

GRADO DE MAESTRO EN EDUCACIÓN INFANTIL

2020 - 2021

Las matemáticas dentro y fuera del aula de Educación Infantil: paseos matemáticos

Mathematics inside and outside the early childhood education classroom: math walks

Autora: Ioana Andreea Cristina Toader

Directora: Cecilia Valero Revenga

Fecha

Marzo 2021

VºBº DIRECTOR

VºBº AUTOR

INDICE

RESUMEN.....	5
1. INTRODUCCIÓN.....	5
2. MARCO TEÓRICO.....	7
2.1. Las matemáticas en el currículo de Educación Infantil.....	7
2.2. La didáctica de las matemáticas en Educación Infantil.....	10
¿Cómo son las matemáticas en Educación Infantil?.....	10
Importancia de contextualizar las matemáticas.....	15
2.3. Los paseos matemáticos.....	17
3. PROPUESTA DIDÁCTICA DE INNOVACIÓN.....	21
Justificación de la propuesta.....	22
Contexto.....	23
Objetivos generales.....	24
Contenidos.....	25
Metodología.....	26
Desarrollo de la propuesta.....	27
3.1. Primer paseo matemático.....	27
Objetivos.....	27
3.1.1. Actividad Introdutoria.....	27
3.1.2. Salida al Parque de la Naturaleza de Cabárceno.....	29
3.1.3. Actividad post-paseo: ¿qué matemáticas hay en lo visto ayer?.....	30
3.2. Segundo paseo.....	32
Objetivos.....	32
3.2.1. Actividad introductoria.....	32
3.2.2. Paseo Matemático: salida al supermercado.....	33
3.2.3. Actividad post-paseo: el rincón del supermercado.....	34
3.3. Tercer paseo.....	36
Objetivos.....	37
3.3.1. Actividad inicial.....	37
3.3.2. Paseo Matemático: Finca san Juan.....	38
3.3.3. Actividad post-paseo.....	40
Evaluación.....	40
4. VALORACIÓN FINAL.....	41
5. BIBLIOGRAFÍA.....	42
ANEXO 1.....	46
ANEXO 2.....	46

ANEXO 3.....	47
ANEXO 4.....	48
ANEXO 5.....	49

RESUMEN

El siguiente Trabajo Fin de Grado (TFG) muestra el desarrollo de unas sesiones educativas planteadas para un aula de cuatro años de Educación Infantil que tiene como base fundamental los paseos matemáticos. El documento también busca resaltar la importancia de llevar los paseos matemáticos al aula como herramienta de trabajo para evitar, sobre todo, la descontextualización de las actividades que se trabajan en la etapa, gracias a una breve historia de los mismos y también a la importancia de llevar al aula actividades reales que permitan desarrollar en el alumnado el interés por el aprendizaje lógico- matemático, así como la conquista de su propia autonomía intelectual.

Palabras clave: paseo matemático, matemáticas, propuesta.

ABSTRACT

The following End-of-Degree Project shows the development of educational sessions planned for a four-year Early Childhood Education classroom based on mathematical walks. The document also seeks to highlight the importance of taking mathematical walks to the classroom as a work tool to avoid, above all, the decontextualization of the activities that are worked on in the stage, thanks to a brief history of them and also to the importance of Bring real activities to the classroom that allow students to develop an interest in logical-mathematical learning, as well as the conquest of their own intellectual autonomy.

Keywords: math walk, math, proposal.

1. INTRODUCCIÓN

Debido a la formación académica que he recibido en el Grado de Magisterio en Educación Infantil en la Universidad de Cantabria, he podido llevar a cabo trabajos que suponen sumergirte en aulas reales para hacer pequeñas investigaciones o trabajos rutinarios para determinadas asignaturas, gracias a esto, he podido observar cómo, a pesar de todos los recursos educativos con los que cuentan actualmente los maestros de Educación Infantil, siguen eligiendo, por

excelencia, la metodología tradicional de transmisión unidireccional de conocimientos. De igual forma, los contenidos matemáticos que se abordan son descontextualizados y limitados a fichas, cuadernillos de trabajo y tareas abstractas que implican operar, clasificar o llevar a cabo un conteo básico. Es por esta razón por la cual los actuales y futuros docentes debemos reflexionar e innovar sobre cómo estamos transmitiendo los conocimientos y hacia dónde los queremos enfocar, planteándonos nuevas metodologías encaminadas a la experimentación, contextualización, aprendizaje interactivo en situaciones reales y cercanas a los alumnos, partiendo así de sus realidades y rutinas. Por tanto, el principal motivo de este trabajo es llevar a cabo una propuesta que pueda basarse en una metodología poco empleada que es la de los *paseos matemáticos*. Este tipo de propuestas se están empezando a emplear con alumnos de etapas superiores como los de la Educación Secundaria o Bachillerato, pero a niveles de Educación Infantil es poco empleada. La propuesta está enfocada a la exploración, descubrimiento y aprovechamiento del entorno para hacer matemáticas. Por esta razón, el primer capítulo del trabajo titulado *Marco teórico* abarca cinco aspectos importantes a contemplar que son: cómo son las matemáticas en el currículo de Educación Infantil, es decir, las directrices que marca el BOC acerca de qué contenidos han de trabajarse a nivel lógico-matemático en la etapa, cómo son las matemáticas propiamente en un aula de Educación Infantil, qué es un paseo matemático y en qué consiste, qué tipos de paseos matemáticos hay y, finalmente, la importancia de contextualizar las matemáticas. En el siguiente capítulo, se desarrolla la propuesta didáctica basada en los paseos matemáticos. Cada sesión o paseo consta de tres actividades; una actividad introductoria, el paseo propiamente dicho y una actividad post-paseo. En cada *paseo matemático*, se establecen los objetivos que se pretenden lograr con las actividades, además, en este mismo capítulo, se desarrollan los contenidos, metodología de la propuesta y evaluación del alumnado. Tras esto, encontramos el desarrollo de las actividades propiamente dichas.

Finalmente, el último apartado consta de una valoración final en el que se recoge una pequeña reflexión personal sobre la importancia de contextualizar las matemáticas y el resto de los contenidos a impartir en la etapa de Educación Infantil.

El trabajo cierra con la bibliografía y los anexos correspondientes al documento.

2. MARCO TEÓRICO

A lo largo de este apartado se hace un análisis y recopilación de información acerca de qué son los paseos matemáticos, cómo están presentes las matemáticas en el currículum de Educación Infantil y finalmente, la importancia de contextualizar las matemáticas en la etapa.

2.1. Las matemáticas en el currículum de Educación Infantil

Para conocer y entender las matemáticas en la etapa de Educación Infantil (a partir de ahora EI), debemos conocer los documentos oficiales, es decir, el currículum nacional y el autonómico que dictan las directrices mínimas para la etapa de EI. En este caso, nos referimos, a nivel estatal, al Real Decreto 1630/2006, de 29 de diciembre, por el que se establecen las enseñanzas mínimas del segundo ciclo de Educación Infantil, que está orientado a lograr el desarrollo integral y armónico de los niños desde los aspectos físicos, afectivos, sociales e intelectuales. Y, a nivel autonómico, el Decreto 79/2008, de 14 de agosto por el que se establece el currículum del segundo ciclo de Educación Infantil en la Comunidad Autónoma de Cantabria. Nos centraremos en el segundo ciclo ya que la propuesta didáctica desarrollada en el punto 4 de este documento, es para un aula de 5 años de EI.

Entrando en análisis, en el currículum de EI se plantea el trabajo de los alumnos desde las primeras edades a partir de un enfoque globalizado. Esto se puede ver reflejado en lo siguiente:

“El currículum se estructura en tres áreas diferenciadas, describiendo para cada una de ellas los objetivos y criterios de evaluación para el conjunto de la etapa y los contenidos para cada uno de los dos ciclos; no obstante, buena parte de los contenidos de un área adquieren sentido desde la perspectiva de las otras dos, con las que están en estrecha relación, dado el carácter globalizador de la etapa”. (Ministerio de Educación y Ciencia, 2008, pp.1016)

Por otro lado, en cuanto al documento autonómico, es decir, el Decreto 79/2008, de 14 de agosto por el que se establece el currículum del segundo ciclo de

Educación Infantil en la Comunidad Autónoma de Cantabria, también se menciona el carácter globalizador de la etapa, resaltando la necesidad de presentar de manera integral y sin fragmentar artificialmente el conjunto de experiencias y situaciones de aprendizaje. De acuerdo con esto, Zabala (1999) afirma que, desde un enfoque sociológico, se tiene que enseñar a los alumnos de tal manera que desarrollen una capacidad de comprensión e interpretación de la realidad, para poder valorar y tomar opciones e intervenir en ella de forma autónoma, y, desde un enfoque psicopedagógico se ha de construir en los alumnos un proceso activo a través del cual puedan interpretar la realidad, establecer relaciones y atribuirle significados.

En cuanto a los apartados del documento, en éste se distinguen tres áreas de conocimiento:

- *Conocimiento de sí mismo y autonomía personal.* “Esta área está relacionada con la construcción gradual de la propia identidad y de su madurez emocional, el establecimiento de relaciones afectivas con los demás, la autonomía personal y al avance considerable de sus posibilidades personales y sociales de regulación y de coordinación motora y perceptiva. Dicha área a su vez se divide en bloques de contenidos: el cuerpo y la propia imagen, juego y movimiento, la actividad y la vida cotidiana y el cuidado personal y la salud.” Pp.476
- *Conocimiento del entorno.* “Con esta área se pretende favorecer en los niños el proceso de descubrimiento y representación de los diferentes contextos que componen el entorno infantil, así como facilitar su inserción en ellos, de manera reflexiva y participativa. A su vez se divide en tres bloques: medio físico, acercamiento a la naturaleza, y cultura y vida en sociedad.” Pp.477
- *Lenguajes: comunicación y representación.* “Esta área de conocimiento y experiencia pretende también mejorar las relaciones entre los niños y el medio. Las distintas formas de comunicación y representación sirven de nexo entre el mundo exterior e interior al ser instrumentos que hacen posible la representación de la realidad, la expresión de pensamientos, sentimientos y vivencias y las interacciones con los demás. En cuanto a los contenidos, se divide en cuatro bloques: lenguaje verbal, lenguaje audiovisual y tecnologías de la información y la comunicación, lenguaje artístico y lenguaje corporal.” Pp.478

En lo que se refiere a las matemáticas, si analizamos las distintas áreas descubrimos que, en la segunda, “*Conocimiento del entorno*”, se indica que, para que el niño pueda conocer y comprender cómo funciona la realidad, ha de investigar

sobre el comportamiento y las propiedades de objetos y materias presentes en su entorno. De esta manera, el alumno ha de actuar y establecer relaciones con los elementos del medio físico, explorando e identificando dichos elementos, reconociendo las sensaciones que producen, anticipándose a los efectos de sus acciones sobre ellos, detectando semejanzas y diferencias, es decir, ha de comparar, ordenar, y cuantificar, pasando así de la manipulación a la representación (mental, plástica, gráfica, etc.). Todo ello enfocado a dar origen a las incipientes habilidades lógico-matemáticas. A lo largo de ese proceso es donde se producen las primeras relaciones de carácter lógico-matemático, por lo que el área del conocimiento del entorno es el que está más estrechamente vinculado con la actividad matemática.

No obstante, no se ha de centrar solo en esta área ya que, tal y como indica la legislación, la EI es una etapa con carácter globalizador, por lo que las áreas han de estar estrechamente relacionadas, por ello, autores como Alsina (2012) y Zabala (1999) recalcan en sus trabajos la necesidad de que un planteamiento curricular implica partir de un enfoque globalizado e interdisciplinar que no se limite a los contenidos de una única área. Por ello se ha de trabajar de forma integrada, favoreciendo la autonomía mental del alumnado. Esto precisa organizar e incorporar los diferentes tipos de contenidos en un marco más amplio, en esferas de interpretación y significatividad superiores a los que ofrece una sola disciplina o área.

Al organizar los contenidos desde una perspectiva globalizadora, se producen dos tipos de situaciones: unas, las que permiten al estudiante progresar en el desarrollo de los distintos tipos de habilidades, incluidas las lógico-matemáticas, y otras, las que le proporcionan la posibilidad de resolver nuevos retos o problemas mediante las destrezas adquiridas, lo que se vienen a denominar situaciones funcionales. Todas esas situaciones, al estar basadas en contextos y hechos de la vida cotidiana, tienen un mayor grado de significatividad y favorece el desarrollo intelectual integral.

Figura 1: Esquema del tipo de contenidos lógico-matemáticos en Educación Infantil (fuente propia).

2.2. La didáctica de las matemáticas en Educación Infantil

¿Cómo son las matemáticas en Educación Infantil?

La etapa de EI, es un ámbito de la educación que requiere de un aprendizaje significativo y globalizado. Por ello las matemáticas en esta etapa están plenamente justificadas debido a la aplicación de las mismas en múltiples situaciones y actividades de la vida ordinaria de los niños. Además, todo el mundo comparte la idea de que las matemáticas favorecen la intuición y propician el pensamiento lógico, imprescindibles para el desarrollo individual de cada persona.

Por esta razón, las matemáticas han de trabajarse mediante la exploración y el descubrimiento. Novo, Berciano y Alsina (2017) señalan la necesidad y la

importancia de aprender matemáticas de forma globalizada y a partir de entornos y contextos significativos para los niños. En base a esto, los niños deben aprender jugando, tocando, contando elementos naturales de su entorno, haciendo cuentas etc. para ir descubriendo, de forma progresiva, el espacio, los números y las medidas. Es importante sustituir las prácticas docentes tradicionales por experiencias significativas para los alumnos.

En esta misma línea, las actividades que se planteen en el aula deberán seguir una metodología relacionada con la realidad y no siendo ajena a la misma. De esta forma, los conocimientos matemáticos deberán basarse en la resolución de problemas, actividades, pruebas y razonamientos basados en situaciones reales, formando así parte de la educación integral del alumno. Los niños, al realizar sus actividades, no trabajan de forma secuencial, sino que, para ser capaces de evocar conceptos matemáticos, necesitan tratarlos de distintas maneras, ya sea con salidas, tocando materiales, viviendo experiencias, ... pero jamás de forma aislada, sino de forma conectada (Consejo Nacional de Profesores de Matemáticas de Estados Unidos - NCTM, 2000).

Pero a nivel curricular, algunos trabajos indican que los contenidos curriculares se centran exclusivamente en la adquisición de símbolos, técnicas y operaciones, pero no en su significado (Campos y Vega, 2010). Esta es una visión, por tanto, reduccionista de las matemáticas y deja a un lado el proceso, centrándose tan solo en los contenidos.

Por ello, es necesario crear actividades basadas en la matematización del contexto, es decir, elegir contextos reales, que formen parte de la vida cotidiana de los alumnos y nos brinden posibilidades para trabajar contenidos matemáticos de todos los bloques. Los niños de las primeras edades recopilan, a menudo, una gran riqueza de conocimientos sobre temas que les interesan, por ello, es a partir de esos intereses y actividades cotidianas como se desarrolla su pensamiento matemático (Alsina, 2012).

	Identificar	Relacionar	Operar
Cualidades	Reconocimiento de cualidades sensoriales (color, grosor, textura, etc.) y de sus atributos. Agrupaciones de elementos (a partir de uno o más atributos, de forma afirmativa o negativa).	Clasificaciones / Ordenaciones a partir de un criterio cualitativo. Correspondencias cualitativas (asociaciones). Seriaciones: reconocimiento de patrones.	Cambios a nivel sensorial, con un planteamiento directo o inverso.
Cantidades	Comprensión de cuantificadores (muchos, pocos, todos, ninguno, algunos, etc.). Comprensión y representación de los números. Agrupaciones de elementos por criterios cuantitativos.	Clasificaciones / Ordenaciones a partir de un criterio cuantitativo. Correspondencias cuantitativas: término a término; etc. Series numéricas.	Cambios de cantidades: composición y descomposición de cantidades discretas Sumas y restas sencillas.
Posiciones	Reconocimiento de nociones espaciales básicas: dentro/fuera (interior/exterior); delante/detrás; arriba/abajo (encima/debajo); primero, último; antes, en medio y después de; cerca/lejos; izquierda/ derecha.	Comparación de posiciones, es decir, relaciones espaciales a partir de los comparativos "más... que"; "menos... que"; "tanto... como"; "igual... que".	Cambios de posición a través de giros y simetrías.
Formas	Reconocimiento de las propiedades geométricas elementales de las formas: de una dimensión (línea recta y curva; línea cerrada y abierta); de dos dimensiones (lados rectos o curvados; el número de lados, el número de vértices, el tipo de superficie: plana o curva); de tres dimensiones (el tipo de superficie: plana, curva; aristas, vértices).	Clasificación de líneas: rectas y curvas; abiertas y cerradas. Clasificación de figuras y cuerpos geométricos a partir de criterios geométricos elementales: lados rectos o curvados, caras planas o curvas; número de lados, vértices o caras (según caso) Asociación de formas. Seriaciones de formas.	Cambios de forma por deformaciones (elásticas, con plastilina o barro, etc.) y composición y descomposición de formas.
Atributos medibles	Reconocimiento de los atributos medibles de los objetos: volumen (grande y pequeño); longitud (largo y corto; alto y bajo); masa (pesado y ligero); capacidad (lleno y vacío); grosor (grosso y delgado); tiempo (antes y después; etc.)	Clasificación / Ordenación de objetos según sus atributos medibles (p. ej., clasificar recipientes según si están llenos o vacíos, ordenar varas según su longitud). Correspondencias entre objetos / Seriaciones de objetos a partir de sus atributos medibles (p. ej., asociar los objetos de dos colecciones según su peso).	Composición y descomposición de los atributos medibles de un objeto (p. ej., una botella de dos litros es lo mismo que dos botellas de litro o que cuatro de medio litro).
Datos	Reconocimiento de datos del entorno inmediato. Reconocimiento de hechos posibles/imposibles.	Organización de datos: clasificación y ordenación. Representación de datos a través de objetos, dibujos y gráficos (diagramas de barras).	

Tabla 1: Adaptada de "Hacia un enfoque globalizado de la educación matemática en las primeras edades" de Alsina, Á., 2012, Números. Revista de didáctica de las matemáticas, 80, 7-24. ISSN-e 1887-1984

Alsina (2012) sugiere trabajar los contenidos curriculares de Educación Infantil en torno a tres tipos de acciones: identificar, relacionar y operar; y desde un enfoque globalizador. La tabla 1 resume esa propuesta.

En cuanto a los objetivos relacionados con el ámbito de la representación numérica y la expresión lógico-matemática en EI, la intervención educativa tendrá como objetivos, según se recoge en el documento redactado por C.C. O.O. de la Federación de Enseñanza de Andalucía (2010), desarrollar unos procesos de enseñanza-aprendizaje que capaciten al alumno para:

- Conocer las propiedades y características de los objetos y colecciones; tamaño, forma, color y posición, a través de la manipulación de los materiales.
- Desarrollar la discriminación actuando con los objetos para organizar y aprender las relaciones entre ellos: ordenar, comparar, clasificar, hacer correspondencias, agrupar, asociar...
- Adquirir un vocabulario propio de los atributos, características y relaciones que se establecen con los objetos.
- Aprender conceptos matemáticos y vocabulario apropiado a partir de estímulos manipulativos, visuales y táctiles.
- Describir verbalmente las relaciones que, a través de la acción, el niño establece entre los objetos y reproducirlas posteriormente en el papel con representaciones icónicas y lenguajes matemático.
- Utilizar con propiedad estrategias de conteo y cuantificación y representar gráficamente las cantidades o los resultados mediante iconos o cifras.
- Aprender la utilidad de realizar mediaciones para resolver pequeños problemas cotidianos y familiarizarse con unidades de medición del espacio y del tiempo.
- Orientarse en el espacio y en las unidades temporales más sencillas.
- Trabajar y aprender los números cardinales en serie, a través de la manipulación del material adecuado, conocer su composición y descomposición en otros inferiores.
- Contar cosas ordenadas y conocer los primeros números ordinales.
- Cuantificar eligiendo una unidad, comparando y contando alguna magnitud (las medidas de peso, de longitud, de capacidad, de dinero, de tiempo

o velocidad) en actividades relacionadas con su vida cotidiana y otras interesantes para el niño.

- Conocer y diferenciar figuras geométricas y establecer relaciones entre ellas.

De igual forma, las actividades que se lleven a cabo en el aula deben ser principalmente organizativas, es decir, mediante ellas se han de trabajar correspondencias biunívocas, relaciones de orden, control del paso del tiempo, y actividades numéricas en las que se trabaje geometría, medida, operaciones, etc.

Figura 2: Esquema de una propuesta didáctica para la enseñanza de las matemáticas en Educación Infantil inspirado en el trabajo de Alsina (2012) (fuente propia).

Un aspecto relevante que hay que tener en cuenta a la hora de plantear contextos que favorezcan los aprendizajes matemáticos es la relevancia de las matemáticas y su presencia en nuestra vida diaria. Por ello, hay que hacer a los niños conscientes de este hecho y aprovechar, por tanto, cada uno de los momentos de la rutina diaria para trasladarlos al aula e intentar acercar al niño al conocimiento lógico matemático.

Por otro lado, hacer matemáticas no es una actividad aislada y escolar, sino que es una actividad diaria, cotidiana y normal, por ello y como recogen Alsina (2006) y Canals (2001), hay que saber que los niños poseen una gran cantidad de estrategias que les permiten resolver problemas que impliquen operaciones matemáticas básicas, como puede ser sumar, restar dividir etc. y que dichas estrategias no las han adquirido en un contexto formal como es la escuela sino en su contexto informal habitual. Los maestros deben considerar y reflexionar sobre la importancia de llevar al aula acciones, situaciones, actividades tan rutinarias y diarias como las que están presentes en el contexto del niño en su día a día, con la finalidad de analizar dichas situaciones creando así actividades que favorezcan un aprendizaje y conocimiento matemático mediante la exploración y el descubrimiento. Es decir, se han de aprovechar las situaciones del contexto para hacer matemáticas, no limitando estas a meras operaciones cerradas en las que el niño no es descubridor de su conocimiento y mucho menos protagonista del mismo. Por ello, las actividades han de estar contextualizadas, basadas en la observación y experimentación, manipulativas y ajustadas a la realidad y necesidad del niño; lo que resultará para él un motivo para implicarse en las mismas.

Por otro lado, Alsina et al (2012) mencionan que los profesionales de la enseñanza que deseen abordar la disciplina matemática a partir de contextos de la vida cotidiana han de considerar cuatro fases: matematización del contexto, trabajo previo en aula, trabajo en contexto y trabajo posterior en el aula, y que son transferibles a otros contextos de aprendizaje. Las características de cada una de esas fases aparecen recogidas en la tabla 2.

Fase 1: matematización del contexto.	<ul style="list-style-type: none"> • En esta fase todavía no intervienen los alumnos. • Consiste en: analizar todos los contenidos matemáticos (de numeración y cálculo, geometría, álgebra, medida y análisis de datos y probabilidad) que pueden trabajarse en el contexto de aprendizaje elegido; planificar a través de qué procesos matemáticos (resolución de problemas, comunicación, argumentación y prueba, representación y conexiones) pueden trabajarse los contenidos.
Fase 2: trabajo previo en el aula.	<ul style="list-style-type: none"> • Se presenta el contexto de aprendizaje: el patio de la escuela; la plaza del pueblo; una excursión al cine; etc. • Se inicia un diálogo con los alumnos para recoger sus conocimientos previos y experiencias a través de preguntas como: ¿qué matemáticas hay en ...? • Entre todos se decide el material necesario para documentar el trabajo en contexto: una cámara digital, una libreta para anotar los descubrimientos o para dibujar, una cinta métrica, etc.
Fase 3: trabajo en contexto.	<ul style="list-style-type: none"> • Los alumnos descubren las matemáticas que hay en el contexto de aprendizaje elegido. • Documentan lo que van descubriendo a través de fotografías, dibujos, anotaciones en la libreta, etc. • El docente interviene haciendo preguntas, sobre todo, más que dando explicaciones
Fase 4: trabajo posterior en el aula.	<ul style="list-style-type: none"> • Se establece un diálogo con los alumnos para que comuniquen lo que han descubierto, procurando que utilicen un lenguaje matemático adecuado. • Se usan las imágenes y otros recursos como base para trabajar aspectos matemáticos diversos. • Se representa gráficamente el trabajo realizado en contexto a través de dibujos, gráficos, un póster, etc.

Tabla 2: Adaptada de “Cómo enseñar matemáticas en las primeras edades a partir de contextos de la vida cotidiana” de Alsina, A., Jiménez, I. M., Melo, J., Moreno, J., Pastelero, O., Sánchez, A., & Silva, E., 2012, Uno: Revista de didáctica de las matemáticas, 61, 97-106. ISSN 1133-9853

Reeuwijk (1997) en un trabajo de Alsina et. al (2012) expone cinco razones por las cuales se deben utilizar contextos: 1. Pueden motivar a los/as alumnos/as, viendo las matemáticas como algo útil y necesario. 2. Favorecen que los propios/as alumnos/as puedan usar las matemáticas en sociedad. 3. Pueden aumentar el interés por las matemáticas y la ciencia en general. 4. Pueden despertar la creatividad de los/as alumnos/as, impulsarlos/as a utilizar estrategias informales y de sentido común. 5. Pueden actuar como mediador entre la situación concreta y las matemáticas abstractas. Canals, por su parte, advierte que para que la actividad dentro de un contexto sea realmente reconocida como matemática, es necesario que la propia experiencia haya puesto en marcha el razonamiento lógico del niño/a, dado que es lo que le va a llevar a solucionar estos problemas cotidianos, y le permitir al niño/a ir estructurando su mente, y lo que le va a ayudar a interpretar el mundo que le rodea.

Finalmente, desde el enfoque de una Educación Matemática Realista (Bressan, Gallego, Perez & Zolkower, 2016) se impulsa la utilización de contextos desde la Educación Infantil, porque se considera que: en primer lugar estas situaciones son mediadoras entre lo abstracto y lo concreto, ya que partir de contextos y situaciones problemáticas realistas se fomenta la creación de relaciones más formales y estructuras abstractas. En segundo lugar, se apoya en la interacción en el aula entre los/as alumnos/as y entre el/la maestro/as y los/as alumnos/as. Esta interacción, que debe ser intensa, permitirá a los/as maestros/as construir sus clases teniendo en cuenta las producciones de los/as alumnos/as. Es decir, se reconoce el papel clave del docente como guía y organizador de la interacción en las aulas. Y finalmente, al niño/a se le debería brindar la oportunidad de reinventar las matemáticas bajo la guía de un adulto evitando así la transmisión de una matemática preconstruida.

Figura 3: Esquema sobre algunas características a considerar en la enseñanza de las matemáticas en Educación Infantil (fuente propia)

2.3. Los paseos matemáticos

A continuación, se exponen algunos de los aspectos más relevantes relacionados con el contenido que da título a esta sección: qué se entiende por paseo matemático, la situación actual sobre el uso de los paseos matemáticos en la enseñanza y los tipos de paseos que suelen distinguirse. De esa manera la

propuesta efectuada en este Trabajo de Fin de Grado queda, en cierto sentido, caracterizada. En el desarrollo de los siguientes apartados se han seguido especialmente tres documentos: el de Shoaf, Pollack & Schneider (2004), el de Navas (2019) y el de Amaro, Blanco, Lázaro y Recio (2020).

¿Qué es un paseo matemático?

En la década de 1980 las primeras rutas matemáticas tenían como finalidad popularizar las matemáticas en la sociedad y mostrar las posibilidades de dichas rutas para la educación matemática. Los paseos matemáticos suelen definirse como actividades con la que se descubren elementos y propiedades matemáticas en lugares donde quizás no se esperarían, con el objetivo de ayudar a comprender la belleza que se puede generar con un adecuado uso de las formas y propiedades geométricas, centrando así nuestra mirada para captar las relaciones matemáticas con la realidad de nuestro entorno. Además, los paseos matemáticos son actividades que permiten analizar, resolver y, también, formular tareas matemáticas cuya resolución requiere la interacción con el lugar o el objeto donde se localiza la tarea, llevando a cabo un proceso de modelización matemática, que transforme la situación real en un modelo matemático en el que se puedan hacer matemáticas.

En Amaro et al (2020) se dice que los paseos matemáticos son actividades para descubrir y mostrar “in situ” las propiedades matemáticas de los lugares que nos rodean, no teniendo por qué ser sitios especialmente diseñados para ese fin ya que, un paseo matemático se puede realizar tanto por un barrio de una ciudad, como por un centro comercial o, incluso, en el centro escolar. Esto nos indica que cualquier lugar puede ser objeto de un paseo matemático ya que lo importante es el proceso de modelización matemática que se realice a lo largo del mismo y las actividades planeadas, que deben permitir transformar una situación real en un contexto abstracto en el que se puedan analizar y resolver todo tipo de tareas matemáticas. Asimismo, las tareas planteadas han de implicar para su

resolución tanto una interacción directa de los alumnos con el lugar donde estas se localicen como la cooperación entre ellos.

Tipos de paseos matemáticos

Como cualquier tipo de objetos, los paseos matemáticos pueden ser clasificados atendiendo a diferentes criterios: tipo de pruebas que los conforman, medio en los que se desarrollan, personas que los diseñan y personas para los que se diseñan, etc. A continuación, se enumeran y se dan rasgos de algunas de las categorías que pueden surgir, y que no son excluyentes entre sí, (Navas, 2019, pp 121).

- *Los paseos de carácter divulgativo*: son aquellos que van dirigidos al público en general. Sus actividades están más enfocadas en mostrar que en descubrir. En este tipo de paseos debe tenerse en cuenta que la formación matemática de los participantes es muy heterogénea y son muy adecuados para integrarlos dentro de las rutas turísticas de las ciudades donde se realizan.
- *Los paseos de carácter escolar*: van dirigidos a grupos de alumnos y alumnas de un nivel concreto. En este caso se cuenta con una formación matemática de los participantes más homogénea y deberían primar las actividades en las que el alumnado ponga en práctica los contenidos que se trabajan en las aulas
- *Yincanas o concursos*: son paseos escolares en las que el alumnado, agrupados en equipos, van pasando por las distintas estaciones del recorrido resolviendo por sí mismos los problemas planteados y sin ayuda del profesorado, cuyo cometido en este caso es el de resolver las dudas que puedan surgir y controlar que la prueba se desarrolla adecuadamente.
- *Paseos en entornos urbanos*: se aprovechan los elementos del entorno urbano tanto de las grandes ciudades como los de los pequeños pueblos.
- *Paseos en entornos naturales*: se aprovechan los elementos naturales que el entorno nos proporciona para llevar a cabo actividades matemáticas (senderismo, parques, bosques...)
- *Paseos diseñados por docentes*: los docentes son quienes planean y organizan tanto la ruta como las actividades.
- *Paseos diseñados por alumnos*: alumnos de cursos superiores, organizan y planifican la ruta que irá dirigida a otros alumnos, tanto de cursos inferiores como de su propio curso.

Para este TFG el mayor interés reside en los paseos matemáticos proyectados por docentes para ser llevados a cabo con estudiantes en edad escolar y en ambiente escolar, por eso interesa saber en qué pueden ser útiles. Los párrafos siguientes tienen ese cometido.

Paseos de carácter escolar

En referencia al uso de los paseos matemáticos en el entorno escolar, Arroyo (2018) los retrata como un excelente recurso para la divulgación y la visualización de las matemáticas en diferentes contextos, y con aplicaciones a los distintos ámbitos de la actividad humana, proporcionando al alumnado la capacidad de reflexionar sobre la importancia de las mismas. Pero estos paseos también pueden ser empleados para trabajar los contenidos del currículum escolar en un contexto real, logrando esa conexión tan preciada desde el punto de vista didáctico y enriqueciendo la práctica docente.

Los beneficios señalados por Navas (2019) sobre el uso de los paseos matemáticos en el ámbito académico están en perfecta sintonía con lo anterior:

- Permiten establecer relaciones entre distintos contenidos del currículum, no solo a nivel lógico-matemático sino también de otras materias o áreas.
- Favorecen las relaciones interdisciplinares en el centro, así como el trabajo en grupo y el aprendizaje entre iguales.
- Son actividades motivadoras para el alumnado.

Por todo ello es importante efectuar paseos matemáticos como un recurso habitual y no como una actividad aislada y anecdótica.

Si bien las primeras rutas matemáticas tenían entre sus objetivos mostrar su potencial para la educación matemática, no tuvieron mucho éxito en ese sentido a pesar de lo innovador de la idea. Esto se debió a que los portales creados fracasaron debido a la falta de posibilidades técnicas según se recoge en el documento elaborado por Ludwig y Jablonski (2019). Esto tuvo lugar años antes de que Google Maps o los Sistemas de Gestión de Contenidos estuvieran disponibles, y tampoco existía la posibilidad de que los usuarios pudieran inscribirse y

crear un perfil en un portal web para poder llevar a cabo un registro de la ruta tal y como se puede hacer hoy en día. Todo ello dificultó notablemente la popularidad de la idea.

En la actualidad, diferentes grupos de profesores están rescatando los paseos matemáticos como recurso didáctico, incorporando en ellos el uso de la tecnología, que parece estar detrás del resurgimiento que ha experimentado este tipo de actividades en los últimos años (Amaro et al, 2020). Proyectos como MathCityMap han facilitado la consideración de la idea de las rutas matemáticas en el ámbito educativo a través de una aplicación para teléfonos móviles con el mismo nombre: MathCityMap (MCM). En ese sentido, algunos profesores de la Universidad de Cantabria están divulgando los paseos matemáticos entre sus estudiantes, futuros docentes de Educación Infantil, Educación Primaria y Educación Secundaria; proponiéndoles el diseño de ese tipo de rutas, algunas con el soporte de MathCityMap.

3. PROPUESTA DIDÁCTICA DE INNOVACIÓN

En este capítulo se describe la propuesta didáctica basada en los paseos matemáticos que ha sido elaborada teniendo en cuenta las consideraciones del apartado anterior. Dicha propuesta está pensada para ser llevada a cabo en el Centro de Educación Infantil y Primaria “El Haya” de Villabáñez, localidad del municipio de Castañeda (Cantabria). La elección de este colegio está motivada por el conocimiento que se tiene de él al haber realizado allí alguno de los periodos de prácticas del Grado en Magisterio, sin embargo, la propuesta podría realizarse en cualquier centro educativo, introduciendo ligeras modificaciones en aquellos aspectos relacionados con el propio centro o su ubicación.

Este capítulo se inicia con la justificación de la propuesta, el contexto en el que se pone en práctica, los objetivos generales que se pretenden conseguir, así como los contenidos que se trabajan y la metodología en la que se basa. Posteriormente, se plasman los tres paseos de que consta dicha propuesta y, en consecuencia, las actividades que se van a desarrollar en torno a cada uno de ellos. Cada paseo matemático está integrado por tres actividades, la primera actividad

se basa en la presentación del paseo y de las actividades relacionadas con el mismo y se desarrolla dentro del aula; la segunda actividad es el paseo propiamente dicho y la tercera actividad, de nuevo en el aula, está concebida como de reflexión e integración de los contenidos adquiridos durante el paseo. Cada paseo está concebido pues como una actividad en un contexto de la vida cotidiana y se programa siguiendo las fases sugeridas en los trabajos de Jiménez et al (2012) y Alsina (2012).

Fases	Propuesta didáctica TFG
Fase 1: matematización del contexto.	Diseño de cada paseo matemático
Fase 2: trabajo previo en el aula.	Actividad introductoria en aula
Fase 3: trabajo en contexto.	Paseo
Fase 4: trabajo posterior en el aula.	Actividad post-paseo en aula

Tabla 3: Paralelismo entre las actividades de la propuesta didáctica de este TFG y las fases descritas por Jiménez et al (2012) y Alsina, Á. (2011).

Justificación de la propuesta

Esta propuesta ha surgido a raíz de tres ejes o pilares fundamentales: en primer lugar, la necesidad de contextualizar las matemáticas, haciendo ver tanto al alumnado como a los docentes que quieren ponerla en práctica, que es posible hacer las cosas de una manera diferente, es decir, es posible enseñar matemáticas en base a las experiencias, rutinas, elementos, objetos, vivencias de nuestro día a día, de nuestros paseos rutinarios, de nuestras acciones etc. Así mismo, con este proyecto se pretende mostrar que el proceso de enseñanza-aprendizaje no se ha de limitar a una ficha dentro de un aula determinado, sino que en las actividades o propuestas didácticas que se lleven a cabo en los centros escolares, se ha de fomentar la creatividad, la espontaneidad y la exploración del niño, para que se produzca una transmisión de conocimientos eficaz.

En segundo lugar, con este tipo de prácticas, se elimina la creencia de que el conocimiento tan solo se da dentro de un aula y en un momento determinado de la jornada escolar. Y, en tercer lugar, gracias a las prácticas curriculares impartidas en el plan de estudios del grado de Magisterio en Educación Infantil/Primaria, se facilita que los docentes vean en los alumnos de prácticas un apoyo con

el que contar y poder llevar a cabo este tipo de propuestas y salidas que, si por el contrario no se tuviera este recurso personal, sería más difícil llevar a cabo. Las actividades propuestas en este documento están inspiradas en el libro de José Antonio Fernández Bravo (2012) *“Desarrollo del pensamiento lógico y matemático”* en el que se muestran ejemplos y propuestas educativas basadas en la literatura y la experiencia investigadora del autor.

Este proyecto aspira a que los niños aprendan a mirar su alrededor con unos ojos nuevos, que se den cuenta de que las matemáticas están relacionadas con muchos más aspectos que los meramente numéricos. Los niños han de aprender a añadir en su día a día matices matemáticos. Se persigue mostrar el uso y la importancia de las matemáticas en la vida cotidiana y su contribución para el desarrollo infantil en el campo de la lógica. Todo ello enfocado a plasmar en los educandos la funcionalidad de las matemáticas en el entorno (Albertí, 2018).

La finalidad del conjunto de actividades desarrolladas en torno a los Paseos Matemáticos es colocar a los niños ante problemas cuya resolución les aporte una experiencia y conocimiento útil sobre su entorno facilitándoles así su correcta interpretación. Si sólo se hicieran actividades que emplearan situaciones ficticias, alejadas de la realidad, podría provocar un aprendizaje negativo en el niño ya que no lo está colocando ante experiencias reales y manipulativas que le estén creando un marco de interpretación real (Romero, 2004).

Contexto

El colegio “El Haya” es un centro público situado en la localidad de Villabáñez, del municipio de Castañeda y cercano a las localidades de Puente Viesgo y Vargas, en la provincia de Cantabria.

Figura 4: Ubicación del municipio de Castañeda en el mapa de Cantabria y vista exterior del colegio

Respecto al aula que se ha tenido como referencia para llevar a cabo la propuesta es un aula de 5 años de Educación Infantil, integrado por un grupo de 20 estudiantes, 7 niños y 13 niñas. En él predomina la homogeneidad cultural, todos los niños viven y son de las zonas próximas al centro. Sin embargo, no pasa lo mismo con el desarrollo y el ritmo de aprendizaje de los educandos. Como es habitual, cada uno presenta un ritmo y un desarrollo propios, pero esas peculiaridades y características individuales pueden suponer un elemento enriquecedor, pues puede ser utilizado para educar en la aceptación de las diferencias, sean esas de la índole que sean.

La propuesta se enmarca dentro de la unidad didáctica “*Aprender jugando*”, incluida en la programación didáctica del aula de 5 años de EI, dentro a su vez del Proyecto Educativo de Centro. Durante el desarrollo del proyecto, en el aula están el docente y una persona de apoyo, en este caso una estudiante de prácticas.

Objetivos generales

Los objetivos que persigue el paseo matemático se enmarcan en el área “*Conocimiento del entorno*” del Decreto 79/2008, de 14 de agosto por el que se establece el currículo del segundo ciclo de Educación Infantil en la Comunidad Autónoma de Cantabria (Gobierno de Cantabria, 2008) y son:

- Observar y explorar de forma activa su entorno, generando interpretaciones sobre algunas situaciones y hechos significativos, y mostrando interés por su conocimiento.

- Relacionarse con los demás, de forma cada vez más equilibrada y satisfactoria, interiorizando progresivamente las pautas de comportamiento social y ajustando su conducta a ellas.
- Iniciarse en las habilidades matemáticas, manipulando funcionalmente elementos y colecciones, identificando sus atributos y cualidades, y estableciendo relaciones de agrupamientos, clasificación, orden, medición y cuantificación.
- Emitir y recibir mensajes utilizando diferentes lenguajes, leyendo, comparando, escribiendo, ordenando e interpretando datos.
- Buscar y manejar estrategias variadas para solucionar situaciones problemáticas significativas valorando su utilidad mediante el uso del diálogo y la reflexión.

Contenidos

Los contenidos que se trabajan en la propuesta también están asociados al Área del “*Conocimiento del entorno*”, más concretamente el Bloque 1 “*Medio físico elementos, relaciones y medida*” del Decreto 79/2008, de 14 de agosto por el que se establece el currículo del segundo ciclo de Educación Infantil en la Comunidad Autónoma de Cantabria (Gobierno de Cantabria, 2008)

- Los objetos y materias presentes en el medio, sus funciones y usos cotidianos. Interés por su exploración y actitud de respeto y cuidado hacia objetos propios y ajenos.
- Percepción de atributos y cualidades de objetos y materias. Interés por la clasificación de elementos y por explorar sus cualidades y grados.
- Ordenación gradual de elementos. Uso contextualizado de los primeros números ordinales. Aproximación a la cuantificación de colecciones. Utilización del conteo como estrategia de estimación y uso de los números cardinales referidos a cantidades manejables en contextos significativos y de uso social.
- Aproximación a la serie numérica y su utilización oral para contar. Observación y toma de conciencia de la funcionalidad de los números en la vida cotidiana. Iniciación al manejo de la cadena numérica progresiva y regresivamente.
- Iniciación a la transformación de números (descomposición y agrupamientos). Comparación cuantitativa entre colecciones de objetos en situaciones funcionales. Relaciones de igualdad.
- Lectura, escritura, comparación, ordenación e interpretación de números de uso social.
- Situación de sí mismo y de los objetos en el espacio. Posiciones relativas. Realización de desplazamientos orientados. Exploración y experimentación con el espacio: recorridos e itinerarios.
- Identificación de formas planas y tridimensionales en elementos del entorno. Exploración de algunos cuerpos geométricos elementales para descubrir sus propiedades y

establecer relaciones. Diseño y creación de construcciones. La imagen y la representación gráfica de las construcciones.

- Resolución de situaciones funcionales vividas como un problema y que se resuelvan a través de estrategias de cálculo. Diferentes maneras de calcular, estrategias de pensamiento personal y cooperativo.

Metodología

En cuanto a la metodología, esta es diversa. Como se espera en esta etapa educativa, tiene un enfoque globalizador ya que, de esta forma, el alumno aprende los contenidos de forma integral, facilitando así que el aprendizaje sea el producto de la acción de establecer, por parte del niño, múltiples conexiones de relación entre lo que ya conoce y las nuevas experiencias. Gracias a esto también se acerca al alumnado a la realidad mediante temas de su interés, entre los que pueden estar acciones tan cotidianas como ir al supermercado, visitar un lugar nuevo, disfrutar de la naturaleza, etc.

La metodología también es activa: los alumnos pueden experimentar, observar y descubrir, mientras que la maestra es la orientadora o guía de todo el proceso de enseñanza-aprendizaje tanto dentro como fuera del aula. Esto permite y estimula al alumno a participar como sujeto de su propio aprendizaje, aumentando su interés por las actividades de la propuesta. En tercer lugar, el pilar de la metodología es el juego y la experimentación, facilitando así la elaboración y desarrollo de las estructuras de los aprendizajes que establezca el niño, así como las relaciones que se den entre las mismas. En cuarto lugar, la metodología también es vivencial ya que se parte de entornos inmediatos de los alumnos aprovechando así las situaciones que se dan en su día a día. Y finalmente, la metodología está basada en la teoría de las inteligencias múltiples de Howard Gardner la cual sostiene que no existe una única forma de ser inteligentes sino ocho formas distintas. (Shannon, 2013)

El proyecto se divide en tres partes, cada parte corresponde a un paseo matemático. Como ya se indica en la Tabla 3, para cada paseo se han elaborado tres actividades: una actividad inicial, en la que se presenta a los niños los contenidos y las actividades relacionadas con los paseos y se indican las normas básicas de comportamiento; el paseo propiamente dicho, en el cual se aprovechan elementos del mismo para trabajar con los niños contenidos lógico-matemáticos y, finalmente, la actividad post-paseo, en la que, haciendo uso de los elementos y de la información que el paseo proporciona, se explicitan y sintetizan los aspectos más relevantes de lo aprendido, dando mayor relevancia a los aspectos matemáticos pero sin dejar de lado otros contenidos relacionados con el entorno y el lenguaje.

3.1. Primer paseo matemático

Con este primer paseo se hace hincapié en el desarrollo de las habilidades propias de este periodo escolar, puede verse como una actividad de profundización en el uso de algunos conceptos o técnicas.

Objetivos

- Desarrollar el sentido de la orientación y la organización espacial.
- Reconocer diferentes representaciones gráficas de la cantidad.
- Identificar distintas formas geométricas y algunas de sus características.
- Fomentar la comparación directa e indirecta de longitud y superficie.
- Medir y comparar distancias.
- Fomentar la propia autonomía.

3.1.1. Actividad Introdutoria

Esta actividad se lleva a cabo en el gimnasio y está dividida en tres partes.

En la primera parte, los niños, colocados por parejas en el gimnasio uno en frente del otro, deben construir un camino en línea recta que se una con el de su compañero de en frente. Para poder construir el camino, los alumnos tienen que

rasgar hojas de periódicos pasados de fecha con la finalidad de hacer tiras rectangulares que les sirvan para trazar la línea recta.

Figura 5: Esquema del recorrido que deben trazar los alumnos con los trozos de papel de periódico.

La segunda parte, se puede interpretar como una versión del clásico juego del “veo, veo”, usando imágenes de animales presentes en el Parque de Cabárceno. Para ello, se colocan varias imágenes por el gimnasio a diferentes alturas, en distintas posiciones, ... Los niños deben localizar, de forma individual, esos animales en relación a sus cuerpos: “Di dos animales que estén a la misma altura que tu brazo”, “Qué animal es el que está más lejos de ti”, “Qué animal que esté a tu derecha”, “Dime un animal que esté a la izquierda de tu compañero X”.

Para la tercera parte, los niños van al aula de psicomotricidad, donde hay construido un recorrido con cajas de cartón lo suficientemente altas como para no percibir la meta. Es similar a un laberinto. Por ello, manteniendo las parejas de la primera parte de la actividad, los niños deben llegar a los recintos de los animales indicados en la ficha que se les proporciona.

GUÍA 1 Gorila
	GUÍA 2 Jaguar
	GUÍA 3 Oso
	GUÍA 4 Jirafa
	GUÍA 5 Camello
	GUÍA 6 Rinoceronte
	GUÍA 7 Lince
	GUÍA 8 Tigre
	GUÍA 9 Walaby
	GUÍA 10 Llama

→	↓	↓	→	↓	←	→	↓	↓	↓
→	→	←	↓	→	↓	↓	↓	→	↓
↓	→	←	←	→	→	←	←	→	←
←	↓	↓	↓	↓	↻	←	↓	↓	←
←	←	→	→	↓	→	↓	→	←	←
↓	←	→	↓	←	↓	↓	→	←	↓
→	↓	↓	←	←	←	←	→	←	→
→	→	←	↑	↑	↓	↻	↓	↓	→
↑	↑	↻	↑	↻	↑	→	↻	→	↻
→	↻	↻	↑	↑	↑	→	↓	↑	↑
↻	→	↑	↻	↑	→	↑	←	↻	↑
↑	↑	→	←	↓	→	↑	↑	↑	↑

Figura 6: Muestra de la tabla del recorrido que deben seguir los alumnos.

El laberinto tiene diez opciones de recorrido, tantas como recintos de animales. En muchos puntos del laberinto, varios alumnos se cruzarán con sus compañeros, pero la ficha es de ayuda para lograr llegar al recinto indicado. En cada ficha, explicada previamente, hay flechas que indican a los niños la dirección a tomar.

Figura 7: Ejemplo de laberinto construido con restos de cajas de cartón.

3.1.2. Salida al Parque de la Naturaleza de Cabárceno

Una vez en el Parque, se divide al conjunto de estudiantes en grupos de cinco. Cada grupo dispone de un mapa del mismo, para saber su posición y cómo ir a cada recinto; y de una cámara. Todos los grupos pueden tomar fotos libremente, pero además cada grupo tiene como tarea fotografiar elementos con una particularidad dada:

- un grupo debe fotografiar elementos que representen alguno de los objetos geométrico siguientes, que tienen representados en una ficha.

Figura 8: Muestra de la ficha que se dará a uno de los grupos de alumnos

- un segundo grupo debe fotografiar cuatro partes del camino, unas con trazado recto y otras con trazado curvo.
- un tercer grupo debe fotografiar recintos de cinco tipos de animales, pero todos con cuatro patas y de diferentes tamaños.
- un cuarto grupo debe fotografiar animales que vivan en agua y en tierra.

3.1.3. Actividad post-paseo: ¿qué matemáticas hay en lo visto ayer?

A partir de las fotografías obtenidas a lo largo del paseo, se procede a hacer las siguientes tareas:

- 1) Partiendo de las fotos del primer grupo, se establece una correspondencia entre los objetos y su forma: tiene forma cilíndrica, triangular, etc.
- 2) Considerando las fotografías de los tramos de camino y el plano del Parque de Cabárceno, se insiste en el tipo de líneas que describen sus trazados y se inicia la comparación de las distancias entre diferentes puntos del recorrido.

Figura 9: Plano del parque de Cabárceno.

Sobre el plano, utilizando como unidad de longitud un macarrón, los niños hacen las siguientes mediciones: (Ver Anexo 1)

3) Las fotografías de los recintos de animales de cuatro patas, distribuidas por el gimnasio, originan una tarea sobre las diferentes representaciones de las cantidades (discretas). Los niños cuentan el número de animales que hay en cada uno y lo deben relacionar con las representaciones de esa cantidad aparecidas en la ficha que se les proporciona. En ella hay diferentes representaciones gráficas de dicha cantidad junto con números próximos a la misma. Así, si en el recinto de las jirafas, el número total es seis, en la ficha habrá diferentes representaciones del número seis junto con las del anterior y del posterior. Los niños tienen que unir todas las formas de representación del número seis. En esta tarea se trabajan cantidades menores o iguales a quince.

Figura 10: Ficha dada a los niños y el resultado relativo a la cantidad seis

Tras rellenar las fichas, los niños van a operar con los datos obtenidos. Para ello, los alumnos en pequeños grupos tienen que prestar atención a las siguientes preguntas que se les va a formular: (Ver Anexo 2)

4) Las fotografías con animales son base para otras actividades de clasificación cualitativas: viven sólo en tierra o no, piel con rayas o no, mamíferos o no, etc. A lo largo de todas las actividades se aprovecha para trabajar el vocabulario de manera precisa, no sólo los términos matemáticos, sino también los relacionados con ciencias, naturaleza, etc.

3.2. Segundo paseo

Esta ruta matemática también tiene como finalidad la consolidación de ciertos conocimientos y despertar el interés por los aspectos matemáticos del entorno. A través de las distintas tareas que componen este paseo se abordarán básicamente dos contenidos:

- Los cuerpos geométricos, centrando la atención en algunos de sus componentes, para ver similitudes y diferencias entre los mismos (unos ruedan, otros no).
- Los diferentes usos de los numerales, identificando algunos de los contextos en que son empleados.

Globalmente, se busca colocar a los alumnos ante situaciones cotidianas que fomentan su desarrollo intelectual y potencian su capacidad de razonamiento.

Objetivos

- Reconocer los diferentes elementos de los cuerpos geométricos: caras curvas y planas, vértices, ...
- Reconocer diferentes usos de los numerales: código y cardinal.

3.2.1. Actividad introductoria

En la primera tarea, se presentan a los niños los siguientes cuerpos geométricos, a partir de una colección en madera que tienen a su disposición y que han de decorar usando gomets de quita y pon.

Figura 11: Representación de los cuerpos geométricos estudiados

Durante el proceso de decoración, los niños perciben que el cono, si se tumba, se mueve (rueda), sin embargo, el prisma en cualquier posición queda quieto (no rueda). Ante esto, se les formula la siguiente pregunta:

“¿Por qué el cono, si lo tumbamos se mueve y sin embargo el cubo no?”

A partir de las respuestas y tras mostrar la diferencia entre caras curvas y caras planas, se clasifican los cuerpos geométricos atendiendo a esas características: con alguna cara curva (ruedan: cono, esfera y cilindro) y con todas las caras planas (poliedros, no ruedan: pirámide, cubo y prisma).

La segunda tarea supone una aproximación a nuestro sistema monetario. Se explica que los euros se dividen en unidades más pequeñas, los céntimos, y que también se pueden agrupar para formar monedas o billetes de mayor valor. Para ello, se hace una comparación con sus propios cuerpos, constituidos por partes: piernas, brazos, etc. A partir de ahí, se efectúan algunas operaciones aritméticas básicas motivándolas con la próxima visita al supermercado con preguntas como:

“Si tienes 5 monedas para hacer la compra y tu compañero 4, ¿cuántas monedas tenéis en total?”

“Si tienes un billete de 5 euros y tu compañero tiene 2 euros menos que ¿cuántas monedas tiene tu compañero? ¿Quién podrá comprar más yogures?”

“Si tienes 5 euros y cada botella de leche cuesta 2 euros, ¿cuántas botellas puedes comprar?, ¿cuántos euros te sobran?”

3.2.2. Paseo Matemático: salida al supermercado.

Por seguridad, para este paseo el conjunto de alumnos de la clase se divide en grupos de cinco, que efectúan el paseo por turnos a lo largo de la mañana.

Durante el paseo, los niños se deben fijar en:

- los numerales que vayan viendo a lo largo del recorrido. Estudiantes y docente explican su utilización y significado: representan una cantidad o identifican un objeto (casa, coche, ...).
- las formas de las señales de tráfico y su significado (de indicación o de prohibición, formas de unas y otras, etc.), y documentarlo de forma fotográfica, mediante la cámara que se les proporciona.

En el supermercado,

- los estudiantes deben indicar a la profesora productos del supermercado que presentan formas geométricas conocidas. Ella anota a información aportada en una ficha, que luego a gran tamaño constituirá un panel para colgar en el aula.

ENCUÉNTRAME
	
NOMBRE: _____	
CUERPO GEOMÉTRICO	PRODUCTO DEL SUPERMERCADO

	

	

	

	

	

	

Figura 12: Modelo de ficha empleada en la visita al supermercado

- tras esto, deben buscar y fotografiar: tres elementos que cuesten dos euros cada uno, un elemento que cueste cuatro euros, tres elementos que cuesten seis euros, ocho elementos que cuesten un euro. En la sección de bebidas, deben buscar el zumo más caro y el zumo más barato.

En esta tarea es importante la intervención del profesor. Además de recoger la información dada por los alumnos, deberá intervenir para explicar algunas de las expresiones numéricas empleadas en el supermercado y que no son de uso escolar: 2,00 en vez de 2; significado de 1,15 en términos de céntimos de euro, etc.

3.2.3. Actividad post-paseo: el rincón del supermercado.

Para esta actividad se crea en el aula el rincón del supermercado. Los niños, agrupados de cuatro en cuatro, y gracias al juego simbólico, imaginan que van al supermercado a hacer la compra. Como monedas y billetes se usan

reproducciones en cartón plastificado que las maestras hacen previamente. En cada balda del rincón va a haber entre seis y diez productos con su precio debajo. También, se va a colocar una pequeña báscula para que los alumnos puedan pesar la fruta que decidan comprar.

Cada grupo:

- dispone de un total de diez euros: seis monedas de un euro y cuatro euros en monedas de dos.
- debe esperar su turno para ir al rincón. Mientras un grupo trabaja en el rincón del supermercado con la profesora de prácticas, el resto juega en otros rincones.
- dispone una lista diferente con los productos a comprar, propios de su desayuno.

Los niños deben, secuencialmente, elegir en la sección correspondiente:

- su fruta preferida y pesarla en la pequeña báscula que hay.
- un yogur
- un dulce
- una bebida

Figura 13: Ejemplo de rincón del supermercado

Los alumnos cada vez que añaden un alimento a su cesta, deben pasar por la caja para hacer la operación de la resta y ver así cuanto dinero les queda.

Pueden optar por compartir su desayuno con algún compañero. En ese caso, la condición es que se pongan de acuerdo para comprar el desayuno completo de forma conjunta y hagan el pago de igual manera. Así, si dos niños quieren comprar un zumo de melocotón, y se venden en packs de tres, deben juntar su dinero, comprar el zumo y seguir comprando de forma consensuada. Tras la compra y han de completar la siguiente ficha.

NOMBRE:	
HE COMPRADO MI DESAYUNO...	
SOLO <input type="checkbox"/>	
CON UN COMPAÑERO <input type="checkbox"/>	
PRODUCTO COMPRADO	PRECIO
¿CUÁNTO HEMOS GASTADO?	
¿NOS HA SOBADO ALGO?	

Figura 14: Modelo de ficha que deben rellenar los alumnos para la actividad

Una vez que todos los alumnos han pasado por el rincón del supermercado, se colocan agrupados según hicieron el paseo, para realizar una asamblea. Cada grupo dispone de las imágenes que ha obtenido. Se trata de que cada grupo indique al resto sus ideas sobre lo fotografiado. Por ejemplo, si un grupo saca dos imágenes, una al número de una casa y otra a una carta de raciones de un bar, deberá explicar que en la primera los números se utilizan para crear una dirección, y en la segunda para determinar el precio de algo.

Para concluir, una de las docentes hace una síntesis de todo lo desarrollado.

3.3. Tercer paseo

Con este último paseo, se pretende desarrollar conceptos como “al lado de”, “a un lado”, “a otro lado”, “arriba”, “abajo”, “cerca de”, “lejos de”, “entre”, “delante” y “detrás”, reconocer e identificar los números, así como operar con los mismos. También, se pretende profundizar sobre las características sensoriales de los objetos, fijándonos en propiedades como el color, la forma, tamaño, con la finalidad de hacer agrupaciones de elementos a partir de sus cualidades.

Finalmente, también se trabaja la longitud y, en último lugar, gracias al mural que se va a llevar cabo en la última actividad, se trabajará la percepción y

organización espacial. Todo ello a través de la verbalización y la representación de códigos matemáticos convencionales y no convencionales.

Objetivos

- Introducir nuevos conceptos como “al lado de”, “a un lado”, “a otro lado”, “arriba”, “abajo”, “cerca de”, “lejos de”, “entre”, “delante”.
- Operar cantidades.
- Clasificar objetos.
- Llevar a cabo comparaciones directas.

3.3.1. Actividad inicial

En una caja, la maestra coloca a los niños un puñado de imágenes de avellanas, en otra caja un puñado de imágenes de castañas y en otra de hojas. Por tanto, los niños tendrán 3 cajas con 20 elementos en cada caja.

El motivo de estas imágenes y no de otras, se debe a que al día siguiente (el día del paseo), los niños van a operar también con estos mismos elementos, pero en la naturaleza.

Una vez mostradas las cajas y su contenido a los niños, estos se colocan en parejas en la asamblea y, a cada pareja se le formulan las preguntas que se recogen en el Anexo 3. (Ver Anexo 3)

Para poder llevar a cabo la actividad y ayudar así a los alumnos a operar, van a contar con la máquina de sumar.

Figura 11: Ejemplo de una máquina de sumar.

Cada pareja tiene que anotar en un papel el resultado de su pregunta, así como la operación de la misma, es decir, por ejemplo, la pareja nº1 debe sacar 5

imágenes de cada una de las cajas, por lo tanto, su operación será $5+5+5= 15$ y así todas. Una vez hecho esta primera parte, se pasará a combinar los resultados de cada pareja. Para ello se les va a hacer las preguntas que figuran en el Anexo 4. (Ver Anexo 4)

Dado que son cifras bastante altas y de dos dígitos, los niños podrán ayudarse de las imágenes para contar.

3.3.2. Paseo Matemático: Finca san Juan

La actividad tiene varias partes, *en primer lugar*, una vez llegados los niños a la finca, tienen que; en una caja y por grupos, ir recogiendo todos los elementos naturales que encuentren por el suelo (ramas, hojas, castañas, nueces, bellotas...)

En segundo lugar, una vez finalizada la tarea de búsqueda, los alumnos deben, en grupos, clasificar y ordenar los elementos que han encontrado en base a un criterio común, es decir, por tamaño, color, forma, tacto...

Esta actividad es libre dado que los alumnos tienen que encontrar un criterio común que ellos consideren y organizar los elementos que han encontrado en base al mismo.

En tercer lugar, una vez organizados, se ponen en común en asamblea. Cada grupo tiene que decir el criterio que ha empleado para organizar sus elementos. Para ello, antes de comenzar a clasificar los elementos, se les dará la siguiente ficha que deberán rellenar:

¿CÓMO LO VOY A CLASIFICAR?	
NOMBRE DEL ELEMENTO	CARACTERÍSTICA

Figura 12: Muestra de la ficha que deberán rellenar los alumnos para la actividad.

La segunda parte de la actividad consiste en operar con los elementos encontrados.

En primer lugar, se trabajan las sumas, para ello, se agrupa los elementos que anteriormente los niños habían encontrado y clasificado en un montón general.

El objetivo es que, con los elementos agrupados, los alumnos sumen, por ello, se formularán preguntas en base a los elementos escogidos:

Una pregunta puede ser, “*si tenemos un montón con 6 hojas y le añadimos 4 piedras y 2 palos, ¿cuántos elementos tenemos en total?*”.

Esta acción se lleva a cabo con 6 sumas más que se complican según los ritmos de los alumnos.

En segundo lugar, se trabajan las restas. Para ello, se coloca un montón de un número determinado de elementos, luego un hueco vacío y finalmente un montón resultante con un determinado número. Por ello, los niños deben restar el primer montón menos el resultado para saber qué número de elementos deben colocar en medio para que les dé el resultado de la operación. (Ver Anexo 5)

Una vez terminada esta primera parte, se va a hacer mediciones, para ello, los niños miden la distancia que hay entre un árbol determinado a otro primero con los elementos encontrados y después con sus propios pasos.

En tercer lugar, se les pregunta cuántos elementos de distancia hay entre un árbol y otro y, acto seguido, cuántos pasos de distancia hay. Como los pasos no coinciden con el número de elementos, se les pregunta el porqué del resultado. La idea es que los niños vean que se puede emplear muchos elementos para medir distancias, aunque dependiendo del tamaño del objeto de medición, se emplearán más elementos o menos.

Acto seguido nos mediremos, cada niño debe apuntar en un papel cuánto mide, tras esto, se mide la distancia entre un punto y otro y se pregunta cuántas veces entraría su tamaño en esa distancia.

Para ello, se les da una cinta métrica de costura y una cuerda. En la cuerda deben marcar su altura con la cinta métrica y cortar para tener así un objeto con su altura exacta. Tras marcar cada uno su altura, tienen que comprobar cuántas veces entran cada uno en la distancia marcada.

Una vez finalizada esta parte, se procede a hacer comparaciones directas entre los diferentes elementos que encontremos a nuestro alrededor, por ejemplo:

- *“¿qué árbol es más alto?, ¿qué crees que pesará más, una piedra o una nuez?, “si tumbamos el pino que tenemos en frente y también a tu compañero X, ¿quién de los dos ocupará más espacio en el suelo?...”*

Tras esto, los niños deben sacar fotos al lugar para la actividad post paseo en el aula.

3.3.3. Actividad post-paseo

Para esta actividad, se imprimen las imágenes que los niños han sacado el día del paseo matemático. Con esas imágenes se trabajan los siguientes conceptos:

- “al lado de”, “a un lado”, “a otro lado”, “arriba”, “abajo”, “cerca de”, “lejos de”, “entre”, “delante” y “detrás”. Así como la comparación y clasificación de las imágenes tomadas.

Finalmente, con los elementos recogidos (bellotas, avellanas, ramas, hojas, nueces etc...) se construye un mural. En este mural, los alumnos deben pegar tanto los elementos recogidos como algunas imágenes extra que se les dé como puede ser un sol, las nubes, pájaros, algún insecto etc... todo ello enfocado a que los niños apliquen la organización y lógica espacial para colocar cada elemento en el sitio correspondiente, es decir, las nubes, el sol, los pájaros, deben ir en el cielo y algunos otros elementos como pueden ser insectos no voladores, algún animal, flores etc... en el suelo.

Evaluación

La evaluación puede decirse que es global y formativa, además, debido a la etapa en la que nos encontramos, no tendrá carácter de promoción ni de clasificación del alumnado. Por otro lado, tendrá como referente el desarrollo de las capacidades expresadas en los objetivos establecidos por el BOC. De igual forma, la evaluación se adaptará al contexto sociocultural del centro y también a las características propias del alumnado. También, la evaluación tendrá un carácter continuo ya que será un proceso de recogida de datos por parte de la maestra sobre el proceso de desarrollo y aprendizaje de las enseñanzas propuestas en la propuesta. Asimismo, el carácter formativo y orientador de la

evaluación, proporcionará información constante del proceso educativo lo que permitirá mejorar tanto los procesos como los resultados de la intervención educativa.

La técnica empleada para evaluar es básicamente la observación particular de cada estudiante, tanto en su trabajo individual como en grupo. Los resultados de las observaciones se recogen en un registro anecdótico, que junto con las fichas, construcciones y trabajos llevados a cabo dentro del aula, constituyen el material a partir del cual se establece el progreso de los alumnos en los aspectos susceptibles de evaluación.

4. VALORACIÓN FINAL

La propuesta didáctica sobre los paseos matemáticos está pensada para llevarse a cabo en el centro de Educación Infantil y primaria "El Haya". He escogido ese centro dado que ha sido en el que he llevado a cabo mis prácticas curriculares de la carrera.

En cuanto a la finalidad y el porqué de la propuesta, he de resaltar que normalmente, ya no solo las actividades matemáticas sino todos los contenidos en general se suelen limitar a un espacio concreto, el aula, por ello, con esta propuesta, quiero demostrar que se puede realzar el valor de las matemáticas, así como la forma de impartirlas en otros contextos distintos como pueden ser los alrededores del centro escolar o una salida determinada.

También, los paseos matemáticos son algo lúdico que no debe hacerse de forma esporádica, sino que puede formar parte del día a día de un aula, ya que no es necesario invertir mucho tiempo o tener a los alumnos toda la mañana fuera del mismo, sino que cualquier lugar cercano al centro puede brindarnos oportunidades matemáticas.

De igual forma, y relacionado con lo anterior, la etapa de Educación Infantil ha de estar marcada por el juego y la exploración, por tanto, limitar las operaciones y conceptos matemáticos a una ficha de trabajo no está estimulando la curiosidad y la conquista del aprendizaje por parte del alumnado, sin embargo, una

salida a un parque cercano, una acción tan básica como puede ser llevar a los niños a los contenedores de basura para reciclar las botellas o papeles del aula, crear actividades que supongan salir del aula nos puede brindar oportunidades excelentes para trabajar matemáticas, formarse en procesos y contenidos matemáticos.

Finalmente, considero que la etapa de Educación Infantil es la más óptima para llevar a cabo este tipo de actividades dada la necesidad de no limitar el conocimiento dentro del aula y salir a explorar para poder aprender de las situaciones cotidianas que nos rodean.

5. BIBLIOGRAFÍA

- Albertí Palmer, M. (2018). *Las matemáticas de la vida cotidiana: La realidad como recurso de aprendizaje y las matemáticas como medio de comprensión*. Los Libros de la Catarata.
- Alsina, A. (2006). *Como desarrollar el pensamiento matemático de 0-6 años*. Barcelona: Octaedro.
- Alsina, À. (2011). *Educación matemática en contexto: de 3 a 6 años*. ICE, Universitat de Barcelona.
- Alsina, À. (2012). Hacia un enfoque globalizado de la educación matemática en las primeras edades. *Números. Revista de didáctica de las matemáticas*, 80, 7-24.
- Alsina, À. (2012). Más allá de los contenidos, los procesos matemáticos en Educación Infantil. *Edma 0-6: Educación Matemática en la infancia*, 1(1), 1-14.
- Alsina, A., Jiménez, I. M., Melo, J., Moreno, J., Pastelero, O., Sánchez, A., & Silva, E. (2012). Cómo enseñar matemáticas en las primeras edades a partir de contextos de la vida cotidiana *Uno: Revista de didáctica de las matemáticas*, 61, 97-106.

- Alsina, Á., Martín, M. L. N., & Robles, A. M. (2017). Redescubriendo el entorno con ojos matemáticos. *Edma 0-6: Educación Matemática en la Infancia*, 5(1), 1-20.
- Arroyo, M. Á. (2018). Seminario de la FESPM: paseos matemáticos. *Entorno Abierto*, 20, 2-5.
- Boletín Oficial de Cantabria, nº 164, (25-08-2008). Gobierno de Cantabria (2008). Decreto 79/2008, de 14 de agosto por el que se establece el currículo del segundo ciclo de Educación Infantil en la Comunidad Autónoma de Cantabria, pág:11543-11559.
- Boletín Oficial del Estado, nº 4, (4-01-2007). Ministerio de Educación y Ciencia (2007). Real Decreto 1630/2006, de 29 de diciembre, por el que se establecen las enseñanzas mínimas del segundo ciclo de Educación Infantil. Disposición nº 185, pág: 474-484.
- Bravo, Fernández, J.A. (2013). *Desarrollo del pensamiento lógico y matemático. El concepto del número y otros componentes*. Madrid: Pulso.
- Bressan, A. M., Gallego, M. F., Perez, S., & Zolkower, B. (2016). Educación matemática realista bases teóricas. *educación*, 63.
- Campos, H. B., & Vega, J. A. A. (2010). Competencias matemáticas en la enseñanza media. *Cuadernos de Investigación y Formación en Educación Matemática*.
- Canals, M. A. (2001). *Vivir las Matemáticas*. Barcelona, España: Octaedro – Rosa Sensat
- Federación de Enseñanza, C. C. O. O. de Andalucía.(2010) Temas para la Educación. *Revista digital para profesionales de la enseñanza*. Recuperado de: <https://www.feandalucia.ccoo.es/docu/p5sd7162.pdf>
- González, F. B. (2011). La evaluación en educación infantil. *Cuadernos de Educación y Desarrollo*, (29).
- Inchaustegui, Y. A., & Alsina, Á. (2020). Acciones matemáticas en la escuela infantil en un marco de reflexión y transformación docente. *Edma 0-6: Educación Matemática en la Infancia*, 4(2), 1-21.

- Jablonski, S., Lázaro, C., Ludwig, M., & Muñiz, T. J. R. (2020). MathCityMap, paseos matemáticos a través de dispositivos móviles. *Uno: Revista de didáctica de las matemáticas*, (87), 47-54.
- Ludwig, M., & Jablonski, S. (2019). Haciendo matemáticas al aire libre con MathCityMap. *Jornadas para el Aprendizaje y la Enseñanza de las Matemáticas (19JAEM)*, 3.
- Moreno, X. N. (2000). Matemáticas en el entorno doméstico. *Educación y biblioteca*, 12(118), 36-41.
- National Council of Teachers of Mathematics (2000). *Principles and standards for school mathematics*. Reston, VA: NCTM. (Trad. Castellana, *Principios y estándares para la educación matemática*. Sevilla: Sociedad Andaluza de Educación Matemática Thales, 2003).
- Navas, J. (2019). Seminario federal: paseos matemáticos. *SUMA*, 90, 119-125.
- Novo, M. L. (2015). Análisis de la educación matemática infantil desde la perspectiva del conexionismo. Tesis doctoral. Universidad de Valladolid. Departamento de Didáctica de las Ciencias Experimentales, Sociales y de la Matemática
- Novo, M. L., Berciano, A., & Alsina, Á. (2017). Educación matemática infantil desde la perspectiva del conexionismo: Análisis de una práctica educativa de aula. *Números. Revista de Didáctica de las Matemáticas*. núm. 95, pp. 61-76.
- Reeuwijk, M.V. (1997). Las matemáticas en la vida cotidiana y la vida cotidiana en las matemáticas». *Uno: Revista de Didáctica de las Matemáticas*, núm. 12, pp. 9-16.
- Romero de Ávila, S.G. (2004). La enseñanza de las matemáticas y el cálculo vivo. *Epsilon: Revista de la Sociedad Andaluza de Educación Matemática "Thales"*, 58, 99-108. Recuperado de <https://sebastiangertrudix.wordpress.com/2008/12/24/las-matematicas-y-el-calculo-vivo-el-mercadillo-problemas-autocorrectivos/>

- Shannon, A. M. (2013). La teoría de las inteligencias múltiples en la enseñanza de español. *Salamanca: Universidad de Salamanca*.
- Shoaf, M. M, Pollak, H., & Schneider, J. (2004). Math Trails. The Consortium for Mathematics and Its Applications. COMAP, Inc., Lexington, USA. Recuperado el 1 de abril de 2020: <https://www.comap.com/high-school/projects/mathtrails/MathTrails.pdf>
- Zabala, A. (1999). El enfoque globalizador. *Cuadernos de pedagogía*, 168(4).
- Zabalza, M. A. (2017). Evaluar en Educación Infantil. *RELAdeI. Revista Latinoamericana de Educación Infantil*, 6(1-2), 9-14.

ANEXO 1

En este anexo se muestran las preguntas de la actividad del apartado 3.1.3. punto 2):

- ¿Cuántos macarrones de distancia hay entre el recinto de los elefantes y el de los osos si seguimos el camino indicado en el plano? ¿Y si fuéramos en línea recta? ¿qué recorrido se haría de forma más rápida?
- Si queremos ir a ver los gorilas, pero estamos en el anfiteatro dónde se hace el espectáculo de las aves, ¿qué caminos podemos escoger? ¿Cuál de todos los caminos es el más rápido? ¿y el más corto? ¿cuántos macarrones hay más en el largo que en el corto?
- Si estamos en la entrada, ¿cuál es el recinto más próximo a nosotros en línea recta? ¿y siguiendo el camino? ¿y el más lejano a nosotros en línea recta? ¿y el más lejano a nosotros si seguimos el camino?

ANEXO 2

En este anexo se muestran las preguntas de la actividad del apartado 3.1.3. apartado 3):

- ¿En qué recinto hay más animales?
- ¿En qué recinto hay menos?
- ¿Cuántos asnos somalíes hay más que jirafas? ¿Cómo se puede saber?
- ¿Cuántos guepardos hay más que suricatos?
- ¿Cuánto suman las cebras, más los leones?
- ¿Y si a las cebras y a los leones les añadimos las jirafas?
- Hemos visto 15 recintos, ¿cuántas cebras podríamos meter en cada recinto intentando que haya el mismo número de cebras en cada uno de ellos? ¿Nos sobraría alguna?

ANEXO 3

En este anexo se muestran las preguntas de la actividad del apartado 3.3.1. :

Pareja nº 1

Si sacamos 5 imágenes de cada caja, ¿cuántas imágenes tendríamos en total?

Pareja nº 2

Si sacamos 7 imágenes de cada caja, ¿cuántas imágenes tendríamos en total?

Pareja nº 3

Si sacamos 3 imágenes de cada caja, ¿cuántas imágenes tendríamos en total?

Pareja nº 4

Si sacamos 9 imágenes de cada caja, ¿cuántas imágenes tendríamos en total?

Pareja nº 5

Si sacamos 8 imágenes de cada caja, ¿cuántas imágenes tendríamos en total?

Pareja nº 6

Si sacamos 4 imágenes de cada caja, ¿cuántas imágenes tendríamos en total?

Pareja nº 7

Si sacamos 6 imágenes de cada caja, ¿cuántas imágenes tendríamos en total?

Pareja nº 8

Si sacamos 2 imágenes de cada caja, ¿cuántas imágenes tendríamos en total?

Pareja nº 9

Si sacamos 1 imágenes de cada caja, ¿cuántas imágenes tendríamos en total?

Pareja nº 10

Si sacamos 10 imágenes de cada caja, ¿cuántas imágenes tendríamos en total?

ANEXO 4

En este anexo se muestran las preguntas de la actividad del apartado 3.3.1.:

Pregunta para la pareja nº 10:

Si juntamos los resultados de la pareja 9 y 6, ¿cuántas imágenes tenemos en total?

Pregunta para la pareja nº 9:

Si a la pareja 7 le quitamos las imágenes de la pareja 1 ¿cuántas imágenes nos quedan?

Pregunta para la pareja nº 8:

¿Cuánto es la mitad del número total de imágenes que tiene la pareja 8?

Pregunta para la pareja nº 7:

Si al resultado de la pareja nº 8 le sumamos el resultado de la pareja nº 9 y 3 ¿cuántas imágenes tenemos?

Pregunta para la pareja nº 6:

Si a la pareja nº 10 le restamos las imágenes de la pareja nº 5 ¿cuántas imágenes nos queda?

Pregunta para la pareja nº 5:

Si cogemos las imágenes que tiene la pareja nº 5 y se las repartimos a todos los compañeros, ¿cuántas imágenes nos sobrarían?

Pregunta para la pareja nº 4:

Si dividimos a la mitad las imágenes de la pareja nº 7, ¿cuánto sería?

Pregunta para la pareja nº 3:

Si la pareja nº 2 tiene 21 imágenes, ¿qué pareja ¿hemos restado para tener al final 15 imágenes?

Pregunta para la pareja nº 2:

¿Qué pareja le deberíamos sumar la n° 4 para llegar a las 30 imágenes?

Pregunta para la pareja n° 1:

Si a la pareja n° 8 le restamos la n° 6 y después le sumamos la n° 9, ¿cuántas imágenes tendríamos en total?

ANEXO 5

En este anexo se muestran las imágenes que nos permiten hacernos una idea de cómo resultaría la actividad del apartado 3.3.2.:

