

GRADO DE MAESTRO EN EDUCACIÓN INFANTIL

CURSO 2012-2013

¡VIVE LAS MATEMÁTICAS!

Matemáticas en educación infantil: fundamento y práctica en el aula.

María López Perela

Beatriz Porras

“¡VIVE LAS MATEMÁTICAS!
Matemáticas en educación infantil: fundamento y práctica en el aula”

María López Perela

CONTENIDO:

RESUMEN:	3
INTRODUCCIÓN: Características generales del pensamiento infantil	5
QUÉ ENTENDEMOS POR MATEMÁTICAS	8
EVOLUCIÓN DE LAS CAPACIDADES RELACIONADAS CON EL CONOCIMIENTO LÓGICO- MATEMÁTICO.....	11
QUÉ QUEREMOS TRASMITIR Y TRABAJAR EN RELACIÓN CON LAS MATEMÁTICAS (LOE 2/2006).....	17
RECURSOS Y ACTIVIDADES EN EL AULA DE EDUCACIÓN INFANTIL.....	20
PROPUESTA DE PRACTICA DE AULA.....	26
BIBLIOGRAFÍA:.....	35
ANEXOS:	37

“¡VIVE LAS MATEMÁTICAS!

Matemáticas en educación infantil: fundamento y práctica en el aula”

María López Perela

RESUMEN:

Desde que nacemos, el lenguaje lógico-matemático está presente en nuestra vida cotidiana, aunque en la mayoría de las ocasiones, no seamos conscientes de ello. El niño, atraviesa una serie de etapas en relación a la formación de capacidades relacionadas con el desarrollo lógico-matemático, que van consolidándose a medida que avanzan los cursos. Es importante, desde los primeros años de la etapa escolar, hacer ver al niño que las matemáticas no están sólo presentes en los libros de texto, sino que también se encuentran en el entorno que les rodea. La mejor manera de hacer llegar al niño dichos conocimientos, es la experiencia directa con el entorno, a través de la manipulación y observación de objetos reales.

En este trabajo se presenta el fundamento de los conocimientos lógico-matemáticos en la etapa de educación infantil, que se mostrará en una segunda parte a través de una propuesta práctica basada en la salida al parque más próximo al colegio con la finalidad de que el niño experimente con las matemáticas en el entorno que le rodea.

“¡VIVE LAS MATEMÁTICAS!

Matemáticas en educación infantil: fundamento y práctica en el aula”

María López Perela

SUMMARY:

Since we are born, the language logician - mathematician is present in our daily life, though in the majority of the occasions, we are not conscious of it. The child crosses a series of stages in relation to the formation of capacities related to the development, that go being consolidated as they advance the courses. It is important, from first years of the school, the child aware of the mathematics isn't only present in text books they are also in the environment that surrounds them. The best way for transmitting this knowledge is the direct experience with the environment, by the manipulation and observation of real object.

In this work appears the foundation of logician - mathematician knowledge in the stage of infant education, which will be shown in the second part through a practical plan based in a trip out to the park near to the school. So the child experiments with the mathematics in the environment around him

INTRODUCCIÓN: Características generales del pensamiento infantil

La iniciación matemática ha de ser una construcción mental vivida, y experimentada paso a paso, por lo que debe ser fuertemente motivadora y estar conectada con la realidad en la que se vive (Martinez, 1991).

El lenguaje o expresión lógico-matemática está presente en la vida cotidiana, y le sirve al niño para hacer frente a las situaciones diarias. Se refleja en la actuación de éste sobre los objetos y en las relaciones que a través de su actividad establece entre ellos.

A través de las manipulaciones el niño descubre las relaciones que hay entre unos objetos y otros. Primero son sensomotoras, luego intuitiva y progresivamente lógicas (en la etapa de Educación Primaria), tales relaciones van a ir encontrando expresión a través del lenguaje. Así no sólo aprenderá a referirse a los objetos sino también a las relaciones entre ellos. La expresión de esas relaciones se hará primero a través de la acción, seguidamente a través del lenguaje oral, y por último, el lenguaje matemático, primero con representaciones icónicas y luego con los números.

Piaget resalta que para estos descubrimientos hay que tener en cuenta las características del estadio donde se encuentra (estadio preoperacional):

- **La formación de conceptos:** durante este periodo el niño adquiere los conceptos primarios, cuyo significado es extraído en relación directa con la experiencia concreta y basados en la acción y percepción.
- **Pensamiento irreversible:** le falta la movilidad que implica el poder volver al punto de partida en las transformaciones de los objetos.
- **Falta de conservación:** el niño puede comprender que la cantidad se conserva a pesar de las modificaciones espaciales.

“¡VIVE LAS MATEMÁTICAS!

Matemáticas en educación infantil: fundamento y práctica en el aula”

María López Perela

- **Primacía de la percepción:** el tipo de esquemas que posee el niño le permite establecer correspondencias, pero si se cambia la configuración espacial, el niño aplica una comparación perceptiva del espacio ocupado.(ej: recipiente y agua)
- **Pensamiento realista y concreto:** las representaciones que es capaz de hacer son sobre objetos concretos, no sobre ideas abstractas. (ej: justicia: que si a su hermano le compran un juguete, a él también)
- **Razonamiento transductivo:** consiste en que cualquier hecho puede concluir otro que se le imponga perceptivamente, pero sin que haya relación lógica. (ej: voy al parque porque es domingo)
- **Dificultad para atender a varios aspectos a la vez**

Una vez comentadas las características que posee el niño en su etapa preoperacional según Piaget, y antes de concluir con esta introducción, quería hacer una breve referencia sobre el estado por la valoración social de las matemáticas en la etapa de infantil en la actualidad.

Tras haber realizado el análisis de varios textos sobre el estado de éstas, podría decirse que no es muy favorable, y mucho menos si hacemos referencia a las matemáticas relacionadas con la etapa de infantil. Pocos son los textos que existen que hagan mención a las matemáticas en esta etapa y los que hay no son de fácil comprensión, esto podemos verlo reflejado en la cita de Luisa Massarini en su artículo, *La divulgación científica para niños*, “en realidad, la casi totalidad de textos tal como los envían son difíciles, inaccesibles, incluso para los lectores especializados, y es necesario someterlos a un proceso de traducción para el lenguaje infantil, por parte del equipo de la revista”.

Mi trabajo contará con dos grandes partes:

Las matemáticas en Educación Infantil I: consistirá en una parte teórica en la que abordaré las siguientes cuestiones:

- En primer lugar, haré referencia algunas citas de autores especializados en el tema, en relación a “qué entendemos por matemáticas”.
- En segundo lugar, describiré la evolución de las capacidades relacionadas con el conocimiento lógico-matemático en la etapa de Educación Infantil.
- En un tercer lugar, apoyándome en la LOE (Ley Orgánica de Educación 2/2006 de 3 de Mayo), expondré lo que queremos transmitir y trabajar en relación a las matemáticas, con nuestros alumnos.
- En cuarto lugar, haré referencia a los diferentes recursos que existen en el aula para trabajar la lógica matemática, incluyendo tanto los rincones específicos como los materiales. Además haré un breve resumen de las actividades y del papel docente.

Las matemáticas en Educación Infantil II: consistirá en una parte práctica en el que presentaré una práctica de aula:

- En primer lugar explicaré brevemente en que consistirá la puesta en marcha en el aula.
- En un segundo lugar expondré los contenidos, los objetivos la forma de evaluación, los materiales y recursos necesarios para la práctica.

“¡VIVE LAS MATEMÁTICAS!
Matemáticas en educación infantil: fundamento y práctica en el aula”

María López Perela

QUÉ ENTENDEMOS POR MATEMÁTICAS

Antes de centrarme en lo que son las matemáticas en sí, quiero hacer referencia a una frase que me resultó interesante, ya que muestra la triste realidad, por así decirlo, de lo reducidas que quedan las matemáticas para la gran mayoría de las personas:

“Muchas personas ajenas a la educación piensan que su única relación con las matemáticas se reduce a sus tiempos escolares y guardan resentido recuerdo de esa relación. Esas personas son incapaces de ver la gran cantidad de matemáticas con la que constantemente se relacionan” *¡Divulga matemáticas!* (XIII JAEM 4.7 de Julio de 2007. GRANADA) [J.Muñoz, 2007]

A la hora de explicar que se entiende por matemáticas, estaríamos haciendo referencia a un amplio campo de conocimiento, ya que todo lo que nos rodea podría estar relacionado con las matemáticas. Por ejemplo, un niño pequeño que acude por primera vez al colegio, ya sin salir de casa está viendo matemáticas en todo su entorno, los cuadros de la pared, las puertas, los números... aunque para el no sean matemáticas, ya que no posee conocimiento de ello. Una vez que va avanzando en su etapa escolar y adquiere conocimientos sobre dicho tema, va descubriendo como todo lo que le rodea en realidad son matemáticas.

Para explicar qué son las matemáticas, podemos proponer la lectura del libro de Keith Devlin “El lenguaje de las matemáticas”, [DEVLIN, 2003] experto en la divulgación de esta ciencia. Un resumen al alcance de todos los públicos aparece en la página web “¿Qué son las matemáticas?” [MAT, 2011].

Apoyándome en estas referencias, haré una breve reflexión sobre qué entendemos por matemáticas.

“¡VIVE LAS MATEMÁTICAS!

Matemáticas en educación infantil: fundamento y práctica en el aula”

María López Perela

En realidad, como ya comenté anteriormente, las matemáticas cubren un amplio campo de conocimiento; existen diferentes ramas dentro de ésta, que se encargan de estudiar unas cosas u otras. Se pueden distinguir hasta 5000 ramas de contenidos matemáticos distintos que podemos clasificar en 7 grandes grupos:

1º) La aritmética y la teoría de números: Estas ramas estudian las estructuras de los números y del proceso de contar.

2º) La geometría: Esta rama estudia las estructuras de las formas.

3º) El cálculo: Esta rama nos permite tratar las estructuras del movimiento.

4º) La lógica: Esta rama estudia las estructuras del razonamiento.

5º) La estadística y la teoría de la probabilidad: Estas ramas tratan de las estructuras del azar.

6º) La teoría de grupos: Esta rama estudia las estructuras de la simetría.

7º) La topología: Esta rama estudia las estructuras de la proximidad y de la posición.

Seguramente todos pensamos en las dos primeras, aritmética y geometría, cuando imaginamos la escuela. Pero ahora no hablamos de la escuela, sino de las matemáticas en la vida del niño, y ahí aparecen claramente todas las ramas de la matemática:

- a su alrededor hay música y movimientos, cambios que formarían parte del cálculo
- hay causas y efectos (por ejemplo premios y castigos) que forman parte de las estructuras lógicas
- hay juegos en los que interviene el azar

“¡VIVE LAS MATEMÁTICAS!

Matemáticas en educación infantil: fundamento y práctica en el aula”

María López Perela

- hay espejos en los que reconocen su imagen simétrica
- hay cosas que están cerca y otras que están lejos, cosas que ocurren antes y otras que ocurren después, ...

Lo que entendemos por matemáticas es la capacidad de comprender o de desenvolverse en todos estos aspectos.

EVOLUCIÓN DE LAS CAPACIDADES RELACIONADAS CON EL CONOCIMIENTO LÓGICO-MATEMÁTICO

El niño cuando llega a la escuela ya tiene hecho un largo recorrido en el conocimiento de este ámbito. Los progresos que debe realizar en las capacidades relacionadas con el conocimiento lógico-matemático será en relación a aspectos cuantitativos, cualitativos y relacionados con la geometría.

Es importante que todas las capacidades se desarrollen dentro de una dinámica de aula activa con aprendizajes significativos y variados, utilizando todo momento educativo para fomentar el aprendizaje y uso de estas nociones en contextos significativos, funcionales y de uso social, tal y como se establece en el artículo 4 (Principios Pedagógicos) del Decreto 79/2006 para el segundo ciclo de Educación Infantil [D 79/2008].

A continuación presentaré la evolución de las diferentes capacidades relacionadas con el conocimiento lógico-matemático:

1. Capacidades relacionadas con aspectos cualitativos:

El niño tendrá que aprender a identificar los atributos de los objetos y colecciones, así como realizar clasificaciones y seriaciones.

Identificación de atributos:

Identificar las cualidades de los objetos mediante su acción sobre ellos (perceptivo-motores) y con la ayuda del lenguaje y la verbalización que hace el adulto de las distintas acciones que realizan.

Es importante también disponer de un material variado en forma, tamaño, textura.. de esta manera, el niño:

- Se dará cuenta de que un objeto posee varios atributos y que un atributo puede referir a varios objetos.
- Podrá identificar primero los más concretos y espontáneos,

y luego los más abstractos y culturales.

Dienes, en su libro “La construcción de las matemáticas” [Dienes 1970] marca unos principios de aprendizaje de estas nociones:

- **Principio dinámico:** los conceptos se han de elaborar mediante la experimentación e investigación, mediante juegos que consigan esto.
- **Principio de constructividad:** los conceptos deben formarse gracias a la construcción del niño.
- **Principio de variabilidad perceptiva:** es preciso presentar los conceptos desde todas las posibles variables perceptivas.

Agrupación lógica de clasificación y seriación:

La capacidad de ordenar y clasificar objetos se organiza a partir de dos estructuras elementales: clasificación y seriación.

Clasificación: permite organizar la realidad, ordenar los objetos según sus diferencias y sus semejanzas, reconocerlos como similares aunque no todas sus propiedades sean idénticas (Mira, 1992)

Los niños pasan por diferentes niveles de organización:

1º Relacionar los elementos que tienen al menos dos propiedades en común (ejemplo: un tomate y una manzana porque son rojos). No son capaces de aplicar un criterio único.

2º Colecciones determinadas por un único criterio (ejemplo: todos los cuadrados)

3º Establecen diferencias entre los elementos de una colección, apareciendo así las subcolecciones.

Seriación: consiste en reunir los elementos a partir de las diferencias

“¡VIVE LAS MATEMÁTICAS!
Matemáticas en educación infantil: fundamento y práctica en el aula”

María López Perela

que hay entre ellos según la variable analizada.

Hay diversos estadios o fases:

- 1- (0-5 años): Incapaz de ordenar una serie de tres o cuatro elementos a la vez.
- 2- (5-7 años): Logra, por tanteo, ordenar totalmente un conjunto dado.
- 3- (final 7 años): Ordena una serie de elementos posteriormente en una serie ya ordenada.

2. Capacidades para la adquisición de aspectos cuantitativos:

Cuantificadores básicos

La cantidad es un aspecto difícil de percibir pese a estar presente en el entorno, ya que es abstracto. Es necesario manejar primero ciertas estructuras de relación.

En un primer momento el niño por contraste perceptivo diferencia entre “todo-nada”, “poco-mucho”. Luego los niños tienen la necesidad de comparar dos grupos de “pocos” o de “muchos”, y entonces aplican otras nociones más precisas, como por ejemplo, “más que, menos que, tantos como”.

El concepto de número

Según Dickson [Dickson 1991] el aprendizaje de los números, su manejo y comprensión simbólica precisan de al menos cinco años de la vida de una persona, ya que es un concepto más difícil de entender. Por eso es necesario darle un tratamiento didáctico correcto.

Las etapas que el niño va atravesando en la adquisición del concepto de número son:

1- Recitado de la secuencia numérica.

2- Desarrollo del principio uno a uno: asignar una palabra determinada a cada elemento del recuento.

3- Aplicación del principio de abstracción: contar objetos perceptibles y no perceptibles.

4- Desarrollo del principio cardinal: debe trabajarse con actividades de recuento, construir conjuntos dado su cardinal y representación simbólica.

5- Representación gráfica de los números.

6- Comparación numérica de conjuntos (tiene que dominar la recta numérica mental).

7- Conclusión del nivel de cadena con roturas: desarrollo de destrezas como:

- Recitado de secuencia numérica a partir de un número distinto a uno.
- Recuento entre dos números determinados.
- Recuento hacia atrás.

“¡VIVE LAS MATEMÁTICAS!
Matemáticas en educación infantil: fundamento y práctica en el aula”

María López Perela

- Comparación numérica de conjuntos.

8- Composición y descomposición de números.

La medida

Para medir el niño empieza haciendo comparaciones entre los objetos; luego llegará a comparar cada objeto con la unidad de medida convencional o no. Se puede servir de patrones arbitrarios creados por él mismo que le sirven de unidad de medida para comparar cantidades (compara palos, juega con pelotas de distinto tamaño, etc.)

Para realizar estas comparaciones es preciso haber alcanzado la noción de “conservación de la cantidad”.

En cuanto a las nociones básicas que el niño debe dominar en la etapa de Educación Infantil son:

- Longitud: corto-largo, delgado-grueso, ancho-estrecho.
- Superficie: volumen: grande-mediano-pequeño.
- Capacidad: lleno-vacio
- Peso: delgado-ligero

Estas nociones son orientativas ya que dentro del aula se dan muchas situaciones didácticas diversas en las que se trabajan otro tipo de nociones que los niños llegan a adquirir sin dificultades.

3. Capacidades para la organización del espacio y la geometría:

La geometría se considera como la exploración del espacio con la dominancia del mismo.

Todas las nociones espaciales de orientación, situación y distancia, están en un principio, relacionadas con el propio esquema corporal de motricidad, por eso el conocimiento del espacio va ligado al conocimiento del esquema corporal.

Para orientarse en el espacio es necesario orientarse en su propio cuerpo, en torno a tres dimensiones: arriba-debajo de su cuerpo, delante-detrás de su cuerpo y a un lado y otro de su cuerpo.

El niño primero describe su posición en el espacio respecto a objetos y personas, y luego es capaz de describir la posición que ocupan las personas y objetos en el espacio sin hacer referencia a su cuerpo.

En cuanto a la geometría, los niños comienzan por clasificar los objetos familiares a partir de ciertas formas geométricas básicas, que no tienen aun el carácter matemático preciso que irán adquiriendo paulatinamente, (ejemplo: todo objeto que sea más o menos cuadrilátero será un cuadrado, toda forma redonda será un círculo).

**QUÉ QUEREMOS TRASMITIR Y TRABAJAR EN RELACIÓN CON LAS
MATEMÁTICAS (LOE 2/2006)**

La Ley Orgánica 2/2006, de 3 de mayo, de Educación, [LOE, 2006] establece, en su artículo 12, que la Educación Infantil constituye una etapa educativa con identidad propia que atiende a niños desde el nacimiento hasta los seis años de edad. Dicha etapa, cuya finalidad es contribuir al desarrollo físico, afectivo, social e intelectual de los niños, se ordena en dos ciclos. El primero comprende hasta los tres años y el segundo, desde los tres hasta los seis años de edad. La citada Ley Orgánica, en su artículo 6.2 establece que corresponde al Gobierno fijar las enseñanzas mínimas a las que se refiere la disposición adicional primera, apartado 2, letra c) de la Ley Orgánica 8/1985, de 3 de junio, reguladora del Derecho a la Educación. Las capacidades mencionadas en el apartado anterior “Evolución de las capacidades relacionadas con el conocimiento lógico-matemático”, quedan reflejadas en los objetivos recogidos en la Ley Orgánica de Educación [LOE, 2006]:

“g) Iniciarse en las habilidades lógico-matemáticas, en la lecto-escritura y en el movimiento, el gesto y el ritmo”

Haciendo referencia al Decreto 79/2008, [D. 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, se hace referencia a un objetivo más específico en el apartado “Conocimiento del entorno, objetivos”:

“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.”

“¡VIVE LAS MATEMÁTICAS!

Matemáticas en educación infantil: fundamento y práctica en el aula”

María López Perela

Por otro lado, como comenté anteriormente, el currículo de esta etapa viene estructurado en tres áreas (“Área de Conocimiento de si mismo y autonomía personal”, “Área de Conocimiento del entorno” y “Área de lenguajes: comunicación y representación”)

Todos los contenidos específicos sobre la lógica-matemática están enmarcados, en la misma ley, en el área de “Conocimiento del entorno” en el bloque de “Medio físico: elementos, relaciones y medidas”; éstos son los siguientes:

- 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.

“¡VIVE LAS MATEMÁTICAS!

Matemáticas en educación infantil: fundamento y práctica en el aula”

María López Perela

- Exploración e identificación de situaciones en que se hace necesario medir. Unidades de medida naturales y convencionales. Interés y curiosidad por los instrumentos de medida. Aproximación a su uso.
- Estimación intuitiva y medida del tiempo. Ubicación temporal de actividades de la vida cotidiana.
- 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.
- Actitudes y estrategias de participación y contribución al aprendizaje individual y del grupo. Progreso en la actitud reflexiva e investigadora y en el pensamiento creativo y divergente.

RECURSOS Y ACTIVIDADES EN EL AULA DE EDUCACIÓN INFANTIL

En los centros existen muchas situaciones cotidianas (clasificar material, formar grupos, pasar lista, repartir galletas...) que constituyen actividades de lógica-matemática, ya que los niños pueden ordenar, contar, medir... y permiten el conocimiento de los objetos del entorno y establecimiento de relaciones entre ellos.

Cabe destacar, que desde los centros deben valorarse y utilizar recursos didácticos más interesantes para la optimización de los procesos de enseñanza-aprendizaje de los contenidos lógico-matemáticos.

Diseño de espacios específicos:

- El rincón de la tienda: en él se podrán trabajar actividades de medida del peso, capacidad, etc.
- El rincón de la construcción: en él se podrán trabajar nociones relacionadas con la organización del espacio, atributos de los objetos y colecciones.
- El rincón del agua, arenero: en el se podrán trabajar medidas de capacidad.
- El rincón de matemáticas: en el que existirán materiales estructurados, juegos de mesa...

Los materiales:

Deben ser variados para ofrecer al niño cada vez nuevas oportunidades y recursos. No van ligados solo a un concepto sino que hay que usar todo lo que haya a nuestro alcance para facilitar al niño el paso a la abstracción.

- **Materiales no estructurados:** es aquel que el niño puede encontrar en su casa, escuela... Materiales cotidianos, no específicos, con muchas posibilidades de aprendizajes.

Materiales discretos: hojas, semillas, aros de plástico, dinero real.

Materiales continuos: arena, agua, arcilla...

Otros materiales: alfombras, historias de viñetas...

- **Materiales estructurados:** son adecuados para promover una mayor abstracción. Han sido creados para una única finalidad aunque la mayor parte de ellos son multiuso en la medida que pueden ser utilizados para varios conceptos y objetivos.

Bloques lógicos

Juegos de números

Formas geométricas

Tangram

Balanza

- **Vida cotidiana:** existen momentos dentro del aula propicios para la construcción de nociones lógico-matemáticas. Ejemplo: formación de grupos, pasar lista, votaciones...

Actividades según las nociones a trabajar:

○ **Identificación de atributos:**

Un grupo de niños describe un objeto y otro averigua qué es

-Elaborar murales en los que se dibujen o peguen fotos de objetos con una cualidad

-“veo, veo”, “de la habana ha venido un barco cargado de objetos azules...”

Darle un objeto y que busque otros iguales

Hacer agrupaciones espontáneas

○ **Clasificaciones y seriaciones:**

Averiguar en razón de qué variable se han agrupado los objetos

-Coger un elemento de un conjunto y preguntar al niño por qué pertenece a ese grupo

-Una secuencia de elementos en que cambia una variable (ej: bola azul-bola roja...)

-Un atributo va cambiando en grado o matiz (ej: grande-mediano-pequeño)

○ **Cuantificadores básicos:**

Meter la misma cantidad de piezas de construcción en una caja

Hacer collares con la misma cantidad

“¡VIVE LAS MATEMÁTICAS!
Matemáticas en educación infantil: fundamento y práctica en el aula”

María López Perela

- Poner la mesa y comprobar que hay tantos platos, como vasos y cubiertos

- Expresar la cantidad de un grupo de objetos (hay muchos, pocos...)

○ **El número**

Comparar conjuntos iguales

Agrupar conjuntos con el mismo número de elementos

Ordenar conjunto según el número de elementos

Contar los objetos de una agrupación

Hacer juegos de comprar y vender

Punzar el contorno de una cifra

○ **Medida**

Manipular objetos variados en tamaño, peso y volumen

Jugar con agua: transvasar de un recipiente a otro

Los ejemplos son sugerencias, ya que la elección y desarrollo de las actividades dependen de los niños y sus características psico-evolutivas, del adulto y los objetivos que se proponen en su programación y de la situación en la escuela.

Papel del profesor durante las actividades

Va a ser fundamentalmente el de acompañar a los niños en sus procesos hacia un razonamiento autónomo; facilitando instrumentos para la autocorrección, y estimular el intercambio de ideas.

Cuando el niño lo pida habrá que responder sus preguntas pero evitando darle la solución correcta; a veces la mejor respuesta será una nueva pregunta que estimule la actividad intelectual.

El objetivo es que el niño/a sea activo, participativo, tenga interés, mantenga la atención, razone sus respuestas, comunique sus experiencias, supere sus dificultades y disfrute con la lógica-matemática.

Implicaciones metodológicas

Para que el niño pase de la manipulación de objetos presentes a la abstracción debe ir construyendo y desarrollando unos principios mentales que son los que le van a posibilitar la captación de los conocimientos. Ello implica capacitar al niño en (entre otras):

- Imaginar mentalmente un objeto no presente. (Permanencia del objeto)
- Imaginar mentalmente el estado inicial de una sustancia que ha sufrido variaciones. (Conservación).
- Imaginar el proceso inverso a una transformación observada (reversibilidad del pensamiento).
- Ordenar mentalmente realidades (seriación).
- Asociar mentalmente procesos o agrupaciones (correspondencias).

“¡VIVE LAS MATEMÁTICAS!
Matemáticas en educación infantil: fundamento y práctica en el aula”

María López Perela

Estos procesos son los que van a permitir a los niños desarrollar su conocimiento, tanto a nivel del lenguaje como a nivel de pensamiento matemático y se van a construir necesariamente operando manipulativamente sobre la realidad.

PROPUESTA DE PRACTICA DE AULA

MOTIVACION

En el pasado curso 2011-2012 he tenido la gran oportunidad de vivir una experiencia inolvidable con los pequeños niños de 4 años del colegio Sagrado Corazón de Cabezón de la Sal tras haber realizado una práctica similar a la que posteriormente expondré. Consistía en una visita a la plaza del ayuntamiento del pueblo, para enseñarles a los niños la diversidad de formas y colores que existían en su entorno, y de esta manera asimilar que no sólo existen matemáticas en los libros de texto.

Las maestras se encargaban de hacer las fotos que los niños les pedían que hiciesen, para después en clase poder realizar las actividades posteriores a la visita. Me pareció una experiencia realmente significativa para los niños, ya que se dieron cuenta de que existen matemáticas más allá de los libros de texto. A pesar de haber salido muy contenta de esa práctica, tras haber realizado una evaluación, he sacado una serie de puntos débiles, que intentaré mejorar en mi propuesta práctica.

A mi juicio, creo que es una práctica que sería mejor realizar en un parque infantil, ya que existe mayor variedad de elementos, con diferentes características que en la plaza del ayuntamiento, por ello mi práctica se llevará a cabo en el parque infantil más cercano al colegio. Otra de las cosas que me ha llamado la atención, es que no dejaran a los propios niños realizar las fotos, creo que si las hacen ellos mismos sacan mayor provecho de la práctica; en la experiencia que propongo así será, de manera que la labor de las maestras será exclusivamente seleccionar las fotos, eliminando aquellas que estén borrosas o que no tengan elementos adecuados para analizar posteriormente.

Como explicaré en líneas posteriores, desde mi punto de vista creo que es muy importante, ante una práctica de estas características, realizar tres tipos de actividades, a priori, durante y a posteriori a la visita. Éste es otro aspecto

“¡VIVE LAS MATEMÁTICAS!

Matemáticas en educación infantil: fundamento y práctica en el aula”

María López Perela

que no me ha gustado de la experiencia con los niños, ya que solamente realizaron actividades durante y después de la visita, antes no habían realizado ninguna. Opino que son igual de importantes las actividades antes de la salida como las de después, ya que de alguna manera adentran al niño en la práctica que van a experimentar, y no van a ella sin saber de lo que va a tratar.

Una vez comentada mi experiencia y haciendo una breve descripción de los aspectos que me han llamado la atención, daré paso a explicar en qué consistirá mi propuesta práctica.

Se basará en un conjunto de actividades todas ellas interrelacionadas, con el fin de que a partir de dicha experiencia, los niños obtengan un mayor conocimiento de conceptos matemáticos.

Iría destinada a niños de 5 años, ya que tienen asimilados diferentes conceptos matemáticos y la práctica resultará más eficaz.

La parte de más peso de la práctica, será una salida al parque que hay justo al lado del colegio, ya que es un lugar en el que existen diferentes objetos de juego y no juego con diferentes formas geométricas y de esta manera haremos ver a los niños como en su entorno más cercano puede haber también conceptos matemáticos, y no solo en los libros de texto.

MATERIALES NECESARIOS

Antes de hacer una breve explicación sobre la práctica, citaré los materiales que serán necesarios para ésta:

- Objetos con diferentes formas geométricas
- Cámaras de fotos
- Pizarra digital
- Pinturas
- Folios
- Imágenes de diferentes formas geométricas
- Imágenes de diferentes elementos que se encuentran en el entorno
- Murales para clasificar las diferentes fotografías (Colores y formas)

DESARROLLO DE LA PRÁCTICA: ETAPAS

Cuando planteamos una serie de actividades con los alumnos es importante tener en cuenta tres momentos, la realización de actividades antes, durante y después de haber realizado la visita. Por ello, para esta práctica de aula, planificaré actividades para el antes, el durante y el después de la visita. Éstas últimas, estarán enfocadas a un repaso y evaluación de contenidos, de esta manera comprobaremos si los alumnos han adquirido los conocimientos que nosotros esperábamos que adquiriesen.

Ahora bien, en cuanto a las actividades a priori, repasaremos con los niños en la asamblea las diferentes formas geométricas ya conocidas, apoyándonos en “el baúl de las formas geométricas” que tenemos en el aula, para que puedan observarlo directamente y no a través de la imaginación, ya que en estas etapas, es muy importante que los niños manipulen y experimenten directamente los materiales, de esta manera asimilarn los conceptos de una forma más eficaz. No solo trabajaremos las formas, sino que también veremos los colores, los números, las series, clasificaciones... todo lo que se nos vaya presentando en el momento, aprovechando así las nuevas oportunidades,

En cuanto a las actividades durante la visita, será una tarea fácil y muy divertida para los niños, que consistirá en realizar por parejas un reportaje fotográfico a los diferentes objetos que vean en el parque. Los niños serán libres, y se les dará la oportunidad de realizar fotos a todo lo que ellos quieran. Al mismo tiempo, las profesoras irán haciéndoles preguntas relacionadas con conceptos matemáticos, sobre lo que están viendo y fotografiando.

Posteriormente, una vez haya finalizado la visita, los niños realizaran un dibujo del parque y las maestras seleccionaremos las fotos para la actividad a posteriori.

Ésta consistirá en mostrarles a ellos a través de la pizarra digital las fotografías, de manera que vayan reconociendo las variadas formas

“¡VIVE LAS MATEMÁTICAS!

Matemáticas en educación infantil: fundamento y práctica en el aula”

María López Perela

geométricas que tienen los diferentes elementos presentes en el parque y llevaremos a cabo comentarios que vayan surgiendo durante la exposición fotográfica. Una vez hayan observado y analizado las fotografías en la pizarra digital se las presentaremos en papel en pequeños grupos, para que ellos las clasifiquen en el mural correspondiente. Contaremos con diferentes murales, uno para los colores, otro para las formas y otro para las líneas.

Desde las primeras etapas de infantil, es importante que los niños vayan desarrollando una serie de capacidades, de entre éstas, una de las más importantes es la capacidad de abstracción, ya que le permitirá adquirir el lenguaje, hacer operaciones matemáticas y resolver problemas, entre muchas otras cosas. Una actividad interesante para este desarrollo sería mostrar a los niños fotos de lugares conocidos de manera que puedan comparar los objetos que ya conocen personalmente con otros que no conocían.

CONTENIDOS QUE TRABAJAREMOS EN LA PRÁCTICA

- Identificación de posiciones de los elementos del parque: dentro-fuera, delante-detrás, encima-debajo,, cerca-lejos, a la izquierda y a la derecha.
- Reconocimiento de propiedades geométricas de los objetos del parque (los que ruedan, los que no ruedan, los que ruedan a veces).
- Identificación en la salida, de objetos con forma de esfera, prisma, cilindro, cono y pirámide.
- Identificación de figuras planas en los objetos del parque.(triángulos, círculos, cuadrados, triángulos, rectángulos)
- Reconocimiento de diferentes tipos de líneas en el parque(rectas, curvas)
- Reconocimiento de diferentes colores presentes en el parque
- Análisis en fotografías del parque

“¡VIVE LAS MATEMÁTICAS!
Matemáticas en educación infantil: fundamento y práctica en el aula”

María López Perela

OBJETIVOS QUE PERSEGUIMOS

- Identificar las posiciones de los elementos en el parque.
- Reconocer las propiedades geométricas de los objetos del parque.
- Identificar las características de las formas geométricas.
- Identificar las figuras planas del parque
- Reconocer los diferentes tipos de líneas en el parque.
- Reconocer los diferentes colores presentes en el parque.
- Analizar las fotografías en el parque.

EVALUACIÓN

La evaluación es parte del proceso educativo en la medida en que orienta y reconduce su actuación. El maestro debe entender la evaluación como un instrumento de investigación didáctica en el que el profesor recoge datos, los analiza y valora atendiendo a determinados criterios y referencias y toma decisiones dirigidas a la mejora.

Según lo expuesto en la **Orden EDU 105/2008, de 4 de diciembre**, [EDU. 2008] por la que se regula la evaluación de la Educación Infantil en Cantabria, se debe evaluar en los centros el proceso de enseñanza aprendizaje así como la propuesta pedagógica, por lo que se evaluará, en ambos momentos los recursos materiales utilizados y su eficacia.

El material constituye un instrumento de primer orden en el desarrollo de la tarea educativa. La escuela debe ofrecer una variada gama de objetos, juguetes o materiales que proporcionen múltiples ocasiones de juego, actividades y experiencias. Para su evaluación tendremos en cuenta una serie de criterios en relación a:

- **su selección:** la coherencia, adaptabilidad, idoneidad, adecuación...
- **su utilización:** posibilidades de uso del profesor y del alumno, la peligrosidad, si son o no suficientes, tipos de actividad que genera...
- **su organización:** la accesibilidad, si permiten la gestión o no por parte de los alumnos, si son mas o menos adecuados al espacio...

La pieza clave de todo proceso de enseñanza-aprendizaje, como bien sabemos, es el alumno. Para llevar a cabo su evaluación tendremos en

“¡VIVE LAS MATEMÁTICAS!

Matemáticas en educación infantil: fundamento y práctica en el aula”

María López Perela

cuanta una serie de criterios de evaluación y utilizaremos para ello una serie de instrumentos.

La evaluación se llevará a cabo de manera continua a través de la observación directa, que nos permitirá ver las evoluciones de cada alumno tanto a nivel individual como a nivel de grupo. De esta forma descubriremos si los objetivos planteados han dado los resultados esperados. Todo esto quedará recogido en una serie de tablas y documentos de seguimiento que completaremos al finalizar la sesión con los resultados obtenidos y con la evolución de cada actividad. Estas tablas se irán archivando para su posterior evaluación final. Todo este proceso es un medio para avanzar, rectificar y mejorar la práctica para experiencias posteriores.

Por lo tanto, si al final de la práctica se han cumplido todos los objetivos planteados anteriormente, podemos afirmar que nuestra actuación se ha llevado a cabo con éxito y se han obtenido los resultados esperados.

Como docentes, debemos de tener en cuenta una serie de aspectos a la hora de evaluar las actividades:

- Se han logrado los objetivos que teníamos antes de su puesta en marcha.
- Se han llevado a cabo los pasos para el desarrollo.
- He estado presente coordinando las actividades.
- Se han cumplimentado las tablas de seguimiento planteadas.
- Las actividades se han llevado a cabo en el tiempo estimado.

“¡VIVE LAS MATEMÁTICAS!
Matemáticas en educación infantil: fundamento y práctica en el aula”

María López Perela

BIBLIOGRAFÍA:

[Dienes, 1970] Zoltan P. Dienes “La construcción de las matemáticas” Ed. Vicent-Vives 1970

[Mira 1992] Mira, R. : “Matemática viva en el parvulario”. Ed CEAC, 1992

[Massarini, 1999] ISSN 1135-8521 Quark: Ciencia, medicina, comunicación y cultura. Nº 17. 1999 Massarini “la divulgación científica para los niños”

[DEVLIN, 2003] Keith Devlin “El lenguaje de las matemáticas” Robinbook. Barcelona.(2003)

[LOE, 2006] LEY ORGÁNICA 2/2006, de 3 de mayo, de Educación

http://www.uco.es/organizacion/secretariageneral/images/doc/docs/legislacion/BOE_Ley_Educacion.pdf

[J. Muñoz, 2007] J. Muñoz Santonja *¡Divulga matemáticas!* (XIII JAEM 4.7 de Julio de 2007. GRANADA)

“¡VIVE LAS MATEMÁTICAS!
Matemáticas en educación infantil: fundamento y práctica en el aula”

María López Perela

[D. 79/2008] 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.

<http://boc.cantabria.es/boces/verAnuncioAction.do?idAnuBlob=137944>

[EDU. 2008] Orden EDU 105/2008 de 4 de diciembre, por la que se regula la evaluación de la Educación Infantil en Cantabria.

<http://boc.cantabria.es/boces/verAnuncioAction.do?idAnuBlob=143517>

[MAT, 2011] ¿Qué son las matemáticas? 22-12-2011 *¿QUÉ SON LAS MATEMÁTICAS?* (consultado el 01-09-2013)

<http://www.revolucioncientifica.com/matematicas%20y%20realidad/que%20son%20las%20matematicas.asp>

[SES, 2012] SEEDUCANSOLOS “Capacidad de abstracción” (23-04-2012) *CAPACIDAD DE ABSTRACCIÓN* (consultado el 1-09-2013)

<http://seeducansolos.wordpress.com/2012/04/23/capacidad-de-abstraccion/>

“¡VIVE LAS MATEMÁTICAS!
Matemáticas en educación infantil: fundamento y práctica en el aula”

María López Perela

ANEXOS:

Anexo 1: Plantilla para la evaluación de cada alumno

CONTENIDOS	SI	NO	EN DESARROLLO
Identificación de posiciones de los elementos del parque: dentro-fuera, delante-detrás, encima-debajo,, cerca-lejos, a la izquierda y a la derecha.			
Reconocimiento de propiedades geométricas de los objetos del parque (los que ruedan, los que no ruedan, los que ruedan a veces).			
Identificación en la salida, de objetos con forma de esfera, prisma, cilindro, cono y pirámide.			
identificación de figuras planas en los objetos del parque.(triángulos, círculos, cuadrados, triángulos, rectángulos)			
Reconocimiento de diferentes tipos de líneas en el parque(rectas, curvas)			
Reconocimiento de diferentes colores presentes en el parque			
Análisis en fotografías del parque			

“¡VIVE LAS MATEMÁTICAS!
Matemáticas en educación infantil: fundamento y práctica en el aula”

María López Perela

Anexo 2: Fotorafías del material

Cuerpos geométricos manipulables

Murales para la clasificación de fotografías