitaciones auto-impuestas derivadas de 

las limitaciones temporales y de recursos mencionadas anteriormente, que son: 

enmarcar el presente trabajo en un solo ciclo de enseñanza, en un solo bloque de 

contenidos (álgebra) y hacer una propuesta didáctica de una sola unidad didáctica 

(Sistemas de ecuaciones). 


53 
 

10. Líneas de investigación futuras 

A continuación se mencionarán y explicarán las líneas de investigación 

ordenas de más asequibles e inmediatas, a más ambiciosas y costosas en recursos 

de todo tipo. 

La línea más inmediata y concreta a seguir, es la de poner en práctica la 

propuesta diseñada y evaluarla. Ello significa verificar el grado de adecuación de la 

propuesta en términos de tiempo previsto y real, dificultad de las actividades y 

juegos, grado de aprendizaje conseguido, validez de la evaluación planteada, etc. 

Con todo ello, la propuesta se modificaría en todo aquello que se hubiera valorado 

como poco adecuado considerando que el objetivo principal de cualquier propuesta 

es la de mejorar la enseñanza-aprendizaje y su eficiencia. 

Por otro lado, cabe también considerar el estudio de los juegos matemáticos 

en otros cursos o con otros contenidos, ya que el marco teórico y los beneficios de 

los juegos matemáticos pueden amoldarse a cualquier de los contenidos del 

currículum de matemáticas y a cualquiera de los cursos de la educación secundaria. 

Otra línea de estudio, aunque un poco más amplia y quizás menos 

asequible, sería llevar a cabo esta experiencia didáctica de forma interdisciplinar 

puesto que como se ha observado muchos de los juegos propuestos promueven 

otras competencias más allá de la matemática. Por ejemplo, el trabajo en equipo, 

las competencias comunicativas, la competencia creativa, etc.  

Otra investigación interesante que se nos ocurre está relacionada con el rol 

del profesor en los juegos matemáticos: ¿pueden suplir la clase magistral? ¿Son 

complementarios a ella? ¿Son similares a cualquier ejercicio o actividad de la 

programación? ¿Los impone o los sugiere? ¿Está reñido el carácter lúdico de los 

juegos con una estricta programación de contenidos curriculares? Estas preguntas, 

un tanto retóricas son, sin embargo, el inicio de posibles futuros estudios con el fin 

de profundizar sobre el papel de los juegos en matemáticas. 

Finalmente, una propuesta más compleja y ambiciosa del campo de estudio 

que se ha iniciado y que puede tener mucho mayor recorrido y frutos está 

relacionada con la experimentación en las correspondientes aulas. Así, la 

experimentación, observación, evaluación y ampliación del abanico de juegos sería 

una continuación natural del presente trabajo y, por lo tanto, una posible 

investigación futura. En este sentido, interesaría hacer una observación sistemática 

del alumnado en el proceso de enseñanza-aprendizaje con la utilización de estos 

juegos matemáticos poniendo el foco en la evaluación de cualquiera de los 

beneficios atribuidos a los juegos matemáticos (motivación, concepción de las 

matemáticas, significatividad del aprendizaje, etc.). 


54 
 

11.Bibliografía 

11.1. Referencias 

Bishop, A. (1998). El papel de los juegos en educación matemática. UNO. Revista 

de Didáctica de las Matemáticas, 18, 9- 19. 

  

Booth, L.R. (1988). Children‟s difficulties in beginning algebra. In A.F. Coxford& 

A.P. Schulte (Eds.), The Ideas of Algebra, K-12. 1988 Yearbook(pp.44-58) 

Reston, VA: The National Council of Teachers of Mathematics. 

 

Burgués, C. y Sarramona, J. (2013).Competències bàsiques de l’àmbit matemàtic. 

Barcelona: Generalitat de Catalunya. 

  

Bright, G. W., Harvey, J. G., & Wheeler, M. M. (1985). Learning and mathematics 

games. Journal for Research in Mathematics Education, 1, 1-189. 

  

Cockcroft, W.H (1985). Las Matemáticas sí cuentan. Madrid: Servicio de 

Publicaciones del MEC. 

 

Corbalán, F. (1994). Juegos matemáticos para secundaria y bachillerato. Madrid: 

Síntesis. 

 

Corbalán, F. & Deulofeu, J. (1996). Juegos manipulativos en la enseñanza de las 

matemáticas. Uno: Revista de Didáctica de las Matemáticas, 3(7), 71-80. 

 

Crespo, M. P. (1998). Bibliografía de matemática recreativa. Uno: Revista de 

didáctica de las matemáticas, 18, 73-94. 

  

Chambadal, L. (1981). Dictionaire de mathématiques. París: Ed. Hachette.  

 

Chorques, M. (2013). Metodología para enseñar álgebra a alumnos de 1º de la 

ESO basada en el aprendizaje cooperativo. Trabajo Fin de Máster para 

obtener el grado de Máster Universitario en Formación del Profesorado de 

educación Secundaria Obligatoria y Bachillerato por la Universidad 

Internacional de la Rioja (UNIR). Recuperado de 

http://reunir.unir.net/handle/123456789/1952 

 

http://reunir.unir.net/handle/123456789/1952


55 
 

De Guzmán, M. (2007). Y la Matemática. Revista iberoamericana de educación, 

43, 19-58. 

 

De Guzmán Ozámiz, M. (2001). Tendencias actuales de la educación matemática. 

Sigma: revista de matemáticas= matematika aldizkaria, 19, 5-25. 

 

Decreto 143/2007 de 26 de junio de 2007, ordenación de las enseñanzas de la 

educación secundaria obligatoria. Diari Oficial de la Generalitat, 4915, de 29 

de junio de 2007. 

 

Decroly, O. y Monchamp, E. (1983). El juego educativo. Barcelona: Ed. Morata.  

 

Deulofeu, J.  (1999). Recreaciones, juegos y actividades matemáticas. UNO: 

Revista de didáctica de las matemáticas,  20, 89-101. 

 

Gardner, M. (1988). Viajes por el tiempo y otras perplejidades matemáticas. 

Barcelona: Labor. 

 

Gairín, J.M. (2001). Hacer Matemáticas: el juego como recurso. Aspectos 

didácticos de Matemáticas 8, Educación Abierta, 153, 55-116. 

 

Gairín, J. M. (2002). Aprender a demostrar: los juegos de estrategia. Actas de las X 

Jornadas sobre Aprendizaje y Enseñanza de las Matemáticas, 1, 171-188. 

 

Gairín, J.M. (1990). Efectos de la utilización de los juegos educativos en la 

enseñanza de las Matemáticas. Educar, 17, 105-118. 

 

Godino, J. y Font, V. (2003). Razonamiento algebraico y su didáctica para 

maestros. Universidad de Granada. Consultado el 13 de agosto de 2012. 

Recuperado de http://www.ugr.es/~jgodino/edumat-

maestros/manual/7_Algebra.pdf 

 

Huizinga, J. (1995). Homo ludens. Madrid: Alianza Editorial. 

 

Huizanga, J. (1968). Homo ludens. Buenos Aires-Barcelona: Emecé Editores. 

 

http://www.ugr.es/~jgodino/edumat-maestros/manual/7_Algebra.pdf
http://www.ugr.es/~jgodino/edumat-maestros/manual/7_Algebra.pdf


56 
 

Kilpatric, J. (1990).  Lo que el constructivismo puede ser para la educación de las 

matemáticas. Educar, 17, 37-52. 

 

Kieran, C. y Filloy, E. (1989). El aprendizaje del álgebra escolar desde una 

perspectiva psicológica. Enseñanza de las Ciencias, 7(3), 229-240. 

 

Ley orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa 

(2013, diciembre, 10). Boletín Oficial del Estado, 295,97858-97921 [En 

línea]. Consultado [28, abril, 2014]. Disponible en: 

https://www.boe.es/diario_boe/txt.php?id=BOE-A-2013-12886 

 

Ley Orgánica 2/2006, de 3 de mayo, de Educación (2006, mayo, 4). Boletin Oficial 

del Estado, 106, 17158-17207. [En línea]. Consultado: [28, abril, 2014]. 

Disponible en: http://www.boe.es/buscar/doc.php?id=BOE-A-2006-7899 

 

Mallart, A. (2008). Estratègies de millora per a la resolució de problemes amb 

alumnes de segon d'ESO: ús de la matemàtica recreativa a les fases 

d'abordatge i de revisió (Tesis doctoral). Universitat Autònoma de 

Barcelona, Bellaterra. 

 

Martín, J., Muñoz, J.M., y Oller, A.M. (2009). Empleo didáctico de juegos que se 

matematizan mediante grafos. Una experiencia. Contextos educativos, 12, 

137-164. 

 

Mathgames (2014). Algebra Puzzle. Consultado el 05 de mayo de 2014. 

Recuperado de. http://www.mathplayground.com/algebra_puzzle.html 

 

McGregor, M. y Stacy, K. (1997).Students understanding of algebraic notation: 11-

15. Educational Studies in Mathematics, 33, 1-19. 

 

Morales, J. M., Escolano, J. M. M., & Marcén, A. M. O. (2009). Empleo didáctico 

de juegos que se materializan mediante grafos: una experiencia. Contextos 

educativos: Revista de educación, 12, 137-164. 

  

Mullis, V. S., Martin, Michael O., Foy, Pierre y Arora, Alka (2012). TIMSS 2011 

International Results in Mathematics. Chestnut Hill, MA: TIMSS & PIRLS 

International Study Center, Lynch School of Education, Boston College. 

https://www.boe.es/diario_boe/txt.php?id=BOE-A-2013-12886
http://www.boe.es/buscar/doc.php?id=BOE-A-2006-7899
http://www.mathplayground.com/algebra_puzzle.html


57 
 

Disponible en: 

http://timssandpirls.bc.edu/timss2011/downloads/T11_IR_Mathematics_F

ullBook.pdf 

 

OCDE (2013). PISA 2012 Results: What Students Know and Can Do -Student 

Performance in Mathematics, Reading and Science (Volume I).PISA, OECD 

Publishing. Disponible en: http://www.oecd.org/pisa/keyfindings/pisa-

2012-results-volume-I.pdf 

 

Palarea, M. (1999). La adquisisción del lenguaje algebraico: reflexiones de una 

investigación. Números. Revista de didáctica de las matemáticas, 40, 3-28. 

 

Radatz, H. (1980). Students' Errors in the Mathematics Learning process: A 

survey. For the Learning of Mathematics, 1, 1-20. 

 

Rico, L. (1995). Errores y dificultades en el aprendizaje de las matemáticas. En 

Kilpatrick, P.; Gómez, P. y Rico, M. (Eds.), Educación Matemática (pp.69-

96). Bogotá: Grupo Editorial Iberoamérica. 

 
Salacedo, S. (2011). Solución de sistemas de ecuaciones, cuadrados mágicos. 

Consultado el 05 de mayo de 2014. Recuperado de 

http://sofiasalcedom.blogspot.com.es/2011/10/solucion-de-sistemas-de-

ecuaciones.html 

 
Socas, M. M., Camacho, M., Palarea, M. y Hernández, J. (1989). Iniciación al 

álgebra. Madrid: Síntesis. 

 

Socas, M. (2011). La enseñanza del algebra en la Educación Obligatoria. 

Aportaciones de la investigación. NÚMEROS. Revista de Didáctica de las 

Matemáticas,77, 5–34. 

 

Tall, D. (1994). Computer environments for the learning of mathematics. En R. 

Biehler et al. (Ed.),Didactics of mathematics as a scientific 

discipline(pp.189-199). Dordrecht: Kluwer. 

   

Tomàs, M. (1997). El joc. En Gairín, J y Pérez, A. (Coordinadores) Temari General. 

Oposiciones al cos de mestres. (pp.240-253) Barcelona: Ed. Estel. 

 

http://timssandpirls.bc.edu/timss2011/downloads/T11_IR_Mathematics_FullBook.pdf
http://timssandpirls.bc.edu/timss2011/downloads/T11_IR_Mathematics_FullBook.pdf
http://www.oecd.org/pisa/keyfindings/pisa-2012-results-volume-I.pdf
http://www.oecd.org/pisa/keyfindings/pisa-2012-results-volume-I.pdf
http://sofiasalcedom.blogspot.com.es/2011/10/solucion-de-sistemas-de-ecuaciones.html
http://sofiasalcedom.blogspot.com.es/2011/10/solucion-de-sistemas-de-ecuaciones.html


58 
 

Vázquez, J. L. (2004). Matemáticas, ciencia y tecnología: una relación profunda y 

duradera. En Rodríguez, R y Zuazua, E (coordinadores), De la aritmética al 

análisis: historia y desarrollos recientes en matemáticas (pp.183-244). 

Madrid: Ministerio de Educación y Ciencia. 

 

Vygotsky, L. S. (1973). Aprendizaje y desarrollo intelectual en la edad escolar. En 

Luria, Leontiev, Vygotsky y otros. Psicología y Pedagogía. Madrid: Akal. 

 

Yuste, F. C. (1994). Juegos matemáticos para secundaria y bachillerato. Madrid: 

Síntesis. 

 

 

11.2. Bibliografía complementaria 

 
Anzola, M y Vizmanos, J.M. (1996). Matemàtiques. Barcelona: Editorial Cruïlla. 

Busquets, O; Castañer C. y Vicens, F. (1995). Matemàtiques. Barcelona: 

Editorial Barcanova. 

 
Grande, M. (2013). Matemàtiques 2. Barcelona: Castellnou Edicions. 
 

Rodríguez-Domingo, S. (2011). Traducción de enunciados algebraicos entre los 

sistemas de representación verbal y simbólicos por estudiantes de 

secundaria [Tesis doctoral]. Universidad de Granada, Granada. 

 
Tamayo, C. (2008). El juego: un pretexto para el aprendizaje de las matemáticas. 

Valledupar, Colombia: Asocoime. 

  


59 
 

 

12.Anexos 
 

12.1. Anexo 1. Juegos seleccionados y analizados para la 
enseñanza del álgebra 

 A continuación, se describen 7 juegos para la enseñanza-aprendizaje del 

álgebra conforme a la ficha elaborada (Anexo Nº 2). 

 
1. Juego 1-Adivina el pensamiento 

 Este juego se puede aplicar en 3º de ESO. Contribuye a conseguir los 

objetivos "expresar en lenguaje algebraico enunciados verbales" y "resolver 

problemas mediante ecuaciones de primer grado" y trata los contenidos de: 

lenguaje algebraico y su cálculo de expresiones. Tal como está formulado el juego 

contribuye a adquirir las competencias 1, 2, 3, 4, 5, 8, 10 y 11 del cuadro 4. Se 

estima que la actividad mediante este juego puede durar 45'. La organización del 

juego debe hacerse oralmente, mediante una dramatización que mantenga el interés 

del alumno y facilitando la participación y el debate. El aula deberá disponer de una 

pizarra para que los alumnos escriban sus propuestas.  

 La actividad tiene como objetivo asimilar la utilidad del uso del álgebra 

como generalización de la aritmética. Consiste en utilizar expresiones algebraicas 

para comprender el funcionamiento del problema aparentemente mágico. Si los 

alumnos utilizan el álgebra, las incógnitas se cancelan, pudiendo así determinar a 

priori el resultado del problema. Se pueden plantear infinitos ejemplos como punto 

de partida, pero mostraremos el siguiente. Es importante dramatizar la actuación 

como si se tuviera poderes de lectura de mente. Se pide a los alumnos que realicen 

las siguientes operaciones: 

 1) Piensa un número cualquiera, 2) Multiplícalo por 2, 3) Al resultado 

súmale 9,4) Al resultado súmale el número que pensaste, 5) Al resultado divídelo 

por 3, 6) A lo que quedó súmale 4, y 7) Al resultado, réstale el número que 

pensaste. 

El resultado de aplicar éstas operaciones es siempre 7 independientemente del 

número elegido. 

 A continuación, se dirige un debate, sobre el motivo por el cual pasa esto y 

se insta a los alumnos a utilizar alguna herramienta matemática para justificar el 

juego. 


60 
 

 Finalmente, cuando se entienda que el álgebra nos facilita el juego 

mediante la cancelación de incógnitas, se pedirá que individualmente creen un 

juego parecido para contarlo a personas de su entorno. 

 

2.Juego 2-Tarjetas factorizadoras 
 

 Este juego se puede aplicar en 4º de ESO. Contribuye a conseguir el 

objetivo "factorizar expresiones algebraicas" y trata los contenidos de: operaciones 

con polinomios. Tal como está formulado el juego contribuye a adquirir las 

competencias 4, 5, 10 y 11 del cuadro 4. Se estima que la actividad mediante este 

juego puede durar 20'.La organización del juego debe hacerse en parejas, mediante 

un material manipulativo. El aula deberá disponer de suficiente espacio para la 

movilidad de los todos los alumnos a la vez.  

 
Figura Nº 3. Ejemplo de tarjetas factorizadoras. Fuente: Contreras (2011) 

 

 
 

 Este juego trata la factorización de polinomios, máximo común divisor y 

mínimo común múltiplo, los cuadrados perfectos, las diferencias de cuadrados, 

factores comunes simples, etc. de expresiones algebraicas y contribuye a 

recordarlos. Se reparten unas tarjetitas en las cuales en el anverso hay un 

enunciado (por ejemplo: (x2-1) factorizado) y en el reverso hay soluciones (en 

diferentes tarjetas). Los alumnos tienen que encontrar las parejas 

correspondientes, de tal forma que cuando dos alumnos se encuentren con 

pregunta-respuesta, deberán ir a la pizarra, chequearlo con el profesor, este 

comprobará el correcto emparejamiento, apuntará las expresiones en la pizarra y 

registrará los alumnos. Estos deberán continuar buscando parejas hasta que se 

agote el tiempo estipulado. 


61 
 

 

3. Juego 3-Lo tuyo y lo mío 
 

 El presente juego se puede aplicar en 3º de ESO, en grupos de refuerzo que 

tengan especial dificultad en plantear problemas algebraicos. Se trabaja la falta de 

comprensión de los enunciados verbales, que es una de las primeras causas de 

errores que se cometen en la resolución de problemas algebraicos. Contribuye a 

conseguir el objetivo "expresar en lenguaje algebraico enunciados verbales". Tal 

como está formulado el juego contribuye a adquirir las competencias 1 y 2 del 

cuadro 4. Se estima que la actividad mediante este juego puede durar 20'.La 

organización del juego debe hacerse con grupos de  3 alumnos, mediante un material 

manipulativo. El aula deberá disponer de sillas móviles y mesas grandes o móviles 

también para poder jugar en grupo.  

Este juego contribuye a dar significado concreto a las frases que aparecen 

en las 20 tarjetas del juego que pueden ser del tipo: "Lo mío es tres veces más 2, lo 

tuyo". 

El juego consiste en un tablero numerado del 1 al 49. El primer alumno tira los 

dados, el siguiente alumno levanta una de las tarjetas y tiene que colocar su ficha 

en la casilla correspondiente con los dados del compañero anterior (si la casilla 

está ocupada, no está en el tablero o realiza el cálculo incorrectamente no podrá 

colocarla). Gana el alumno que consigue colocar todas (10) las fichas en el tablero. 

 
4.Juego 4-TIC álgebra 
 

El presente juego se puede aplicar en 3º de ESO y contribuye a conseguir el 

objetivo "hacer operaciones algebraicas". Tal como está formulado el juego 

contribuye a adquirir la competencia 2 del cuadro 4. Se estima que la actividad 

mediante este juego puede durar 20'.La organización del juego debe hacerse en 

parejas de alumnos, mediante un material manipulativo. El aula deberá disponer de 

sillas móviles y mesas grandes o móviles también para poder jugar en grupo.  

El objetivo del juego es practicar la multiplicación de factores. Habrá un 

tablero de factores y otro tablero más grande de polinomios. El objetivo es 

conseguir ocupar una fila o una columna del tablero de polinomios (cada uno de 

ellos es el resultado de la multiplicación de factores).  

El primer jugador, coloca una de sus fichas en el tablero de factores y el otro 

jugador, otra ficha. El jugador debe realizar la multiplicación de factores 

correctamente y colocar una ficha en el tablero de polinomios. El segundo jugador, 

puede mover su ficha del tablero de factores, y el resultado es donde deberá colocar 


62 
 

otra de sus fichas. Este procedimiento se repite hasta que uno de los jugadores 

haya ocupado toda una fila o columna. 

Observación: es conveniente juntar las parejas con un nivel parecido. 

 

5. Juego 5-Pasatiempos de las balanzas II 

El presente juego se puede aplicar en 3º de ESO y contribuye a conseguir el 

objetivo "comprender el concepto de sistemas compatibles, incompatibles e 

indeterminados". Tal como está formulado el juego contribuye a adquirir las 

competencias 1, 2, 3, 4, 8, 11 del cuadro 4. Se estima que la actividad mediante este 

juego puede durar 25'.La organización del juego debe hacerse con grupos de 3 

alumnos. El aula deberá disponer de sillas móviles para poder jugar en grupo.  

Este pasatiempo permite introducir el concepto de determinación e 

indeterminación en un sistema compatible a un nivel muy intuitivo y sobre la base 

de un contexto de símbolos. Con las balanzas, se puede justificar gran parte de las 

técnicas que se utilizan para resolver sistemas. El ejemplo debe aprovecharse para 

después de resolverlo por "la cuenta de la vieja", simbolizar las operaciones, doblar, 

eliminar etc., justificando así los métodos formales de resolución. 

El juego consiste en, a través de varios objetos y dos balanzas equilibradas, 

construir otra igualdad en una tercera balanza. Para ello, el alumno deberá utilizar 

expresiones algebraicas. En una primera fase, se puede permitir que los grupos 

realicen la actividad intuitivamente, pero en la segunda fase, deberán realizarlo 

mediante expresiones algebraicas previa indicación del profesor. Finalmente, se 

deben presentar situaciones en las que exista indeterminación e incompatibilidad. 

 

6. Juego 6-"¿Quién quiere ser millonario?" 
 

El presente juego se puede aplicar en 3º de ESO. Se trabajan los conceptos 

matemáticos relacionados con los sistemas de ecuaciones. Contribuye a conseguir 

el objetivo "comprender el concepto de sistemas compatibles, incompatibles e 

indeterminados". Tal como está formulado el juego contribuye a adquirir las 

competencias del cuadro 4. Se estima que la actividad mediante este juego puede 

durar 45'.La organización del juego debe hacerse individualmente, mediante un 

recurso on-line, por lo que requerirá que cada alumno disponga de un ordenador.  

Este juego utiliza el esquema del popular concurso internacional de "¿Quién 

quiere ser millonario?" para realizar preguntas sobre resolución de sistemas de 

ecuaciones. El juego tiene la ventaja de que se ajusta al nivel de cada concursante o 

alumno. 


63 
 

Observación: El profesor debe registrar al final de la sesión, el resultado 

(dinero) al cual ha llegado cada alumno. 

 
 
 
 
 
7. Juego 7-El Puzle Blanco de polinomio 
 

El presente juego se puede aplicar en 3º de ESO y contribuye a conseguir el 

objetivo "realizar operaciones algebraicas". Tal como está formulado el juego 

contribuye a adquirir las competencias 2 y 10 del cuadro 4. Se estima que la 

actividad mediante este juego puede durar 20'. El juego es individual y utiliza 

material manipulativo. El aula deberá disponer de sillas móviles y mesas grandes o 

móviles también para poder jugar en grupo.  

Este juego es un puzle con expresiones algebraicas pensado para afianzar 

las destrezas algebraicas. Consiste en piezas con 4 expresiones (parte superior, 

derecha, izquierda e inferior) y se deben acoplar con piezas cuya expresión 

colindante sea equivalente. 

Observación: El profesor debe registrar al final de la sesión, el resultado al 

cual ha llegado cada alumno. 

  


64 
 

12.2. Anexo 2. Fichas de análisis y evaluación de juegos 
 

FICHA DE ANÁLISIS Y EVALUACIÓN DE 
JUEGOS 

Datos de identificación 
Título  del juego Cuadrado mágico de sistemas de ecuaciones 

Referencia http://sofiasalcedom.blogspot.com.es/2011/10/solucion-de-
sistemas-de-ecuaciones.html 

Características Didácticas 

Curso 3ero de ESO Tiempo necesario 20' Agrupamiento 1 

Tipo de material on-line   Software 
  

material 
 

Contenidos tratados 

Conceptuales Ecuaciones, Sistemas de ecuaciones, cálculo expresiones 
algebraicas. 

Procedimentales Despejar incógnitas. 

Actitudinales Actitud lúdica y de superación de las matemáticas  

Competencias Matemática   Trabajo en 
equipo 

 ------ 

  

  
              

Descripción 

La actividad consiste en ver la relación existente entre la solución de sistemas de ecuaciones y 
la solución de un cuadrado mágico. La tarea consiste en los siguientes pasos: 
 1-Se entrega a los alumnos un ejemplo de cuadrado mágico y se anuncian sus propiedades. 2-
Los alumnos tienen un cuadrado mágico con una incógnita que tienen que resolver mediante 
una ecuación.  
3-Seguidamente tienen varios cuadrados mágicos con diferentes incógnitas aumentando el 
nivel de dificultad.  
4- Para los grupos más avanzados, tendrán finalmente cuadrados mágicos algebraicos 
multiplicativos. 

Observaciones Es importante que el nivel de los cuadrados mágicos vaya 
aumentando paulatinamente. Debe haber ejercicios suficientes para 
no agotar el tiempo de la actividad. 

Características técnicas 

Grado de complejidad Baja  Media   Alta   

Función Motivadora   Integradora   Socializadora   

Momento Didáctico Inicial   Desarrollo   Final   

Dificultad Baja   Media   Alta   

Capacidad lúdica Baja   Mediana   Alta   

Nivel de autonomía Bajaº   Mediana   Alta   

Accesibilidad Baja   Mediana   Alta   

Registro de 
rendimiento 

Baja   Mediana 
  

Alta 
  

 
 
 
 

http://sofiasalcedom.blogspot.com.es/2011/10/solucion-de-sistemas-de-ecuaciones.html
http://sofiasalcedom.blogspot.com.es/2011/10/solucion-de-sistemas-de-ecuaciones.html


65 
 

FICHA DE ANÁLISIS Y EVALUACIÓN DE 
JUEGOS 

Datos de identificación 

Título  del juego Adivina el pensamiento 

Referencia http://juegos-matematicos.blogspot.com.es/2009/02/aprender-
algebra-jugando.html 

Características Didácticas 

Curso 2º de ESO Tiempo necesario 45' Agrupamiento Clase 

Tipo de material on-line   material  Oral  
Contenidos tratados 

Conceptuales Generalización de aritmética 

Procedimentales  

Actitudinales Interés, utilidad y magia de las matemáticas 

Competencias Matemática          
              

Descripción 
La actividad tiene como objetivo en asimilar la utilidad del uso del álgebra como 
generalización de la aritmética. Consiste en utilizar expresiones algebraicas para comprender 
el funcionamiento del problema aparentemente mágico. Si los alumnos utilizan el álgebra, las 
incógnitas se cancelan, pudiendo así determinar a priori el resultado del problema. 
Se pueden poner infinitos ejemplos como punto de partida, pero mostraremos el siguiente. Es 
importante dramatizar la actuación como si se tuviera poderes de lectura de mente. 
Se pide a los alumnos que realicen las siguientes operaciones: 
1) Piensa un número cualquiera, 2) Multiplícalo por 2, 3) Al resultado súmale 9, 
4) Al resultado súmale el número que pensaste, 5) Al resultado divídelo por 3, 6) A lo que 
quedó súmale 4, 7) Al resultado, réstale el número que pensaste. 
El resultado de aplicar éstas operaciones es siempre 7 independientemente del número 
elegido. 
A continuación, se dirige un debate, sobre el motivo por el cual pasa esto y se insta a los 
alumnos a utilizar alguna herramienta matemática para justificar el juego. 
Finalmente, cuando se entienda que el álgebra nos facilita el juego mediante la cancelación de 
incógnitas, se pedirá que individualmente creen un juego parecido para contarlo a su entorno. 
Observaciones Es importante que los alumnos entiendan que el álgebra es 

una generalización de la aritmética. 

Características técnicas 

Grado de complejidad Baja  Media  Alta   
Función Motivadora   Integradora   Socializadora  
Momento Didáctico Inicial   Desarrollo   Final   
Dificultad Baja   Media   Alta   
Capacidad lúdica Baja   Mediana  Alta  
Nivel de autonomía Baja   Mediana   Alta   
Accesibilidad Baja   Mediana   Alta   
Registro de 
rendimiento 

Baja   Mediana 
  

Alta 
  

 
 
 

http://juegos-matematicos.blogspot.com.es/2009/02/aprender-algebra-jugando.html
http://juegos-matematicos.blogspot.com.es/2009/02/aprender-algebra-jugando.html


66 
 

FICHA DE ANÁLISIS Y EVALUACIÓN DE 
JUEGOS 

Datos de identificación 

Título  del juego Tarjetas factorizadoras 

Referencia http://www.mauriciocontreras.es/JUEGOS4.pdf 

Características Didácticas 

Curso 3º de ESO Tiempo necesario 20' Agrupamiento Clase 

Tipo de material on-line   material  Oral  

Contenidos tratados 

Conceptuales Factorización, cuadrados perfectos, MCD, MCM... 

Procedimentales  

Actitudinales  

Competencias Matemática          
              

Descripción 
Este juego trata la factorización de polinomios, máximo común divisor y mínimo común 
múltiplo, los cuadrados perfectos, las diferencias de cuadrados, factores comunes simples, 
etc. de expresiones algebraicas y contribuye a recordarlos.  
Se reparten unas tarjetitas en las cuales en el anverso hay un enunciado (por ejemplo: (x2-1) 
factorizado) y en el reverso hay soluciones (en diferentes tarjetas). 
Los alumnos tienen que encontrar las parejas correspondientes, de tal forma que cuando se . 
Cuando dos alumnos se encuentren con pregunta-respuesta, deberán ir a la pizarra, 
chequearlo con el profesor y este comprobará el correcto emparejamiento, apuntará las 
expresiones a la pizarra y registrará los alumnos. Estos deberán continuar buscando parejas 
hasta que se agote el tiempo estipulado. 
Observaciones Es importante revisar que los alumnos han realizado 

correctamente las parejas. 

Características técnicas 

Grado de complejidad Baja  Media 
 Alta   

Función Motivadora   Integradora   Socializadora 
 

Momento Didáctico Inicial   Desarrollo  Final   

Dificultad Baja   Media   Alta   

Capacidad lúdica Baja   Mediana 
 Alta  

Nivel de autonomía Bajaº   Mediana   Alta   

Accesibilidad Baja   Mediana   Alta   

Registro de rendimiento Baja   Mediana  Alta 
 

 
 
 
 
 
 
 
 
 
 

http://www.mauriciocontreras.es/JUEGOS4.pdf


67 
 

FICHA DE ANÁLISIS Y EVALUACIÓN DE 
JUEGOS 

Datos de identificación 

Título  del juego Lo tuyo y lo mío 

Referencia http://www.mauriciocontreras.es/JUEGOS4.pdf 

Características Didácticas 

Curso 2º de ESO Tiempo necesario 20' Agrupamiento 3 

Tipo de material on-line   material  Oral  

Contenidos tratados 

Conceptuales  

Procedimentales Comprensión verbal de problemas 

Actitudinales  

Competencias Matemática          
              

 
El presente juego trabaja la falta de comprensión, de los enunciadosverbales, es una de las 
primeras causas de los errores que se cometen en la resolución de  
problemas algebraicos. En este sentido, este juego contribuye a dar significado concreto a 
frases del tipo que aparecen en las 20 tarjetas del juego que pueden ser del tipo: "Lo mío es 
tres veces más 2, lo tuyo". 
El juego consiste en un tablero numerado del 1 al 49. El primer alumno tira los dados, el 
siguiente alumno levanta una de las tarjetas y tiene que colocar su ficha en la casilla 
correspondiente con los dados del compañero anterior (si la casilla está ocupada, no está en el 
tablero o realiza el cálculo incorrectamente no podrá colocarla).Gana el alumno que consigue 
poner todas las 10 fichas en el tablero. 
Observaciones Este juego, es adecuado para refuerzo. Es adecuado, al final del 

juego, hacerles escribir la expresión algebraica de las frases de las 
tarjetas. 

 

Grado de complejidad Baja  Media 
 Alta   

Función Motivadora   Integradora  Socializadora 
 

Momento Didáctico Inicial   Desarrollo  Final   

Dificultad Baja   Media   Alta   

Capacidad lúdica Baja   Mediana 
 Alta  

Nivel de autonomía Bajaº   Mediana   Alta   

Accesibilidad Baja   Mediana   Alta   

Registro de rendimiento Baja   Mediana  Alta 
 

 
 
 
 
 
 
 
 
 

http://www.mauriciocontreras.es/JUEGOS4.pdf


68 
 

FICHA DE ANÁLISIS Y EVALUACIÓN DE 
JUEGOS 

Datos de identificación 

Título  del juego TIC-álgebra 

Referencia http://www.mauriciocontreras.es/JUEGOS4.pdf 

Características Didácticas 

Curso 3º de ESO Tiempo necesario  Agrupamiento 2 

Tipo de material on-line   material 
 Oral  

Contenidos tratados 

Conceptuales Practicar la factorización de polinomios.  
Resolver ecuaciones. Practicar el cálculo mental.  

Procedimentales  

Actitudinales  

Competencias Matemática          
              

 

El objetivo del juego es practicar la multiplicación de factores. Habrá un tablero de factores y 
otro tablero más grande de polinomios. El objetivo es conseguir ocupar una fila o una 
columna del tablero de polinomios (cada uno de ellos es el resultado de la multiplicación de 
factores).  
El primer jugador, coloca una de sus fichas en el tablero de factores y el otro jugador, otra 
ficha. El jugador debe realizar la multiplicación de factores correctamente y colocar una ficha 
en el tablero de polinomios. El segundo jugador, puede mover su ficha del tablero de factores, 
y el resultado es donde deberá colocar otra de sus fichas. Este procedimiento se repite hasta 
que uno de los jugadores haya ocupado toda una fila o columna 

Observaciones Es conveniente juntar las parejas con un nivel parecido. 

 

Grado de complejidad Baja  Media  Alta   
Función Motivadora   Integradora  Socializadora  
Momento Didáctico Inicial   Desarrollo  Final   
Dificultad Baja   Media   Alta   
Capacidad lúdica Baja   Mediana 

 Alta  
Nivel de autonomía Bajaº   Mediana   Alta   
Accesibilidad Baja   Mediana   Alta   
Registro de 
rendimiento 

Baja   Mediana 
 

Alta 
 

 
 
 
 
 
 
 
 

http://www.mauriciocontreras.es/JUEGOS4.pdf


69 
 

FICHA DE ANÁLISIS Y EVALUACIÓN DE 
JUEGOS 

Datos de identificación 

Título  del juego Pasatiempo de las balanzas II 

Referencia Ejemplo sacado del libro: “Pasatiempos y juegos en clase de 
matemáticas” ISBN 978-84-938047-1-8 (Tercera edición 
en Editorial Aviraneta.) 

 

Características Didácticas 

Curso 3º de ESO Tiempo necesario 25 Agrupamiento 3 

Tipo de material on-line   material  Oral  

Contenidos tratados 

Conceptuales Introducción del concepto de sistemas comptatibles, incompatibles 
e indeterminados 

Procedimentales  

Actitudinales  

Competencias Matemática          
              

 
Este pasatiempo permite introducir el concepto de determinación e indeterminación en un 
sistema compatible a un nivel muy intuitivo y sobre la base de un contexto de símbolos. Con 
las balanzas, se puede justificar gran parte de las técnicas  
que se utilizan para resolver sistemas. El ejemplo debe aprovecharse para después de  
resolverlo por "la cuenta de la vieja", simbolizar las operaciones, doblar, eliminar  
etc., justificando así los métodos formales de resolución. El jugo consiste en a través de varios 
objetos y dos balanzas equilibradas, construir otra igualdad en una tercera balanza. Para ello, 
el alumno deberá utilizar expresiones algebraicas. 
En una primera fase, se puede permitir que los grupos realicen la actividad intuitivamente, 
pero en la segunda fase, deberán realizarlo mediante expresiones algebraicas previa 
indicación del profesor. Finalmente, se deben presentar situaciones en las que exista 
indeterminación e incompatibilidad. 
 
Observaciones  

 

Grado de complejidad Baja  Media 
 Alta   

Función Motivadora   Integradora   Socializadora 
 

Momento Didáctico Inicial   Desarrollo  Final   

Dificultad Baja   Media   Alta   

Capacidad lúdica Baja   Mediana  Alta 
 

Nivel de autonomía Bajaº   Mediana   Alta   

Accesibilidad Baja   Mediana   Alta   

Registro de rendimiento Baja   Mediana  Alta  

 

 

 


70 
 

FICHA DE ANÁLISIS Y EVALUACIÓN DE 
JUEGOS 

Datos de identificación 

Título  del juego concurso "¿quién quiere ser millonario?" 

Referencia http://www.quia.com/rr/59310.html 

 

Características Didácticas 

Curso 3º de ESO Tiempo necesario 45 Agrupamiento 1 

Tipo de material on-line   Material  Oral  

Contenidos tratados 

Conceptuales Resolución de sistemas de ecuaciones 

Procedimentales  

Actitudinales  

Competencias Matemática          
              

 

Este juego utiliza el esquema del popular concurso internacional de "¿Quien quiere ser 
millonario?" para realizar preguntas sobre resolución de sistemas de ecuaciones. 
Este juego tiene la ventaja de que se ajusta al nivel de cada concursante o alumno.   

Observaciones El profesor debe registrar al final de la sesión, el resultado (dinero) 
al cual ha llegado cada alumno.  

 

Grado de complejidad Baja  Media  Alta   

Función Motivadora   Integradora   Socializadora  

Momento Didáctico Inicial   Desarrollo  Final 
  

Dificultad Baja 
  Media   Alta 

  

Capacidad lúdica Baja   Mediana  Alta 
 

Nivel de autonomía Bajaº   Mediana   Alta   

Accesibilidad Baja   Mediana   Alta   

Registro de 
rendimiento 

Baja   Mediana  Alta  

 

 

 

 

 

http://www.quia.com/rr/59310.html


71 
 

FICHA DE ANÁLISIS Y EVALUACIÓN DE 
JUEGOS 

Datos de identificación 

Título  del juego Puzle blanco de polinomios 

Referencia http://anagarciaazcarate.wordpress.com/2011/03/08/puzzle-blanco-de-

polinomios/ 

Características Didácticas 

Curso 3º de ESO Tiempo necesario 45 Agrupamiento 1 

Tipo de material on-line   Material  Oral  

Contenidos tratados 

Conceptuales Desarrollo de expresiones algebraicas. 

Procedimentales  

Actitudinales  

Competencias Matemática          
              

 

Este juego es un puzle con expresiones algebraicas pensado para afianzar las destrezas 
algebraicas. Consiste en piezas con 4 expresiones (parte superior, derecha, izquierda e 
inferior) y se deben acoplar con piezas cuya expresión colindante sea equivalente. 

Observaciones El profesor debe registrar al final de la sesión, el resultado al cual 
ha llegado cada alumno.  

 

Grado de complejidad Baja  Media  Alta   

Función Motivadora   Integradora   Socializadora  

Momento Didáctico Inicial   Desarrollo 
 Final   

Dificultad Baja   Media   Alta   

Capacidad lúdica Baja   Mediana 
 Alta  

Nivel de autonomía Bajaº   Mediana   Alta   

Accesibilidad Baja   Mediana   Alta   

Registro de rendimiento Baja   Mediana  Alta  

 

  

http://anagarciaazcarate.wordpress.com/2011/03/08/puzzle-blanco-de-polinomios/
http://anagarciaazcarate.wordpress.com/2011/03/08/puzzle-blanco-de-polinomios/


72 
 

 

12.3. Anexo 3. Transcripción de las entrevistas 

12.3.1. Entrevista al Dr. J. Deulofeu 
 
 

a) SEXO Mujer Hombre 
b) EDAD………60………….Años 
c) TITULACIÓN        Diplomado/a         Licenciad/a                   Doctor/a  
d) MATERIA/S QUE IMPARTE…Enseñanza de la Didáctica de las 

matemáticas en el Máster de secundaria, Enseñanza y aprendizaje de las 
matemáticas...………………………………… 

SITUACIÓN ACTUAL: 
                        CU..............................................................     
                        TU.............................................................  
                        CEU............................................................ 
                        TEU............................................................     
ANTIGÜEDAD EN LA UNIVERSIDAD…...........……......35........años  
ANTIGÜEDAD EN LA FUNCIÓN DOCENTE……...........38........años 
ANTIGÜEDAD EN LA FUNCIÓN INVESTIGADORA…30....…años 
 
 
Preguntas 
1.¿Nos puede explicar desde su punto de vista cuáles son las principales 
dificultades que se encuentran los alumnos de segundo ciclo de la ESO en los temas 
de Álgebra (ecuaciones,….)? 
 
Desde mi punto de vista, el principal problema de la enseñanza del álgebra es que 
el álgebra constituye un nuevo lenguaje dentro de las matemáticas que aprenden 
por primera vez en secundaria, y que este nuevo lenguaje que por un lado tiene una 
gran potencia a nivel de abstracción es difícil de aprender fundamentalmente por 
un problema de semantización de este lenguaje, es decir, de dar significado al 
lenguaje,  a la sintaxis de este lenguaje y al significado de los símbolos, por 
ejemplo, cuando aparece la letra x en una ecuación los alumnos inicialmente la ven 
como una incógnita , como un número que tienen que encontrar, y en un segundo 
estadio, la ven como una variable, pero esto es más difícil.  
 
2.¿Qué área del álgebra de la ESO opina que supone mayor dificultad para los 
alumnos?  
 
Cuando uno se inicia en el álgebra, y eso es lo que pasa en la ESO, lo más 
complicado es dar significado a lo que los alumnos hacen cuando manipulan 
expresiones algebraicas. Les es difícil de entender que x más x es dos x y no x2. 
Entender que la sintaxis del álgebra es de aquella manera por una cuestión de 
significado. A ellos les es difícil dar significado, les es difícil el lenguaje del álgebra, 
les es difícil dar significado a las letras como números. 
 
3.¿Cuáles son los errores más comunes de los alumnos en álgebra? 
Los errores se derivan de las dificultades que acabamos de expresar, por lo tanto 
son errores de sintaxis. Yo siempre comparo el aprendizaje del álgebra con el 
aprendizaje de una lengua extranjera completamente distinta. Fundamentalmente 

DATOS IDENTIFICATIVOS 
 


73 
 

hay dos tipos de errores: inicialmente los errores de tipo sintáctico y eso se produce 
por la falta de semantización, por otro lado hay otro tipo de errores, que son los 
que se producen cuando se trata de traducir del lenguaje verbal al lenguaje 
matemático o cuando se tienen que resolver problemas que se resuelven a través 
del álgebra y  en el momento de plantear ecuaciones se produce el error por el 
significado del símbolo igual, por ejemplo, cuando se dice "en una clase el número 
de alumnos es diez veces más grande al número de profesores", los alumnos ponen 
el 10 al lado de los alumnos porque consideran que este grupo es más grande  y 
este error proviene de traducir del lenguaje oral. 
 
4.¿Considera que pueden ser útiles los juegos para la enseñanza del Álgebra? En 
caso afirmativo, ¿nos puede indicar los motivos? 
 
Sí, dado que el álgebra es el aprendizaje de un nuevo lenguaje es fundamental 
practicar con este nuevo lenguaje y practicar quiere decir no únicamente aplicar 
rutinas o técnicas de la sintaxis del algebra sino darle significado. Hay diferentes 
maneras de darle significado; una de ellas es trabajar con problemas contextuales, 
por ejemplo, y otra es utilizar los juegos. La ventaja o interés de los juegos, en un 
primer nivel, siempre es una cuestión de motivación, pero en un segundo nivel el 
hecho de que no están manipulando expresiones sin sentido sino que los propios 
objetivos del juego  hace que los alumnos tengan que utilizar el álgebra con 
sentido, pero además el uso del juego sirve para practicar las herramientas propias 
del álgebra. Es mucho más interesante resolver un juego que resolver una página 
de ejercicios. 
 
 
5.¿Qué función desarrollan los juegos en la enseñanza de las Matemáticas? 
 
Los juegos se pueden desarrollar como un contexto más, hoy en día se habla de la 
importancia de las matemáticas en contexto. Esto sirve para el álgebra o cualquier 
otro concepto matemático, y esto sirve para muchos contextos; contextos del 
álgebra en general, de otras ciencias, etc..y uno de estos contextos, bajo mi punto 
de vista es el juego.  A mí me gusta distinguir dos tipos de juegos: aquellos juegos 
de conocimientos que el objetivo fundamental es la utilización de conceptos o 
rutinas aprendidas y un segundo tipo en la que son los juegos propiamente dichos, 
donde lo más importante es practicar estrategias de resolución de juegos que son 
muy similares a las estrategias de resolución de problemas. Estos son juegos donde 
no interviene al azar. 
 
6.¿Qué tipo de juegos le parecen más adecuados? 
A mí los juegos de conocimiento, aun pareciéndome interesantes, me parecen 
menos interesantes que los juegos de estrategia. ¿Por qué? Porque los juegos de 
conocimientos se convierten en un recurso que nos permiten practicar rutinas, 
pero su papel es limitado.  
En cambio, cuando los alumnos ya tienen cierto dominio de la materia, es en este 
momento cuando se ponen en marcha estrategias que son habilidades de carácter 
superior y que tienen relación con las habilidades necesarias para resolver 
problemas y con las competencias matemáticas.  
 
7- ¿Qué importancia considera que tiene el álgebra en el área de matemáticas en la 
ESO? 
Ciertamente el álgebra es un área muy importante, podríamos decir que es uno de 
los momentos en las que se distingue la matemática elemental de la superior y por 
lo tanto es muy importante enseñar álgebra en la ESO. De todas formas es muy 
importante como se hace esta introducción y como se gradúa a lo largo de la ESO. 
¿Por qué? Porque el álgebra trata de modelizar problemas de carácter geométrico o 


74 
 

aritmético o de cualquier otro tipo, por lo tanto si queremos que el álgebra ayude al 
alumno a resolver estos problemas geométricos o aritméticos, es muy importante 
que  tenga los conocimientos suficientes de geometría o de aritmética. Muchas 
veces nos encontramos con que los alumnos cuando están trabajando problemas 
de álgebra además de tener dificultades en esta parte, tienen dificultades previas en 
la aritmética, en la geometría y de medida y esto hace que se reproduzcan los 
problemas que no han sido suficientemente consolidados. El ejemplo más claro, es 
la relación entre números enteros y álgebra, los alumnos antes de hacer álgebra 
han aprendido el concepto de suma y, sobretodo de resta con los números enteros, 
pero estos problemas que parecían haber sido resueltos, se vuelven a reproducir en 
la parte de álgebra... El álgebra es muy importante pero es especialmente difícil por 
esos dos motivos: uno, porque es un lenguaje completamente nuevo; es un 
lenguaje muy general que utiliza letras para representar incógnitas o para 
representar, sobretodo, variables, y por lo tanto no sólo es necesario conocer muy 
bien este nuevo lenguaje sino que también es necesario conocer muy bien el 
lenguaje anterior porque los alumnos ya han utilizado los símbolos de las 
operaciones, el símbolo igual, y muchas veces lo que constatamos es que el 
conocimiento que tenían de estos símbolos no era suficiente y esto se refleja en el 
momento de trabajar en el álgebra. Un ejemplo podría ser el signo igual. Los 
alumnos en primaria y al principio de secundaria, interpretan el signo igual no en 
el sentido matemático, el sentido del álgebra, lo que implica que el valor de lo que 
queda a la izquierda del igual tiene que tener el mismo valor que lo que queda a la 
derecha, sino que muchas veces interpretan este signo igual como efectuar una 
operación. Por esto escriben "3+5=8+1=9-4=5"  y esto les lleva muchos problemas. 
 
8. ¿Qué recursos (juegos...) considera más adecuados para enseñar álgebra?  
 
En el sentido de juego, hay dos tipo de juegos que me parecen interesantes, los 
juegos de conocimiento, que pueden ser interesantes para que los alumnos 
practiquen la sintaxis del álgebra, y después están aquellos problemas que dan un 
paso más que utilizan el álgebra para resolver problemas. 
 
9. ¿Cree que en el segundo ciclo de la ESO se dedica el tiempo suficiente a impartir 
el bloque de álgebra? 
Esto es discutible porque depende de la concreción del curricular que haga cada 
centro; por lo tanto, es muy difícil decirlo de una forma general. Yo creo que 
sobretodo en el segundo ciclo de la ESO el álgebra debería ir apareciendo en todos 
los temas. Es decir, cuando se están haciendo otros temas no se enfatiza suficiente 
en que el álgebra está siempre presente. Pongo un ejemplo: cuando se están 
haciendo áreas y volúmenes, si siempre se pide el resultado de las áreas y 
volúmenes a partir de los otros datos, no estoy haciendo álgebra, pero si en cambio 
yo tengo un problema y como datos doy alguna de las longitudes y el área, se 
deberá despejar la variable, y por lo tanto, se estará haciendo álgebra. Esto también 
pasa en otras ciencias, sobretodo en física: hay todo un trabajo de álgebra que 
muchas veces no se trabaja suficientemente. 
 
10. ¿Qué orientaciones daría a un profesor de Matemáticas en la programación 
didáctica del álgebra? 
Hay una primera orientación que me parece fundamental y es: en toda la parte de 
introducción al álgebra el profesor debe comprender que el alumno está 
aprendiendo un lenguaje nuevo y tiene que ayudarle a dar significado y a hacer 
entender que representan aquellos símbolos y signos y dejar en un segundo nivel 
las reglas sintácticas. Si se acaba utilizando el álgebra de una forma automática, 
sabemos, por experiencia y por investigaciones, que los errores tenderán a 
repetirse en el tiempo. 


75 
 

Y hay una segunda orientación y es que el profesor debería reflexionar para qué 
sirve el álgebra. El álgebra es un lenguaje que sirve para la resolución de 
problemas, para generalizar. Finalmente el álgebra es una herramienta potente y 
fundamental para la introducción del análisis y del cálculo. 
 
11. ¿Qué orientaciones daría a un profesor de Matemáticas para utilizar juegos 
matemáticos? 
- 
Le diría a un profesor que tiene que reflexionar sobre el hecho de que los juegos 
matemáticos son un contexto potente para hacer matemáticas, para hacer 
matemáticas relevantes y para hacer matemáticas curriculares. Por lo tanto el uso 
de un juego de una manera aislada porque sobra una hora, es muy poco relevante. 
No digo que no esté bien, pero es muy poco relevante. Lo que le diría a un profesor 
de que cuando esté desarrollando un tema de matemáticas, con toda probabilidad 
existirán juegos adecuados para ser utilizados como actividades de aprendizaje de 
matemáticas especialmente adaptados a aquel tema. El uso que le dé lo decide el 
profesor: en un caso será la introducción a un tema, la consolidación de un 
determinado concepto; en otro caso será la introducción de un concepto, en otro 
será la resolución de un problema. 
 

12.3.2. Entrevista al Dr. A. Mallart 
 

e) SEXO Mujer Hombre X 
f) EDAD………………….Años 
g) TITULACIÓN        Diplomado/a         Licenciad/a                  Doctor/a X 
h) MATERIA/S QUE IMPARTE. matemáticas 1º ESO hasta 

2ºbachillerato..………………………………… 
SITUACIÓN ACTUAL: 
CU.............................................................. 
TU.............................................................  
CEU............................................................ 
                        TEU............................................................     
ANTIGÜEDAD EN LAUNIVERSIDAD…...........……......7........años  
ANTIGÜEDAD EN LA FUNCIÓN DOCENTE……...........13........años 
ANTIGÜEDAD EN LA FUNCIÓN INVESTIGADORA….4..…años 
 
 
Preguntas 
1.¿Nos puede explicar desde su punto de vista cuáles son las principales 
dificultades que se encuentran los alumnos de segundo ciclo de la ESO en los temas 
de Álgebra (ecuaciones,….)? 
 
El álgebra se empieza a trabajar en 2º de ESO, entonces las dificultades se trabajan 
en el primer ciclo de secundaria. En el segundo ciclo las diferencias que se recogen 
son las que no se han podido resolver en el curso anterior, en 2º de ESO. Entonces 
en 3º de ESO se suele empezar con un repaso del temario anterior y se profundiza 
un poco más.  
 
 
2.¿Qué área del álgebra de la ESO opina que supone mayor dificultad para los 
alumnos?  
 

DATOS IDENTIFICATIVOS 
 


76 
 

Las dificultades son las de traducción del lenguaje y, sobretodo, la de operar con 
fracciones. 
 
3.¿Cuáles son los errores más comunes de los alumnos en álgebra? 
 
Cuando se trabaja en álgebra podemos  hacerlo en lo que es la resolución de 
problemas o bien lo que es directamente el cálculo operativo de ecuaciones. Es en 
este último apartado, sin lugar a dudas donde aparecen les fracciones, y donde hay 
más errores por la dificultad que ellos encuentran. Para concretar un poco más, 
cuando encuentran el signo negativo delante de una fracción cuyo denominador 
tiene más de un elemento, eso provoca la generación de un resultado erróneo. 
También cuando hay que resolver problemas, la principal dificultad que me 
encuentro está en plantear la ecuación. 
 
4.¿Considera que pueden ser útiles los juegos para la enseñanza del Álgebra? En 
caso afirmativo, ¿nos puede indicar los motivos? 
 
Por descontado. Se puede enfocar de varias maneras, podríamos citar algunos 
autores. Yo diría que se pueden trabajar problemas de álgebra en un contexto 
extramatemático. A ver si me explico, los problemas se pueden trabajar de muchas 
maneras, pero si haces el problema atractivo, es decir, consigues que el alumno lo 
encuentre interesante de resolver y lo motivas, entonces el álgebra se trabaja 
mucho mejor. 
Esto lo puedes conseguir, por ejemplo, con la matemática recreativa, cogiendo 
problemas sobre el un contexto digamos que no parezca para el alumno un 
contexto matemático puramente, sino que sean de otro contexto.  
Por lo tanto, los motivos son exactamente que los alumnos estén motivados; si 
siempre estamos incidiendo con el mismo enfoque a veces perdemos la perspectiva 
y los alumnos pierden interés. 
 
5.¿Qué función desarrollan los juegos en la enseñanza de las Matemáticas? 
 
Función, a ver, esta pregunta es muy amplia. En la tesis doctoral tengo un punto 
que dedico a la definición de juego. Un punto de vista que se puede atacar es desde 
la motivación, como hemos tratado antes. Cuando hemos hablado de álgebra, 
hemos hablado de cómo resolver problemas, no sólo a nivel operativo sino cómo 
resolver un problema mediante la conversión al lenguaje matemático del 
enunciado. Esta conversión se puede trabajar, por ejemplo, con enigmas, 
regresiones matemáticas y con juegos. De hecho son como juegos, puzles. Y la 
manera de trabajar así es mucho más cómoda, atractiva y fácil, trabajando 
igualmente con las matemáticas. Ayudas a la abstracción, a una representación 
simbólica. Con una adivinanza, se pueden trabajar muchas cosas; las estrategias de 
resolución que se utilizan en problemas de matemáticas también se trabajan en las 
recreaciones. Si planificas los objetivos que quieres conseguir, puedes llegar a 
compaginar una cosa u otra, y conseguir que el alumno aprenda mejor. O sea, no es 
sólo la motivación sino también las estrategias que desarrolla para resolver los 
problemas. 
 
6.¿Qué tipo de juegos le parecen más adecuados? 
 
En mi tesis doctoral hablo también de esto. Se pueden clasificar según el proceso 
de enseñanza y aprendizaje, según el lugar que ocupan en este proceso, y aquí 
tienes autores como Bright, Harvey o Willer. También se pueden clasificar según la 
influencia del azar y aquí cito a Bisley. Autores más nuestros, Corbalán por 
ejemplo, hablan de juegos de conocimiento y de estrategia. Otra clasificación es des 
del punto de vista de juegos pre-instruccionales, co-instruccionales y post-


77 
 

instruccionales, dependiendo de la instrucción que se imparta en clase. Una 
clasificación así podría ser la siguiente: juegos en que interviene la pura suerte, 
juegos mixtos que tengan algo de habilidad y algo de suerte, juegos de pura 
habilidad y juegos automáticos, pero también se podría incluir otra manera de 
pensar como son las diversiones aritméticas y algebraicas o, también. Geométricas 
o topológicas, o problemas donde haya una influencia fuerte de la lógica. Corbalán, 
en 1994, tipifica los juegos de secundaria y bachillerato en 3 tipos: los primeros son 
juegos de un procedimiento que es conocido, el segundo tipo sería el que 
comprende los juegos de conocimiento donde se trabajan los temas corrientes, 
habituales del currículum y, por último, los juegos de estrategia que es aquí donde 
se trabajan los procedimientos para ganar, diseñar la estrategia ganadora.  
Esto es a grandes rasgos, pero hay más clasificaciones.  
 
7. ¿Qué importancia considera que tiene el álgebra en el área de matemáticas en la 
ESO? 
 
El álgebra no se trabaja en primaria y se empieza a dar en secundaria. Se pasa de 
trabajar la aritmética, la geometría, aspectos muy tangibles, e incluso estadística y 
probabilidad, a trabajar aspectos más profundos como el álgebra.  
El álgebra tiene un peso muy importante y los profesores intentamos trabajarlo en 
secundaria y bachillerato. Es un paso necesario para la abstracción. No podemos 
referirnos a conceptos abstractos con las otras ramas estudiadas antes como la 
aritmética y la geometría. 
 
8. ¿Qué recursos (juegos...) considera más adecuados para enseñar álgebra?  
 
La respuesta a esta pregunta está abierta porque se está investigando. Tanto la 
creatividad como la imaginación del profesor pueden ser muy importantes. Por 
ejemplo, hay libros de enigmas que están muy bien. No todos los enigmas pero si 
algunas facilitan el trabajo. A parte, hay trabajos manipulativos que pueden ayudar 
bastante, pero la manipulación se trabaja muy bien en educación infantil y 
primaria, pero en secundaria se olvida bastante. Por ejemplo, podríamos coger un 
instrumento manipulativo como construir un puzzle y que las fichas de éste sean la 
solución de una ecuación y en el otro lado una ecuación. He intentado hacerlo y lo 
he llevado a clase y ha funcionado, pero lo que pasa es que no puedes trabajar 
todas las ecuaciones ni las soluciones. También se podría hacer algún juego tipo 
Trivial donde la solución de la pregunta sea a través de la resolución de una 
ecuación.  
La imaginación es enorme, hay autores que han trabajado en ello y yo mismo lo 
estoy haciendo. Es interesantísimo esto! 
 
 
9. ¿Cree que en el segundo ciclo de la ESO se dedica el tiempo suficiente a impartir 
el bloque de álgebra? 
 
Se tendría que dedicar más tiempo a trabajar todos los temas. El álgebra creo que 
es una parte esencial porque es la base de conocimiento para los problemas 
desarrollados en bachillerato. Es un escalón que no podemos saltar. Si vienen bien 
preparados de secundaria, se asegura que en bachillerato podamos ir más allá. El 
estudio de funciones, las derivadas que se ven en bachillerato, necesitan el lenguaje 
algebraico. Además, también depende de las horas dedicadas por el alumno, del 
interés, si hay que poner más trabajos adicionales. Yo no digo que se esté haciendo 
mal, pero es una piedra que se tiene que poner muy firme. 
 
10. ¿Qué orientaciones daría a un profesor de Matemáticas en la programación 
didáctica del álgebra? 


78 
 

 
Primero tener claro los objetivos de etapa porque depende del nivel al que nos 
referimos. A partir de ellos, desarrollamos unos contenidos que nos permitan 
llegar a los objetivos y desarrollar una serie de actividades. Esas actividades 
pueden ser para introducir el tema, de refuerzo, para investigar, de evaluación 
individual o grupal (trabajo cooperativo). También se pueden proponer trabajos 
como elaborar un material manipulativo vinculado con el álgebra, es decir, que 
cada grupo diseñe lo que crea conveniente siguiendo siempre los objetivos 
marcados en la unidad didáctica. 
 
11. ¿Qué orientaciones daría a un profesor de Matemáticas para utilizar juegos 
matemáticos? 
 
Tener muchas ganas de jugar y pasarlo bien. Luego, siempre se dice en clase 
“vamos a jugar”, el chip de la clase cambia y la motivación es máxima. Para que la 
motivación no baje, las normas relacionadas con el juego tienen que estar 
clarísimas. No puede ser que haya dudas. También es necesario que se facilite al 
alumno que consiga llegar a la estrategia ganadora. A veces es con la repetición del 
juego que empezará a valorar si deduce la estrategia o no.  
Ganas de jugar, de que salga bien y paciencia porque desde que se propone hasta 
que sale bien, al menos, ha pasado a media clase o toda entera. El alboroto puede 
ser normal porque es normal que el juego mismo lo provoque. 
El profesor tiene que conocer el grupo porque a veces hay alumnos, que aunque la 
actividad sea agradable y recreativa, no está por lo que tiene que estar y entonces 
nadie disfruta de la actividad. 
 

12.3.2. Entrevista al Dr. J.M. Gairín 
 

a) SEXO Mujer Hombre X 
b) EDAD………64………….Años 
c) TITULACIÓN        Diplomado/a         Licenciad/a                  Doctor/a X 
d) MATERIA/S QUE IMPARTE..…Está jubilado……………………………… 

SITUACIÓN ACTUAL: 
CU.............................................................. 
TU........................................................................................X 
CEU............................................................ 
TEU............................................................     
ANTIGÜEDAD EN LAUNIVERSIDAD…...........……......24........años  
ANTIGÜEDAD EN LA FUNCIÓN DOCENTE……...........38........años 
ANTIGÜEDAD EN LA FUNCIÓN INVESTIGADORA….32..…años 
 
 

Preguntas 
1.¿Nos puede explicar desde su punto de vista cuáles son las principales 
dificultades que se encuentran los alumnos de segundo ciclo de la ESO en los temas 
de Álgebra ( ecuaciones, ….)? 
 
El aprendizaje de un lenguaje simbólico nuevo, con unos entes alfanuméricos y 
unas leyes formales similares aunque distintas a las conocidas por los alumnos. 
 

DATOS IDENTIFICATIVOS 
 


79 
 

2.¿Qué área del álgebra de la ESO opina que supone mayor dificultad para los 
alumnos?  
 
La traslación al lenguaje algebraico de enunciados formulados en el lenguaje 
materno 
 
3.¿Cuáles son los errores más comunes de los alumnos en álgebra? 
 
En el paso al lenguaje algebraico: 

 identificar las letras como abreviaturas de sustantivos de objetos (en vez de 
cómo sustitutos de cantidades de dichos objetos) y del signo igual como un 
signo de correspondencia ( en vez de cómo un signo de igualdad entre 
cantidades numéricas). 

 convertir cada oración del lenguaje verbal en una ecuación, cambiando las 
palabras claves por símbolos de forma secuencial de izquierda a derecha. 

En la manipulación de expresiones algebraicas el alumno comete errores porque 
encuentra dificultades para controlar la veracidad o falsedad de sus actuaciones: 

 usa entes abstractos sometidos a leyes formales y, por lo tanto, actúa de 
acuerdo a los dictados de su memoria 

 no tiene referentes en el mundo físico que le permitan dar sentido a las 
relaciones y operaciones algebraicas. 

 
4.¿Considera que pueden ser útiles los juegos para la enseñanza del Álgebra? En 
caso afirmativo, ¿nos puede indicar los motivos? 
 
Los juegos de estrategia son muy adecuados para que surja la necesidad de buscar 
un nuevo lenguaje que permita expresar resultados generales de dicho juego.  
Este tipo de juegos facilitan el paso de la aritmética al álgebra: decir los 
movimientos necesarios para resolver un juego particular es resolver un problema 
aritmético; indicar los movimientos necesarios para resolver un juego con un 
número “cualquiera” de fichas es un problema algebraico. 
 
5.¿Qué función desarrollan los juegos en la enseñanza de las Matemáticas? 
 
Los juegos permiten a los alumnos entender las claves de la matemática como 
disciplina científica, con unos métodos y unas herramientas que le son propias y 
diferenciadas: 

 El significado que tienen las definiciones o los axiomas son más fácilmente 
comprensibles en términos de juego: la forma del tablero o el número de 
fichas no son cuestionables, forman parte de la esencia del juego, son los 
puntos de partida que no tiene que justificarse, son consustanciales al juego. 

 El papel que juegan en matemáticas las reglas, las operaciones, son similares 
a las reglas de los juegos: pueden cuestionarse su adecuación o su origen, 
pero hay que aplicarlas en la forma que indica el enunciado. Cualquier 
variación de las mismas no es admisible: jugar correcta o  incorrectamente 
son sinónimos de aplicar bien o mal una regla. 

 Hacer una jugada no es más que aplicar las reglas del juego a los elementos 
que lo caracterizan. En la construcción de las matemáticas los axiomas y 
definiciones constituyen los cimientos en los que se asientan la correcta 
aplicación de las reglas con las que conseguir nuevas formulaciones, del 
mismo modo que aparece una nueva situación del juego después de cada 
jugada. 

 No todas las jugadas son igualmente adecuadas en la práctica del juego, del 
mismo modo que no todas las construcciones o deducciones matemáticas son 
pertinentes. Es más, la puesta en práctica de estrategias, de planes de 


80 
 

resolución, ponen de manifiesto, como igualmente ocurre en las 
matemáticas, que los caminos para alcanzar el objetivo pueden ser tortuosos 
o inadecuados. 

 
Los juegos también posibilitan que los alumnos hagan matemáticas: 

Los juegos tienen un lenguaje propio y un esquema estándar en el que se 
incluyen las condiciones iniciales, las reglas y los objetivos. Es por ello que, a 
veces, no se les reconoce como enunciados de problemas, que se interpreten 
como otro tipo de actividad diferente que, con frecuencia, no se asocia con 
tareas matemáticas. Sin embargo, los juegos de estrategia son auténticos 
problemas matemáticos en el sentido de que son historias incompletas que se 
resuelven con métodos y técnicas matemáticas. 

 
Hay juegos que se usan para introducir un nuevo tema, para presentar al alumno 
una situación problemática que no se resuelve con las herramientas de que 
dispone, como es el caso de la estadística y los juegos de azar. 
 
 
6.¿Qué tipo de juegos le parecen más adecuados? 
 
En general, los juegos llamados de conocimiento se utilizan para que los alumnos 
se adiestren en el uso de técnicas de cálculo y para que fortalezcan su 
memorización de hechos matemáticos.  
Los juegos de estrategia son adecuados para la resolución de problemas, para el 
uso de estrategias y de razonamientos matemáticos (inductivos, deductivos y 
recursivos) 
 
7- ¿Qué importancia considera que tiene el álgebra en el área de matemáticas en la 
ESO? 
 
El álgebra escolar resulta esencial para que los alumnos superen la aritmética 
accedan a la que algunos autores denominan matemática superior; resulta esencial 
para que los alumnos puedan conocer ramas de la matemática tan importantes y 
útiles como el análisis funcional o la geometría analítica. 
Con la aritmética un ciudadano puede resolver buena parte de los problemas que 
se encuentra en su vida cotidiana; con el álgebra ese ciudadano estará en 
disposición de acceder a ramas de la matemática necesarias para resolver sus 
problemas profesionales. 
 
8. ¿Qué recursos (juegos...) considera más adecuados para enseñar álgebra?  
 
Para iniciar a los alumnos en el lenguaje algebraico son adecuados los juegos de 
estrategia: se inician con situaciones particulares y se persigue alcanzar resultados 
generales (que se habrán de expresar en lenguaje algebraico). Es necesario analizar 
bien los juegos que se proponen a los alumnos para que las expresiones algebraicas 
que vayan apareciendo sean de dificultad creciente. 
Una vez que los alumnos conocen y usan el lenguaje algebraico, se utilizarán juegos 
de conocimiento (como barajas, bingos, dominós, …)  para que los alumnos 
practiquen las relaciones y operaciones con expresiones algebraicas 
 
9. ¿Cree que en el segundo ciclo de la ESO se dedica el tiempo suficiente a impartir 
el bloque de álgebra? 
 
No pienso que el enfoque se deba centran en el tiempo (la pregunta pertinente 
sería cómo modificar el tiempo dedicado al álgebra, indicando a costa de qué otras 
ramas de las matemáticas).  


81 
 

Me parece más importante el modo en que se enseña. Los alumnos conocen el 
álgebra desde principio de la ESO, y concluyen el bachillerato utilizando las letras 
para indicar cualidades de los objetos, lo que les dificulta enormemente la 
resolución de problemas. 
 
10. ¿Qué orientaciones daría a un profesor de Matemáticas en la programación 
didáctica del Álgebra? 
 
Que marcase como objetivo prioritario los aspectos conceptuales, que priorice la 
enseñanza de aspectos tales como la correcta asignación de valores a las letras; 
distinguir entre funciones, ecuaciones y expresiones algebraicas; traducir 
correctamente del lenguaje materno al lenguaje algebraico y viceversa; etc.. 
Los aspectos procedimentales, en mi opinión, deben tratarse con referencias al 
mundo físico en el que el alumno pueda valorar si las manipulaciones realizadas 
son correctas o incorrectas.  
 
11. ¿Qué orientaciones daría a un profesor de Matemáticas para utilizar juegos 
matemáticos? 
 
Que conozca y resuelva juegos, tanto de conocimiento como de estrategia, 
analizando las posibilidades educativas que serían útiles para el aprendizaje de sus 
alumnos. Al igual que otros recursos educativos, el profesor debe conocerlos en 
profundidad para que le resulten de utilidad en sus clases. 
Que planifique y lleve a cabo la utilización de un juego en una de sus clases y, 
posteriormente, que valore las potencialidades y limitaciones de dicha actividad.  
Que, en la medida de lo posible, la actividad del juego sea compartida por los otros 
profesores de matemáticas. 
No confundir las actividades del juego que se realizan esporádicamente (para 
celebrar concursos, olimpiadas o semanas culturales), con la planificación y 
utilización sistemática del juego como recurso para el aprendizaje de las 
matemáticas 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


82 
 

 

 

12.4. Anexo 4. Síntesis de los juegos analizados 
 

Cuadro 13. Síntesis del análisis de los juegos matemáticos realizada (I) 

 
Cuadro 14. Síntesis del análisis de los juegos matemáticos realizada (II) 

M
ot

iv
ad

or
a

In
te

gr
ad

or
a

So
ci

al
iz

ad
or

a

In
ic

ia
l

D
es

ar
ro

ll
o

F
in

al

1

2

3

Adiv ina el 

pensamiento
2    3 1 3

Tarjetas 

factorizadoras
2 2    2 3 3 3

Lo tuy o y  lo mío
2 2    2 3 3 3

TIC-álgebra 2 2   2 3 3 1

Balanzas II 2 2    3 3 3 2

Concurso 

"¿quién quiere

ser millonario?"

1 1  a 3    3 3 3 3

Puzle Blanco de

polinomios
1 2   2 3 3 2

X 3 3 2

N
iv

el
 d

e 
au

to
n

om
ía

A
cc

es
ib

il
id

ad

R
eg

is
to

 d
e 

re
n

d
im

ie
n

to

Cuadrado 

mágico de 

sistemas de 

ecuaciones

1 X X

T
ít

u
lo

G
ra

d
o 

d
e 

co
m

p
le

ji
d

ad

D
if

ic
u

lt
ad

Función

Mom ento 

didáctico

C
ap

ac
id

ad
 lú

d
ic

a


83 
 

 

 

V
ir

tu
a

l

M
a

te
r

ia
l

O
r

a
l

Sistemas de ecuaciones

 Despejar incógnitas

Actitud lúdica

Adivina el pensamiento
3º ESO 45'  clase  Expresiones algebraicas

Tarjetas factorizadoras
3º ESO 3 Factorización, cuadrados 

perfectos, MCD, MCM...

Lo tuyo y lo mío
3ºESO 3 Comprensión verbal de

problemas

Factorización de polinomios

Resolver ecuaciones 

Balanzas II

3ºESO 25' 2  Introducción del concepto de 

sistemas comptatibles, 

incompatibles e indeterminados

Concurso "¿quién quiere 

ser millonario?"

4º ESO 45' 1  Resolución de sistemas de 

ecuaciones

Puzle Blanco de

polinomios

3º ESO 45' 1  Desarrollo de expresiones 

algebraicas.

Cuadrado mágico de 

sistemas de ecuaciones

4º ESO 45' 3 

T
ít

u
lo

C
u

r
s

o

T
ie

m
p

o

A
g

r
u

p
a

m
ie

n
to

Material

C
o

n
te

n
id

o
s

TIC-álgebra
3ºESO 45' 2 


	REF1

