

GRADO DE MAESTRO EN EDUCACIÓN INFANTIL

CURSO ACADÉMICO
2014/15

“Matemáticas compartidas: Propuesta de actividades para trabajar las matemáticas de forma compartida entre la escuela y la familia en la etapa de Educación Infantil.”

“Shared mathematics: Proposed activities to do math shared between school and family in early Childhood Education.”

Autor: Cristina González García
Director: Beatriz Porras Pomares

10/07/2015

VºBº DIRECTOR

VºBº AU

RESUMEN

Hoy en día, la Educación Infantil tiene la necesidad de colaborar con las familias, pues la familia y la escuela representan los primeros agentes socializadores de los niños en sus primeras edades. Otro de los aspectos a mejorar es la enseñanza de las matemáticas, que en muchas ocasiones carece de sentido para los estudiantes. Por ello, a continuación, se presenta una propuesta de actividades basadas en la participación de la familia a través de la enseñanza de las matemáticas contextualizadas.

ABSTRACT

Nowadays, early Childhood Education has the need to collaborate with families, since family and school represent first agents of socialization of children in early ages. Another aspect to improve is the teaching of mathematics, which often makes no sense for students. For this reason, below, is a proposal for activities based on the participation of the family through the teaching of contextualized math.

INDICE

	PÁGINA
1. MARCO TEÓRICO.....	6
2. OBJETIVOS DEL TRABAJO.....	10
3. JUSTIFICACIÓN.....	10
4. OBJETIVOS DE LA UNIDAD DIDÁCTICA.....	11
5. TEMPORALIZACIÓN.....	12
6. PRINCIPIOS METODOLÓGICOS.....	13
7. ORGANIZACIÓN.....	16
8. COMPETENCIAS.....	25
9. ACTIVIDADES.....	29
10. TALLERES.....	37
11. ATENCIÓN A LA DIVERSIDAD.....	42
12. EVALUACIÓN.....	44
13. CONCLUSIONES.....	51
14. ANEXOS.....	53
15. BIBLIOGRAFÍA.....	55

1. MARCO TEÓRICO

La Educación Infantil es una etapa con identidad propia y de carácter voluntario que comprende a niños de 0 a 6 años de edad, dividida en dos ciclos. Está regulada por las leyes de educación tanto a nivel nacional como autonómico, y su propósito es conseguir un desarrollo integral del alumno situándolo como sujeto activo en el proceso de enseñanza aprendizaje.

La Ley Orgánica 8/2013, del 9 de Diciembre, para la mejora de la calidad educativa (LOMCE), En concordancia con la anterior Ley Orgánica 2/2006, de 3 de Mayo, de Educación (LOE), establecen tres principios generales sobre la educación infantil que son los siguientes:

1. La Educación Infantil constituye la etapa educativa con identidad propia que atiende a niñas y niños desde el nacimiento hasta los seis años de edad.
2. Tiene carácter voluntario y su finalidad es la de contribuir al desarrollo físico, afectivo, social e intelectual de los niños.
3. Con objeto de respetar la responsabilidad fundamental de las madres y padres o tutores en esta etapa, los centros de educación infantil cooperarán estrechamente con ellos.

En el 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 se pone de manifiesto como uno de los objetivos, que los niños deben iniciarse en habilidades lógico-matemáticas.

Más concretamente, en el área de “Conocimiento del entorno” encontramos:

“Para conocer y comprender cómo funciona la realidad, el niño investiga sobre el comportamiento y las propiedades de objetos y materias presentes en su entorno: actúa y establece relaciones con los elementos del medio físico, explora e identifica dichos elementos, reconoce las sensaciones que producen, se anticipa a los efectos de sus acciones sobre ellos, detecta semejanzas y diferencias, compara, ordena, cuantifica, pasando así de la manipulación a la

representación (mental, plástica, gráfica, etc.), origen de las incipientes habilidades lógico matemáticas. Aprender a expresar estas relaciones les ayuda a dar sentido al mundo que les rodea” y como uno de los objetivos del área: “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.”

A pesar de que es este área en el único en el que se habla de manera explícita de las habilidades lógico-matemáticas, las leyes actuales han evolucionado hacia un enfoque más globalizador convirtiéndose en uno de los principios que busca la educación infantil con respecto a la enseñanza de las matemáticas y que va a permitir,

“...elaborar una propuesta de sistematización de la Didáctica de las Matemáticas en la etapa de la Educación Infantil que se fundamente en dichas conexiones entre contenidos; entre contenidos y procesos; entre conocimientos matemáticos y conocimientos de otras áreas; y entre conocimientos matemáticos y la vida cotidiana.” (Alsina, 2011, p.182)

Dentro del término “conexiones” al que hace referencia, NCTM ¹(como se citó en Alsina, 2012) destacan que *“...la conexión más importante en los primeros aprendizajes matemáticos es el existente entre las matemáticas intuitivas, informales, que los niños han aprendido a través de sus experiencias, y las que están aprendiendo en la escuela.”*

Baroody, en años anteriores, (como se citó en Alsina,2012) ya mostraba ideas similares destacando la necesidad de conectar los conocimientos formales e informales de los niños con respecto a las matemáticas, y destacando que los niños no son pizarras en blanco sino que antes de su escolarización ya tienen conocimientos matemáticos a los que denominaba aprendizajes informales

¹ NCTM (National of Council Teachers of Mathematics).

pues hacen referencia a aquellos que se adquieren y aprenden en actividades cotidianas y experiencias previas a la escolarización. Mientras que se denominaba matemáticas formales a aquellas que se aprenden en la escuela. (Baroody, 1987)

Este es uno de los motivos por los que se crea una brecha entre los conocimientos que se reciben en la escuela como institución y los conocimientos que se adquieren por la interacción en la vida diaria.

Díez (2004), añade que además, esta brecha provoca que los niños/personas proyecten una visión negativa o cierto rechazo hacia las matemáticas. Por ello, es fundamental contextualizar las matemáticas formales de la escuela para que los aprendices encuentren el sentido que tienen para la vida real.

Pero en esto también influyen los estilos de aprendizaje con los que cada individuo cuenta. El Dr. Kolb tras realizar varios estudios sobre los estilos de aprendizaje de los alumnos ha concluido que la mayoría de los estudiantes aprenden de manera concreta, es decir, interactuando y sintiendo. Sin embargo, afirma que el sistema escolar opta por un aprendizaje basado en lo abstracto.

Grandes autores y psicólogos como Jean Jacques Rousseau, John Dewey, Jean Piaget y Paulo Freire han escrito también sobre las formas de aprendizaje.

Jean Jacques Rousseau piensa que los alumnos aprenden a través de sus experiencias, sentidos y actividades. Para John Dewey que sigue la misma línea argumental que los anteriores, la mente es un verbo, es decir, algo para hacer y no para llenar. Jean Piaget, gran psicólogo, muy conocido en el mundo de la educación considera que el aprendizaje se construye a través de los esquemas que formamos entre las experiencias previas y actuales. Y

finalmente Paulo Freire cree en la necesidad de cuestionarse para crear y recrear y para participar activamente en su propio aprendizaje.

Los docentes, por ello, deben tener siempre muy presente la creación de experiencias que proporcionen actividades donde los alumnos sean los protagonistas para dar lugar a aprendizajes significativos y útiles para su vida diaria eliminando de esta manera la brecha que tenemos presente que existe entre los conocimientos que se dan dentro y fuera de la escuela. La familia es el primer agente de socialización de los niños y por tanto, uno de sus focos más influyentes y una de sus principales fuentes de información y conocimiento. Es fundamental entonces que se colabore mutuamente para conseguir así una mejor contextualización de los conocimientos, en este caso, de las matemáticas. Muchos estudios demuestran que el grado de implicación de las familias en la escuela influye de manera directa en el proceso de enseñanza aprendizaje.

De ahí, surge la necesidad de que ambos agentes trabajen de manera conjunta en la difícil tarea de educar. Para ello, es condición necesaria que “remen en la misma dirección” planteándose objetivos comunes.

De León Sánchez (2011) apunta que es necesario prestar atención a las realidades en las que los dos agentes están inmersos, intentando dar respuesta a las demandas que cada uno de ellos pueda presentar.

Recae en el sistema educativo la función de velar por que estas relaciones se produzcan y sean realmente enriquecedoras.

Se parte de la base de que la comunicación con las familias debe de ser continua y fluida, aprovechando aquellos momentos en los que surjan inquietudes para compartirlas y actuar acorde a lo que se requiera. Es necesario que tanto familia como escuela se encuentren abiertas e interesadas a establecer esta colaboración.

2. OBJETIVOS DEL TRABAJO

- Diseñar actividades para fomentar el desarrollo del pensamiento lógico-matemático en el segundo ciclo de Educación Infantil.
- Utilizar actividades de la vida real y cotidiana con el fin otorgar un mayor significado a las actividades matemáticas que se realizan en la escuela.
- Favorecer la relación familia-escuela a través de actividades de lógica-matemática.

3. JUSTIFICACIÓN

Es evidente que las matemáticas siempre han sido una de las asignaturas más controvertidas y que más opiniones ha generado por parte de los alumnos y familiares durante todas las etapas educativas. ¿Quién no ha escuchado alguna vez frases como “*a mí es que se me dan mal las matemáticas*”, “*es que no entiendo por qué estudiamos esto si no sirve para nada*”, o “*yo es que soy de letras no de números*”? La pregunta sería: ¿Por qué ocurre esto? Acaso, ¿alguien ha escuchado decir que la lengua o la lecto-escritura no sirven para nada? Analizando un poco estas situaciones se me ocurre una observación bastante evidente. Nadie duda de la utilidad de la lengua y de la importancia que tiene aprender a leer y escribir para desenvolvernó en sociedad y en la vida diaria.

Pero si tenemos en cuenta que las matemáticas al igual que la lengua están presentes por todas partes y las utilizamos continuamente, en muchas ocasiones, sin darnos cuenta de que estamos haciendo uso de ellas, ¿Dónde está la diferencia? Cuando damos nuestro número de teléfono, nuestra dirección, cuando sabemos las distancias de los sitios, cuando compramos, e incluso cuando resolvemos problemas de nuestro día a día estamos haciendo uso de las matemáticas; lo mismo ocurre cuando leemos o escribimos: que no nos damos cuenta del uso que estamos haciendo de la gramática.

Por tanto, lo que esto nos permite afirmar es que el problema está en la forma de aprender matemáticas en la escuela, en que los niños no encuentren utilidad a aquello que aprenden ahí y sin embargo hacen un uso constante de éstas.

Es por ello, que lo que debemos hacer desde la escuela es dotar de significado a todas las actividades que realicemos porque no olvidemos que uno de los principales objetivos de la educación y que debían de tener presente todos los docentes es que los aprendizajes deben ser útiles y deben servir para desenvolverse en situaciones reales. Si no, el aprendizaje no tendría sentido.

Lo mismo ocurre con las familias: en muchas ocasiones sienten impotencia al no poder ayudar a sus hijos con “*los deberes*”. Pero volvemos a lo dicho anteriormente, si las matemáticas están tan presentes en nuestro día a día parece curioso que sientan impotencia para ayudar a sus hijos a hacer los deberes de matemáticas si tenemos en cuenta que seguramente saben hacerlo en un contexto real, en el que no son conscientes de que están utilizando herramientas matemáticas.

En conclusión, es fundamental que tanto los niños como las familias le encuentren sentido a todo aquello que hacen en la escuela. Se debe contextualizar todas las actividades para que el aprendizaje sea significativo cabo es utilizar las actividades de lo cotidiano para buscarles su valor matemático y así permitirnos conocer y entender nuestro alrededor.

4. OBJETIVOS DE LA UNIDAD DIDÁCTICA

CONOCIMIENTO DEL ENTORNO

Objetivos generales:

- Observar y explorar de forma activa su entorno generando interpretaciones sobre las señales matemáticas que reciben y mostrar interés por su conocimiento.
- Iniciarse en habilidades matemáticas, manipulando elementos, identificando sus atributos, y estableciendo relaciones, agrupamientos, clasificación, orden y cuantificación partiendo de actividades cotidianas.

CONOCIMIENTO DE SÍ MISMO Y AUTONOMÍA PERSONAL

Objetivos generales:

- Conocer y representar conceptos matemáticos a través de su cuerpo descubriendo las posibilidades de acción, y control de los gestos y movimientos.
- Identificar los propios sentimientos, emociones y preferencias en torno a las matemáticas y ser capaces de expresarlos.

LENGUAJES: COMUNICACIÓN Y REPRESENTACIÓN

Objetivos generales:

- Comprender, reproducir y recrear algunos mensajes matemáticos mostrando actitudes de valoración, disfrute e interés hacia ellos.
- Iniciarse en el uso de la lectura y escritura utilizando las matemáticas como instrumento de información, comunicación y disfrute.
- Iniciarse en el uso de las nuevas tecnologías como herramientas de información, comunicación y disfrute de las matemáticas.

5. TEMPORALIZACIÓN

La unidad didáctica tendrá una duración de dos semanas aunque siempre se puede alargar si es necesario. Estas dos semanas tendrán lugar en el segundo trimestre para poder disponer del primer trimestre como período de adaptación de la vuelta de vacaciones y el último trimestre por si la propuesta fuese un éxito poder alargarla o trabajar de una manera similar.

6. PRINCIPIOS METODOLÓGICOS

Carmen Ibáñez Sandín (2003) destaca como criterio metodológico para los proyectos, las *“Actividades que parten de su vida real en base a sus necesidades e intereses, partiendo de una perspectiva globalizadora”*. Compartiendo la idea anterior se puede decir que trabajar las matemáticas de manera significativa supone comprender la educación de los más pequeños de una forma globalizada en la que se contribuye al desarrollo integral del niño a través de actividades vinculadas a su vida real, con interés y sentido para ellos y en las que han de participar como ciudadanos críticos, no sólo capaces de reflexionar sobre los problemas que plantea la sociedad sino capaces también de contribuir a su solución. Apoyando la idea de Carmen sobre *“potenciar la creatividad, la experimentación, la investigación y el descubrimiento”* resulta fundamental incluir todo tipo de actividades: manuales, intelectuales, físicas, relacionales, emocionales y de investigación.

De esta manera, se pretende que sean ellos quienes se impliquen activamente, como verdaderos protagonistas, investigando, generando y difundiendo nuevos conocimientos, en un proceso en el que están inmersos no sólo los propios alumnos, sino los diferentes agentes educativos – socializadores que constituyen la comunidad educativa.

Coincidiendo con el autor Ausubel (1976) considero que lograr un aprendizaje significativo nos lleva también a prestar atención a los conocimientos previos de los alumnos, pues los alumnos no son sujetos con las “mentes en blanco” y de ahí, que la labor educativa no debe obviar su estructura cognitiva configurada por una serie de experiencias y conocimientos que afectan a su aprendizaje y pueden ser aprovechados para su beneficio.

A partir de aquí, es el propio alumno quien genera conocimiento a través de las acciones con los objetos del mundo real. Así, compartiendo con Piaget (1990) la teoría del constructivismo según la cual, para conocer los objetos, el sujeto

tiene que actuar sobre ellos y transformarlos: desplazarlos, agarrarlos, conectarlos, combinarlos, separarlos, unirlos, etc. Es la acción, el fundamento de toda actividad intelectual. Por tanto, el niño actúa como responsable y protagonista de su proceso de aprendizaje, de tal manera que asume un papel más activo en la construcción de su conocimiento.

Para ello, el docente habrá de desempeñar un rol de guía, mediador y facilitador de dicho proceso, en el cual deberá planificar y diseñar experiencias y actividades necesarias para la adquisición de los aprendizajes previstos, para que de esta forma, el alumno enriquezca su aprendizaje. Además, el profesor deberá tener como objetivo la formación integral del alumnado: atención al desarrollo cognitivo, su integración social, formación de un pensamiento reflexivo y crítico, potenciar su autonomía, responsabilidad social...

Cabe destacar que llevaremos a cabo una metodología de trabajo por rincones organizando en algunos de ellos diversas actividades que requieren de la participación activa, de la interacción con los objetos y de la colaboración entre iguales.

Asimismo, se llevarán a cabo diversos talleres con el objetivo de organizar actividades más sistematizadas con la participación activa de las familias delimitando la responsabilidad de cada uno de los participantes, los objetivos que se pretenden lograr y el tipo de actividades y su desarrollo. El tamaño del grupo de cada taller será de diez a quince alumnos.

La puesta en común en la asamblea de cada una de las tareas llevadas a cabo durante el desarrollo de la Unidad, bien en los rincones o talleres, se hace necesaria para dar lugar a un proceso de expresión y comunicación, en el que se analice y reflexione sobre lo que hemos realizado.

El proyecto a desarrollar se basará en los principios pedagógicos recogidos por Escamilla (2009), Parra (2005) y García-Ruiz (2013). Considero como eje

central el principio de globalización y de aprendizaje significativo. Es labor del profesorado conocer las capacidades y conocimientos del alumnado y poder así, adaptarse a ellos. La concreción de este principio se llevará a cabo mediante la integración y organización de los contenidos por medio del enfoque globalizador.

También se tiene en cuenta el principio de individualización como otro de los ejes centrales. Estamos ante un grupo heterogéneo donde es necesario considerar las características y necesidades de cada uno de nuestros alumnos, fomentando así, el máximo desarrollo de sus capacidades.

Como complementario al anterior, encontramos el principio de socialización promoviendo la interacción entre iguales y entre niños y adultos. De esta manera, el niño adquiere conocimientos, habilidades y valores que hacen posible su adaptación al grupo social mediante la confrontación y modificación de puntos de vista, la coordinación de intereses, la toma de decisiones colectivas, la organización de grupos de trabajo (parejas, pequeño grupo, gran grupo) con distribución de responsabilidades y tareas, la superación de conflictos mediante el diálogo y la cooperación, superando con ello toda forma de discriminación.

El principio de actividad y el principio de investigación consideramos que guardan relación. Se parte de la base de la curiosidad del niño. El aprendizaje se entiende como experiencia personal y activa, no sólo como una percepción de datos. Se busca promover un aprendizaje significativo de una manera intencional y reflexiva a través de la experimentación, la manipulación, la observación, la curiosidad...

En el principio de interés, cobra especial relevancia el papel del maestro, ya que será el encargado de guiar y motivar al alumnado, manteniendo la curiosidad y el interés en el tema a tratar.

Como bien argumenta Ortega Ruiz (1991), el juego “*es considerado como una actividad natural cargada de posibilidades de aprendizaje y desarrollo*”, por eso, el juego es otro de los principios a tener en cuenta. No se trata de una forma de ocupar el tiempo libre, sino que es el medio por el cual los alumnos adquieren conocimientos, es decir, el juego tiene una clara intención pedagógica y será uno de los métodos principales de trabajo. Además, se aplicará en un ambiente de afecto y confianza, para potenciar su autoestima e integración social.

El principio de interacción con el medio tiene como objetivo despertar la curiosidad por conocer, descubrir y explorar su entorno a través de salidas didácticas y pequeñas investigaciones.

El principio de creatividad expresiva hace referencia al importante papel que juegan las artes en los modos de expresión y comunicación. De ahí, que se ofrezcan actividades en las que se potencie dicha creatividad a través del role-playing, la pintura, el baile, los medios de comunicación..., para evitar lo que Robinson (2006), considera la muerte de la creatividad dentro de la escuela. Estos son los principios por los cuales regiré la práctica educativa, interrelacionados entre sí con el objetivo de proporcionar una educación de calidad y equidad alcanzando así una educación inclusiva.

7. ORGANIZACIÓN

7.1 TIEMPO

Respecto al tiempo, se ha planificado un horario estructurado pero flexible, que responda a las necesidades y ritmos del niño/a, como menciona el propio Currículo; buscando un equilibrio entre la actividad dirigida y la actividad libre; Buscando también una distribución del tiempo para dar lugar a las familias y a la coordinación docente. Cabe decir que los tiempos dedicados para las tres tareas siempre se podrá amoldar a las necesidades de cada uno de los

agentes para facilitar la puesta en práctica de la propuesta y conseguir una mayor colaboración.

Tiempo para la coordinación docente: En el momento de preparar cualquier proyecto o propuesta didáctica es imprescindible coordinarse con el resto de docente tanto de la misma línea como del ciclo para compartir propuestas y que todos sigan la misma línea de aprendizaje y la misma línea metodológica.

De sobra es sabido, que es imprescindible la cooperación y el trabajo conjunto para que la etapa educativa tenga un sentido y un mismo camino. Por esta razón, los maestros y maestras que formamos parte de este equipo hemos de estar en continua coordinación para llevar a cabo las actividades y de esta forma exponer nuestros puntos de vista aprendiendo a respetar los de los demás. Un proyecto educativo que esté basado en el respeto, la coordinación y la puesta en común, lo que va a fomentar un aprendizaje significativo en los niños y niñas y en el cual se van a obtener mejores resultados. (Muñoz, 2011)

La coordinación se llevará a cabo mediante reuniones semanales a lo largo del curso. Previo a la puesta en práctica de la propuesta, se realizarán tantas reuniones como sean necesarias para la elaboración. Una vez se haya elaborado la propuesta, se reunirán los docentes de la misma línea para adaptarlo la dificultad y a los objetivos de la edad y del grupo en concreto.

Debido a que esta propuesta tiene una duración de 15 días, nos reuniremos todos los días lectivos de la semana para compartir las opiniones o sugerencias de mejora según las experiencias que hayan tenido ese día al realizar la actividad que corresponda y comentar los aspectos que se requieran para la actividad del día siguiente.

El tiempo para los alumnos: Se establecerá un horario como el que mostraré a continuación en el que se respetan los tiempos de descanso, de juego por

rincones, el almuerzo, la intervención de los especialistas y las horas de trabajo de lectoescritura.

Teniendo en cuenta la curva de rendimiento de Krapëllin, utilizaremos las horas de mayor rendimiento para realización de la propuesta debido a que la duración es de dos semanas y que nos interesa que su rendimiento sea lo más amplio posible para así, conseguir además, una evaluación más objetiva. Aunque siempre se puede modificar dependiendo del grado de motivación o cansancio que los niños muestren ese día.

Coordinación con las familias: Las familias son el agente principal con el que debemos tener una relación constante para el buen funcionamiento del proceso enseñanza-aprendizaje. Para esta propuesta en concreto, se enviará una circular a los padres dos semanas antes de realizarla para invitarles a una reunión. En caso de que la fecha y hora no sea adecuada para todos los padres, se podrán realizar otra reunión para aquellos que no pudieron asistir e incluso alguna reunión particular, si fuese necesario adaptarse al tiempo de las familias, para evitar que no se queden sin participar todos aquellos que estén interesados. En la reunión se les mostrará la propuesta y cuál es el motivo de la realización, se les explicará las actividades y talleres que vamos a realizar invitándoles a participar y aportar ideas siempre que quieran. Se les explicará también cuál será su función y las normas del aula que seguimos para un buen funcionamiento. Anotaremos quienes van a poder asistir, y si hay alguno que esté interesado en participar y no puede asistir a los talleres podemos proponer

hacer dos grupos, uno que pueda asistir durante alguna de las actividades de la mañana y otros que puedan asistir a los talleres, siempre pensando en favorecer tanto al niño como la relación familia-escuela. Además, en la siguiente reunión, los niños serán los encargados de enseñar a sus familias el blog y cuál es su funcionamiento para que puedan seguir todo lo que hacemos en la propuesta desde casa.

Así mismo, se les ofrecerá el usuario y la contraseña por si quieren subir algún archivo como fotos o sugerencias de actividades al blog para tener un contacto más continuo. Sin olvidarnos de los que puedan no tener facilidad en el acceso a internet, se colgará en el tablón todo lo que hacemos durante la Unidad.

7.2 AGRUPAMIENTOS

En relación a los agrupamientos puedo decir que serán flexibles, modificando los grupos de manera que todos tengan la oportunidad de colaborar con el resto. Además la organización de los grupos se realizará de tal manera que cada uno de ellos pueda experimentar y adquirir los mismos conocimientos colaborando de una forma u otra en todas las actividades. Los tres agrupamientos principales de los que dispondremos serán: individual, pequeño grupo y gran grupo. Además si es posible, algunos talleres y actividades se podrán realizar en conjunto con otras aulas de la misma línea o del mismo ciclo favoreciendo las habilidades sociales y consiguiendo un enriquecimiento en las experiencias que lleven a cabo.

El horario establecido para mi aula será el siguiente, pero siempre dando oportunidad a modificaciones en caso necesario:

HORA	PRIMERA SEMANA				
	LUNES	MARTES	MIÉRCOLES	JUEVES	VIERNE S
9.30- 10.30	ASAMBLEA ACTIVIDAD N° 2				
10.30- 11.00	LECTO- ESCRITURA	BIBLIOTECA	LECTO- ESCRITURA	ACTIVIDAD N°4	LECTO- ESCRITU RA
11.00- 11.30	NOTICIA DE FIN DE SEMANA	PLASTILINA	DIBUJO LIBRE	PLASTILINA	DIBUJO LIBRE
11.30- 12.00	ALMUERZO				
12.00- 12.30	RECREO ACTIVIDAD N°3				
12.30- 12.45	TIEMPO DE RECUPERACIÓN				
12.45- 13.15	INGLÉS	LECTO- ESCRITURA	INGLÉS	MÚSICA	TICS
13.15- 13.45	LECTO- ESCRITURA	RELIGIÓN/ALT ERNATIVA	PSICOMOTRI- CIDAD	ACTIVIDAD N°5	LECTO- ESCRITU RA
13.45- 14.30	JUEGO POR RINCONES ACTIVIDAD N°1				
HORA DE COMER					
15.30- 17.30			TALLER N° 1		TALLER N° 2

HORA	SEGUNDA SEMANA				
	LUNES	MARTES	MIÉRCOLES	JUEVES	VIERNES
9.30-10.00	ASAMBLEA ACTIVIDAD Nº 2				
10.00-11.00	ACTIVIDAD Nº5	ACTIVIDAD Nº6	LECTO-ESCRITURA	LECTO-ESCRITURA	LECTO-ESCRITURA
11.00-11.30	NOTICIA DE FIN DE SEMANA	PLASTILINA	DIBUJO LIBRE	PLASTILINA	DIBUJO LIBRE
11.30-12.00	ALMUERZO				
12.00-12.30	RECREO ACTIVIDAD Nº 3				
12.30-12.45	TIEMPO DE RECUPERACIÓN				
12.45-13.15	INGLÉS	LECTO-ESCRITURA	INGLÉS	MÚSICA	TICS
13.15-13.45	LECTO-ESCRITURA	RELIGIÓN/ALTERNATIVA	PSICOMOTRICIDAD/ACTIVIDAD Nº7	LECTO-ESCRITURA	LECTO-ESCRITURA
13.45-14.30	JUEGO POR RINCONES ACTIVIDAD Nº1				
HORA DE COMER					
15.30-17.30			TALLER Nº 3		TALLER Nº 4

7.3 ESPACIO

Considerando al niño/a como un ser activo, en continua interacción con su entorno (físico y personal), el espacio se convierte en un elemento primordial que aporta al niño diversas posibilidades de acción y desarrollo, a la vez que influye en variables conductuales como el miedo, la agresividad, la seguridad afectiva o la motivación.

La gestión espacial del aula ha sido diseñada en base al modelo de organización mixto, según el cual se establecen tres zonas claramente diferenciadas: zona de trabajo o territorios personales, alfombra y rincones. Además, existe una zona común con la otra aula de 5 años.

Centrándonos un poco más en los rincones debido a que en esta propuesta el rincón del supermercado va a ser uno de los espacios más importantes para conseguir los objetivos cabe destacar que:

Los rincones son unas zonas con una finalidad pedagógica dentro de un ambiente lúdico, que permite a los alumnos establecer relaciones o desarrollar un trabajo más autónomo. Asimismo, la distribución del espacio del aula en zonas diferenciadas en las que se organizan diversos rincones de actividad, nos permite adaptarnos a las características del grupo, respetar el ritmo de aprendizaje de cada niño de manera que pierdan el miedo a equivocarse, así como ayudarles en su desarrollo intelectual, afectivo y social. Son muchos los autores que han dado definiciones del concepto de rincón, entre las que podemos encontrar la de Tavernier (1987) que le define como *“Lugar permanente o no, en el que se desarrollan actividades muy determinadas, libres o dirigidas, individuales, en grupos pequeños o colectivos: biblioteca, grafismo, cocina, tienda, muñecas, garaje etc.”*

Piaget (1981), también se acercó a este concepto, indicando que *“La propuesta de rincones es un intento de mejorar las condiciones que hacen posible la participación activa del niño en la construcción de sus propios conocimientos.”*

Asimismo, me gustaría indicar la definición otorgada por Sandín, la cual considera que:

“Los rincones son espacios delimitados, dentro del aula donde los niños y niñas desarrollan actividades lúdicas, realizan pequeñas investigaciones, desarrollan proyectos, manipulan, desarrollan su creatividad a partir de las técnicas aprendidas en los talleres, y establecen relaciones interactivas con los compañeros y con los adultos.”(Sandín, 1996)

Finalmente, atendiendo la opinión de Carmen y Viera (2002), sobre algunos criterios de organización de los rincones, concretamos algunos bien diferenciados unos de otros, delimitados con ayuda de muebles, cada uno provisto de ricos y variados materiales y objetos necesarios que se encuentran de forma accesible para ellos, favoreciendo la autonomía y seguridad de los niños. Además, algunos de los materiales serán proporcionados por los propios niños o las familias, lo que según estas mismas autoras, brindan una fuerza afectiva a las posibilidades de aprendizaje de los educandos, creando lazos entre la vida cotidiana y el entorno escolar.

7.4. RECURSOS

Partiendo de la mencionada concepción del niño como ser activo, que aprende y se desarrolla en contacto e interacción con el ambiente (personal y material), los recursos constituyen otro de los elementos claves en la planificación didáctica.

Los recursos de los que dispondremos serán diversos, variados y estimulantes pues son fundamentales para la actividad y el juego ya que a través de ellos se pueden trabajar contenidos así como estimular la motivación, interés y atención de los alumnos.

A continuación expongo los recursos humanos de los que dispondremos así como la clasificación de los materiales didácticos según el desarrollo de las capacidades.

• **Materiales didácticos:**

- Materiales para el desarrollo motórico y sensorial: Cuerdas, aros, colchonetas, bancos, telas, picas, espalderas, pelotas, tacos de madera, rampas, tobogán, triciclos...
- Materiales de manipulación, observación y experimentación: Lupas, imanes, barro, limas, linternas, balanzas, calculadora, cinta métrica, termómetro, piedras, agua, arena, botellas, vasos, coladores, esponjas, cubos, palas, animales, plantas, semillas... Más relacionados con la Unidad Didáctica: rincón del supermercado, dinero, frutas, precios, catálogos, utensilios de medida...
- Materiales que desarrollen su pensamiento lógico: juegos de construcción, puzles, bloques lógicos, calculadoras, juegos de mesa, regletas, cajas de diferentes tamaños, rompecabezas...
- Materiales para la representación y simulación: disfraces, utensilios de cocina, muñecos, peluches, coches...
- Materiales para la expresión plástica y musical: pinturas, ceras, cartulinas, rotuladores, pinceles, temperas (líquida y sólida), barro, palos, papel continuo, instrumentos musicales...
- Materiales impresos: libros, cuentos, catálogos...
- Materiales audiovisuales: ordenadores, pizarra digital interactiva, internet, blog...
- Materiales que aporten los niños/as, sus familias y los elaborados en clase para el desarrollo de la Unidad.

• **Recursos humanos:**

A lo largo del tiempo en el que se desarrollará la Unidad, contaremos con los siguientes recursos humanos:

- Especialista en religión, en Audición y Lenguaje (AL) y en Pedagogía Terapéutica (PT), con los que se ha acordado trabajar conjuntamente, en la medida de lo posible, con la finalidad de dotar de mayor sentido y coherencia a la práctica educativa.
- Un alumno en prácticas.
- Un técnico socio-sanitario, un fisioterapeuta y un orientador.
- Maestra de apoyo, dos horas diarias, que ayudará a trabajar con los niños en sus trabajos individuales y rincones. Además, facilita la posibilidad de realizar desdobles para poder atender de forma más individualizada las necesidades e intereses de los niños y niñas.
- Las familias participan activamente tanto en las actividades como en la realización de los talleres y en las salidas didácticas.

8. COMPETENCIAS

El Decreto en el que se establecen las enseñanzas mínimas de educación infantil, alude a las competencias afirmando que en esta etapa educativa se adquieren las bases iniciales que sirven para el posterior desarrollo de las competencias.

Sin embargo, al igual que algunas comunidades autónomas, como el Gobierno de Canarias (2010), considero necesario especificar mejor dentro del currículum de educación infantil las competencias básicas pues creo que introducirlas favorece la práctica educativa de centros y docentes además de fomentar mayores cotas de autonomía en todos los aspectos de la comunidad educativa, incluyendo la autonomía de los propios alumnos.

Atendiendo a lo anteriormente expuesto, propongo crear un enfoque directo entre la unidad didáctica y las nueve competencias básicas:

1. Competencia en autonomía e iniciativa personal.

Mediante la investigación sobre el mundo de las matemáticas, así como su divulgación, los alumnos aprenderán no solo a interpretar, sino a saber promocionar cualquier objeto, pensamiento o idea. Por otra parte, descubrir el interés por las matemáticas y el proceso, no tanto por el resultado final, es un buen indicio de inquietud personal e iniciativa propia, ejercicio indispensable para el conocimiento de sí mismo a través de la interacción con el mundo.

2. Competencia en comunicación lingüística.

Puesto que las matemáticas forman parte de todo lo que nos rodea, pues nos ayuda a interpretar y entender así como a comunicarnos, esta competencia tendrá un papel trascendental durante el desarrollo de la unidad. Además, la comunicación es la principal herramienta de la que hacemos uso, es fundamental trabajar la expresión y comprensión tanto oral y visual, como escrita; con el fin de comprender la intención comunicativa de los números, formas y señales que nos encontremos.

3. Competencia matemática.

A pesar de que todas y cada una de ellas son fundamentales, esta es la que más se centra en la Unidad. El entorno y las experiencias de la vida real son una gran fuente de recursos para trabajar esta competencia gracias a la gran diversidad de formas, tamaños, números..., tanto en calles, precios, prensa, en casa, en el supermercado... Asimismo, la capacidad de resolución de problemas de la vida real se verá muy reforzada.

4. Competencia en el conocimiento e interacción con el mundo físico.

Esta competencia consiste en adquirir la habilidad para interactuar con el medio físico, interpretando la información recibida y tomando decisiones autónomas ante el mundo que nos rodea. Las matemáticas, son omnipresentes en toda nuestra sociedad, por eso no se puede obviar que forma parte de nuestro mundo físico. Aprender actuando directamente con los objetos del entorno y de la vida real favorecerá un aprendizaje significativo.

5. Tratamiento de la información y competencia digital.

Esta competencia, quizás sea otra de las más presentes en toda la unidad ya que nos apoyaremos en las nuevas tecnologías durante varias sesiones. Es necesario educar todos los sentidos, para saber recibir la información de forma precisa, para poder buscarla, procesarla, comunicarla e interpretarla satisfactoriamente en beneficio personal. Indudablemente, las nuevas tecnologías han inundado por completo nuestros días, por eso cualquier forma de comunicación referida a este tema, es impensable si no se puede divulgar por diferentes medios digitales. Por eso, los propios alumnos son los encargados de manejar las herramientas digitales usadas en las actividades y que ya forman parte de nuestras aulas.

6. Competencia social y ciudadana.

Aprender a usar las matemáticas que se enseñan en la escuela con un propósito de utilidad para la vida real, en este caso, para desenvolverse por un lugar o por un supermercado hace a los alumnos competentes y desenvueltos para su vida diaria.

7. Competencia cultural y artística.

Las matemáticas se pueden convertir en un recurso con fuertes componentes creativos y culturales, pues en ella se reflejan importantes rasgos idiosincrásicos de la sociedad, además el ingenio y la actualidad, son fuentes importantes de aprendizaje para los alumnos. También, se atiende a las partes más lúdicas, informales, y artísticas del mundo matemático, pudiendo servir de inspiración para realizar cualquier otra tarea de la vida cotidiana.

8. Competencia para aprender a aprender.

Indagar sobre la cantidad de conceptos y aspectos matemáticos que nos rodea supone comprender que todo está relacionado entre sí. Porque comprender algunos de los aspectos que se esconden tras el entorno en donde vivimos supone aludir a un aprendizaje globalizado. Se trata de disponer de estrategias de aprendizaje siendo consciente de lo que puede aprender por el mismo y con

la ayuda de los demás. Es importante resaltar la autonomía del alumnado a la hora de buscar información desde la etapa de Educación Infantil, incitando a la investigación y al contraste de información para crear un conocimiento emancipador.

9. Competencia emocional.

Las emociones juegan un papel fundamental en todas las etapas de nuestra vida, por eso es necesario conocer y dominar nuestras emociones para lograr una actitud crítica ante los estímulos, de manera que no se impongan a nuestra propia voluntad y personalidad. Aprender a reconocer las emociones es el primer paso para comprenderlas, con el fin de poder dominarlas. La competencia emocional es importante en el aprendizaje de las matemáticas pues la facilidad o dificultad con la que afrontemos la resolución de problemas nos puede llevar a un sentimiento de bienestar y aumento de autoestima y auto-concepto o de lo contrario, un sentimiento de frustración y negatividad frente a las matemáticas.

10. Competencia mediática.

El hecho de ser tan actual, cotidiana, compleja y a la vez, controvertida; supone que la actitud e interpretación crítica de los medios de comunicación, sea un enrevesado concepto del que no es posible prescindir en una educación que persigue y fomenta valores de igualdad, criterio propio, respeto o cooperación.

A modo de conclusión, afirmo que la enseñanza por competencias ayuda a relacionar destrezas y habilidades, con las áreas educativas y la temática del proyecto; favoreciendo la organización de contenidos y actividades, con los métodos, fines y objetivos. Creo que es una importante reflexión, no solo para fundamentar los aspectos pedagógicos, sino para lograr realmente un aprendizaje globalizado, heurístico, constructivo y con gran desarrollo personal, que no solo sirva para que los alumnos puedan sortear con facilidad el entramado de la escolaridad formal, sino que marque la línea de actuación de

la práctica docente, con el fin de ayudar a los jóvenes a disfrutar más y mejor de la vida que ellos deben gestionar.

9. ACTIVIDADES

Durante la última década se ha dado real importancia a la contextualización de las matemáticas que se aprenden en las instituciones educativas. Proyectos y asociaciones como EMAC (Educación Matemática Crítica), M. Verónica Díaz y Álvaro Poblete, Irving Alfredo Valencia de la Universidad de Venezuela, y Almudena Herrera peral, en su trabajo fin de Máster, dejan claro su objetivo de acercar lo cotidiano y real a las matemáticas. Estos son algunos de los casos encontrados en relación con mi propuesta pero cabe señalar que todos ellos están orientados a la educación Primaria y Secundaria. Con las siguientes actividades pretendo trasladar esas propuestas de contextualizar las matemáticas a la etapa de Educación Infantil, dónde éstas también tienen cabida.

ACTIVIDAD N°1

Descripción: Se instalará un rincón del supermercado en el que cada día será un grupo los que disfruten de ello en los tiempos de rincón. Cada día habrá diferentes misiones que resolver como por ejemplo: preparar un pedido para un cliente siguiendo la lista de la compra, proponer una cantidad de dinero concreto y realizar con ese dinero una compra con la que puedan hacer las comidas durante un día entero, desde el desayuno a la cena, encontrar cuál es el objeto o alimento de los que hay que más pesa y cuál es el que pesa menos...etc.

Objetivos:

- Favorecer el juego simbólico.
- Familiarizarse con los alimentos y las formas de compra y pago.
- Aprender operaciones matemáticas como sumar y restar.
- Trabajar los conceptos de número, peso y cantidad.
- Utilizar unidades de medida como los gramos, kilogramos, cantidad, euros y céntimos.
- Fomentar la cooperación, colaboración y distribución de roles.
- Favorecer la creatividad y las habilidades artísticas a través de la elaboración de folletos y ofertas.
- Desarrollar la lecto-escritura.

Agrupamientos: Pequeño grupo.

Recursos/materiales: Alimentos de juguete o reales pero no perecederos, caja registradora, calculadora, dinero, balanza, peso, bolsas, pizarra y materiales plásticos para hacer los precios, la lista de la compra, folletos,...etc.

Evaluación: En esta actividad se tendrá en cuenta la motivación e interés, las propuestas originales que surjan durante el juego, la capacidad de asumir roles y llegar a acuerdos y al uso de estrategias para conseguir cumplir las misiones como por ejemplo utilizar los utensilios de medida.

ACTIVIDAD N°2

Descripción: Cada día, un niño llevará un libro que titularemos “¡Cuánto dicen los números de nosotros!” en el que tendrán que anotar los datos que se preguntan sobre ellos (Nombre, número de letras de su nombre, fecha de nacimiento, edad, peso, altura, número de zapato, calle y número, piso, número de teléfonos y número de miembros que conviven con ellos). Una vez estén de vuelta con el libro, en la próxima asamblea serán los encargados de comunicarles a sus compañeros los datos sobre ellos y explicarles para que sirven, con ayuda del docente y sus compañeros si fuese necesario.

Objetivos:

- Reconocer la importancia de los números en nuestra vida.
- Iniciarse en la lecto-escritura.
- Iniciarse en el concepto y trazo del número.
- Acercarse al aprendizaje de los números cardinales y ordinales hasta el número 10.

Agrupamientos: Trabajo individual junto con la familia y exposición junto al grupo-clase.

Recursos/materiales: Libro “¡Cuánto dicen los números de nosotros!”

Lugar de realización: en casa y en el aula.

Evaluación: En esta actividad como se realiza desde casa con ayuda de la familia, se tendrá en cuenta la motivación y el grado de implicación. La capacidad de transmitir los datos a sus compañeros y el vocabulario que utilicen referido a los números tanto ordinales como cardinales.

ACTIVIDAD N°3

Descripción: En el recreo, cada día, saldremos al patio con un termómetro para medir la temperatura del día. El encargado, tendrá la misión de rellenar una hoja en la que se debe poner: los grados, la fecha, la hora a la que hemos realizado la prueba, y el fenómeno atmosférico que hay. Después comentaremos el tipo de ropa que hemos traído o cuál sería el más adecuado. Esta actividad se repetirá cada día trazando un gráfico para comprobar los cambios de temperatura y si hay alguna relación entre la temperatura, los fenómenos atmosféricos y la ropa y accesorios que traemos. Finalmente se recogerá la temperatura también en una gráfica. (ANEXO 1)

Objetivos:

- Conocer la unidad de medida de la temperatura.
- Aprender a utilizar el termómetro como herramienta de medida de la temperatura y aprender a interpretarlo.
- Establecer relaciones entre la temperatura, los fenómenos atmosféricos y la ropa y accesorios.
- Aprender a realizar gráficas y compararlas.

Agrupamientos: Grupo-clase, e individual.

Recursos/materiales: Termómetro, ficha de recogida de datos y mural con gráfica.

Evaluación: Se evaluará el grado de implicación y coherencia en las relaciones establecidas.

ACTIVIDAD N°4

Descripción: Buscaremos en el ordenador cuál es la distancia que tenemos desde el centro hasta el supermercado que vamos a visitar en el próximo taller. Estableceremos unos lugares o establecimientos como puntos de referencia para comprobar si vamos por un buen camino. Anotaremos las calles por las que vamos a pasar y el número de cada punto de referencia que tomemos para poder encontrarlos.

Objetivos:

- Iniciarse en el uso de las nuevas tecnologías.
- Tomar conciencia de las distancias.
- Conocer los parámetros de medida (metro, kilómetro)
- Identificar y tomar conciencia de la importancia de que las localidades estén organizadas en calles y números.
- Iniciarse en la interpretación de mapas callejeros.

Agrupamientos: Pequeño grupo. (el grupo que le corresponda ir al rincón de la PDI)

Lugar de realización: Rincón de la PDI.

Recursos/materiales: Ordenador, PDI, papel, bolígrafo y materiales plásticos que se requiera.

Evaluación: En esta actividad se evaluará que sean capaces de utilizar el léxico sobre las distancias (Cerca, lejos, metro, kilómetro) de manera coherente y, la actitud y colaboración a la hora de tomar decisiones y llegar a acuerdos.

ACTIVIDAD N°5

Descripción: Esta actividad consiste en la visita de un experto. Recibiremos la visita de uno o varios familiares de los niños que trabajen o hayan trabajado en algunos de los oficios que nos compete en esta Unidad como por ejemplo un cartero, un cocinero, un vendedor, un trabajador de un supermercado,...etc. Prepararán previamente una entrevista con las preguntas que les gustaría hacer o las cosas que quieren saber.

Objetivos:

- Aumentar la motivación.
- Fomentar la lecto-escritura y las habilidades comunicativas.
- Favorecer el trabajo colaborativo.
- Acercarse al testimonio de un caso real.
- Resolver dudas acerca de algunas profesiones.

Agrupamientos: Grupo-clase

Recursos/materiales: Preguntas de la entrevista y colaboración de familiares.

Evaluación: En esta actividad se evaluará el grado de participación e interés así como las intenciones comunicativas.

ACTIVIDAD N°6

Descripción: Propondremos varias opciones sobre alimentos que podríamos cocinar en un taller. A continuación hablaremos sobre esos alimentos, cuál nos gusta más cuál menos, si lo hemos comido alguna vez o no...etc. Seguidamente, cada uno ordenará las opciones empezando por el que más les gusta y acabando por el que menos. Al final realizaremos una votación en el que uno de ellos será el encargado de recoger los votos, otro de contarlos y otro de apuntarlos en la pizarra digital. Para ello, asignaremos un número a cada opción.

Objetivos:

- Favorecer la cooperación y la toma de decisiones.
- Repasar los números ordinales y cardinales.
- Reconocer y describir cualidades de los alimentos.
- Fomentar la tolerancia y el respeto por las opiniones de todos.
- Utilizar las nuevas tecnologías como herramientas para facilitar el aprendizaje.

Agrupamientos: Grupo-clase.

Recursos/materiales: PDI, papel, lápiz, opciones de alimentos, ficha para colocar el orden de preferencia. (ANEXO 2)

Evaluación: En esta actividad se evaluará la tolerancia por las opiniones de los demás, la capacidad de describir cualidades, la motivación y participación, así como la estrategia del recuento de votos y el buen uso de los números cardinales y ordinales.

ACTIVIDAD N°7

Descripción: Cuando lleguemos al aula de psicomotricidad nos encontraremos el gimnasio con muchas cajas de diferentes tamaños y colores, tapones diferentes desordenado por todo el espacio. Estos materiales estarán mezclados pero habrá tres iguales de cada cosa. Los niños se dividirán en tres grupos y deben repartirlo de manera que cada grupo tenga un objeto de cada. Un grupo será el encargado de repartir las cajas, otro grupo de repartir los tapones, y por último, el que queda de revisar que todos tienen lo mismo. Una vez que está repartido el material, se propondrá un “concurso” en el que por ejemplo tendrán que construir la torre más alta posible con los materiales, intentar guardarlo todo de manera que ocupe lo menos posible, ordenarlo de menor a mayor tamaño, de mayor a menor tamaño, por colores, por forma, realizar una serie por colores, iniciar una serie por formas...etc.

Objetivos:

- Adquirir el concepto de mayor y menor.
- Fomentar el trabajo grupal y colaborativo.
- Iniciarse en el concepto de ordenación.
- Iniciarse en el concepto de seriación.

Agrupamientos: Pequeño grupo.

Recursos/materiales: Un espacio amplio, cajas y tapones de diferentes tamaños y colores.

Evaluación: En esta actividad se evaluará la capacidad de trabajo en grupo y la tolerancia frente a las ideas de los demás así como la adquisición de conceptos relativos al tamaño y a la forma y la seriación.

10. TALLERES

Los talleres son una propuesta didáctica que busca la actividad del niño, la investigación, el descubrimiento, la exploración y el trabajo en equipo, para lo cual se requiere la organización de espacios, tiempos y recursos, adecuada a un grupo pequeño de participantes. (García-Ruíz, 2013).

En nuestro caso, hemos otorgado un significado real a los talleres que realizaremos durante este mes. ¿Cómo conseguimos esto? Trasladando problemas de la vida real, de lo cotidiano al aula y al entorno favoreciendo la concienciación de la importancia de las matemáticas para desenvolvernó en sociedad y a la vez haciendo de estos talleres unas experiencias divertidas.

Para llevar a cabo nuestro cometido es indispensable la participación de las familias. De esta forma se fortalecen los cauces de colaboración familia-escuela ya establecidos anteriormente.

La propuesta consta de 4 talleres que se llevarán a cabo durante las dos horas de los miércoles y viernes por la tarde, aunque siempre se puede modificar para que sea más accesible a las familias. Cada día realizarán uno. Los grupos de alumnos estarán formados por 5 niños y mínimo, un adulto por grupo, haciendo un total de unos 15 aproximadamente. Los talleres propuestos son los siguientes:

TALLER N°1

Descripción: Realizaremos una salida por el entorno divididos por grupos en el que haya por lo menos un adulto, pero todos juntos, en la que cada grupo que se asigne deberá buscar y fotografiar cosas que contengan o representen el número de su grupo para realizar después un mural. Al final se repartirá una medalla a todos los participantes con el número de su grupo como premio por la participación e implicación.

Objetivos:

- Fomentar el trabajo colaborativo.
- Identificar los números.
- Adquirir el concepto de número.
- Utilizar el entorno como espacio de aprendizaje significativo.
- Estrechar la relación familia-escuela a través de las matemáticas.

Agrupamiento: Pequeño grupo/gran grupo.

Tiempo: 2 horas aprox.

Espacio: El entorno del centro (en caso de que éste no sea adecuado para la actividad se puede realizar dentro del centro o en algún otro entorno)

Recursos/materiales: Dispositivos que permitan realizar fotos, cartulinas y materiales plásticos.

Evaluación: En este taller se evaluará el grado de implicación y participación, la tolerancia en el trabajo en grupo, la capacidad de identificar los números y la adquisición del concepto de número así como las habilidades de comunicación a la hora de exponer el mural.

TALLER N°2

Descripción: En este taller nos encargaremos de preparar la visita que realizaremos en el próximo taller. Para ello nos dividiremos en tres grupos de los cuales: uno se encargará de hacer los itinerarios y decorarlos para cada uno de los grupos y finalmente explicárselos. El segundo grupo se encargará de buscar en la PDI, la receta de la comida que vamos a preparar en otro taller y los alimentos con sus medidas que necesitamos comprar en el supermercado así como realizar la lista de la compra. El último grupo se encargará de buscar el número de teléfono del supermercado, llamar para concretar la visita y buscar en los catálogos los alimentos que necesitamos y cuál es el precio para calcular la cantidad de dinero que necesitamos.

Objetivos:

- Favorecer el trabajo cooperativo.
- Acercarse al uso de las nuevas tecnologías.
- Aprender a interpretar los números que aparecen en los catálogos (precio, cantidad, contenido...)
- Acercarse al concepto de cantidad y peso.

Agrupamiento: Pequeño grupo.

Tiempo: 2 horas aprox.

Espacio: El aula

Recursos/materiales: PDI, catálogos, dinero, teléfono, calculadora y materiales plásticos.

Evaluación: En este taller se evaluará el trabajo cooperativo, el uso de las nuevas tecnologías como fuente de información, y la responsabilidad en las tareas así como el interés y la motivación.

TALLER N°3

Descripción: Realizaremos la salida didáctica al supermercado. Volveremos a dividirnos en tres grupos. El grupo que no había buscado el itinerario ni lo había pasado a papel, será el encargado de explicar de nuevo el recorrido para que no se olvide. Una vez en el supermercado, daremos una vuelta por dentro explicando cual es la distribución que tienen los alimentos dentro del supermercado. Después cada grupo se encargará de ir a buscar algunos de los alimentos de la lista para preparar nuestra receta. Estableceremos un punto de encuentro donde nos reuniremos a medida que vayamos teniendo los productos que teníamos que conseguir. Cuando estemos todos repasaremos la lista y si está todo nos dirigiremos a pagar. Cada niño cogerá un alimento que tendrá que pagar con el dinero que haya en la cartera que tengamos en común.

Objetivos:

- Conocer la distribución del supermercado.
- Reconocer e identificar las calles y sus números.
- Fomentar el trabajo en grupo.
- Aumentar la motivación en las tareas de la vida diaria a través de las matemáticas.

Agrupamiento: Gran grupo/ pequeño grupo.

Tiempo: 2 horas aprox.

Espacio: El centro, el entorno y el supermercado.

Recursos/materiales: Itinerario, lista de la compra y dinero.

Evaluación: En este taller se tendrá en cuenta la capacidad de coordinación y la actitud positiva hacia el trabajo en grupo. Además de la capacidad de reaccionar a la hora de pagar. También se tendrá en cuenta su intención de interpretación del itinerario y de la búsqueda de las calles así como los momentos improvisados que surjan durante el trayecto en relación con nuestra Unidad.

TALLER N°4

Descripción: En este último taller se realizará la comida que habíamos acordado y para la cual, compramos los alimentos en el taller anterior. Volveremos a dividirnos en tres grupos. El primer grupo será el encargado de ir leyendo la receta a otro grupo que se encargará de preparar las cantidades en recipientes mientras que el otro grupo preparará los utensilios que necesitaremos para ello. Se repartirán las cantidades para los tres grupos y cada grupo elaborará la misma comida. Después para el uso del horno iremos por turnos. Todos probaremos los alimentos que han hecho cada grupo de modo que cuando salga del horno la elaboración, el siguiente grupo se dispondrá a llevar el suyo al horno y cuando regresen comeremos la primera elaboración hasta que salga la segunda y así sucesivamente. Después entre todos fregaremos y limpiaremos lo que hemos ensuciado.

Objetivos:

- Concienciar de la importancia de las matemáticas para cocinar.
- Iniciarse en la secuenciación de hechos de manera consciente.
- Repasar lo aprendido sobre peso y cantidad.
- Fomentar el trabajo grupal y colaborativo.

Agrupamiento: Pequeño grupo/gran grupo.

Tiempo: 2 horas aprox.

Espacio: El aula.

Recursos/materiales: Utensilios de cocina, horno, alimentos, y peso y medidor de cantidades.

Evaluación: En este taller se evaluará la actitud hacia el trabajo en grupo, la desenvolvimiento a la hora de seguir secuencias y la aptitud en el momento de tener que tomar medidas y distribuir los alimentos.

11. ATENCIÓN A LA DIVERSIDAD

La diversidad se entiende como algo inherente a todos y cada uno de nosotros (profesores, familias, alumnos, otros miembros de la comunidad educativa...). Creo que es incluso algo positivo ya que provoca un enriquecimiento de las relaciones e interacciones con los demás.

En la escuela es el currículo el que debe adaptarse al alumno y no al revés, desde el origen hasta la puesta en práctica concreta de todos los pasos que componen el proceso de enseñanza-aprendizaje. Por tanto, como docentes se debe tener en cuenta las diferencias individuales, la potenciación de los logros y la motivación del alumnado.

En la página del gobierno de Cantabria se puede encontrar lo que se entiende por atención a la diversidad, y lo define como *“el conjunto de acciones educativas que en un sentido amplio intentan prevenir y dar respuesta a las necesidades, temporales o permanentes, de todo el alumnado del centro y, entre ellos, a los que requieren una actuación específica derivada de factores personales o sociales relacionados con situaciones de desventaja sociocultural, de altas capacidades, de compensación lingüística, comunicación y del lenguaje o de discapacidad física, psíquica, sensorial o con trastornos graves de la personalidad, de la conducta o del desarrollo, de graves trastornos de la comunicación y del lenguaje de desajuste curricular significativo.”*

En el aula no contaré con ningún ANEAE (Alumno con Necesidades Específicas de Apoyo Educativo) pero siempre partiendo de la idea, como ya he mencionado anteriormente, de que cada alumno es distinto y por tanto, su aprendizaje también. De esta manera, el docente tiene que ser el encargado de proporcionar una educación atendiendo a las necesidades de cada individuo.

Las medidas de atención a la diversidad adoptadas, a nivel de aula, son:

En cuanto a la dotación de recursos humanos, el profesor-tutor es el encargado del grueso de la educación de los niños y niñas. Además, contaré con la intervención en el aula de los especialistas de religión, Audición y Lenguaje (AL), Pedagogía Terapéutica (PT) un maestro de apoyo dos horas diarias y un alumno de prácticas.

Las actividades que se plantean en la unidad poseen diferentes grados de dificultad para atender las diversas necesidades y ritmos de aprendizaje.

En cuanto a la metodología, al apostar por un aprendizaje significativo, supone, entre otros, partir de los conocimientos previos de cada alumno.

Los momentos o situaciones de aprendizaje que propongo como ejes organizadores de los contenidos también son propicios para reforzar la diversidad. Por ejemplo: en la asamblea, animando a los más inhibidos a participar en la medida de sus posibilidades, creando un clima de aula que aporte seguridad y en el que no tengan miedo a expresar sus dificultades, reforzando permanentemente sus logros, variando los recursos, ayudándoles con ilustraciones, láminas, objetos...

Los horarios en la participación de las familias serán flexibles, amoldándonos a la disponibilidad de cada uno de manera que todo aquel que quiera participar tenga facilidad de acceso al aula y a las actividades que realicemos.

En cuanto a la evaluación, ésta se adaptará a las diferentes características y necesidades de cada alumno, concediendo mayor importancia a la evolución que a los resultados finales.

Se llevará a cabo también en los rincones y talleres a través del contacto directo con cada alumno, animándole y orientándole en las posibles actividades que realiza. Proponiendo agrupamientos flexibles, en gran grupo y pequeño

grupo, además de entre ciclos, que favorecen la interacción, la colaboración y la ayuda, que suponen, en último orden, un refuerzo educativo.

12. EVALUACIÓN

La evaluación es la herramienta que tenemos los docentes para conocer lo que se aprende y cómo se aprende. También nos permite apreciar aquellos apartados que necesitan mayor atención o, en su caso, una nueva revisión con el fin de lograr el conocimiento previamente establecido.

La evaluación constituye un elemento y un proceso fundamental en la práctica educativa, siendo inseparable de la misma, permitiéndonos en cada momento recoger información y realizar los juicios de valor necesarios para la orientación y la toma de decisiones respecto al proceso de enseñanza-aprendizaje. Es imprescindible no olvidarnos de que:

La Orden del 12 de Noviembre de 1992, sobre Evaluación de Educación Infantil (como se citó en Ibáñez Sandín, 2003) expone:

“La evaluación en Educación Infantil pretende señalar el grado en que se van alcanzando las diferentes capacidades, así como orientar las medidas de refuerzo o adaptaciones curriculares necesarias. La evaluación tiene en esta etapa una evidente función formativa, sin carácter de promoción ni calificación del alumnado.”

Basándonos en las ideas de Lorena Poza (2010) y Fátima Bejerana (2011), sobre cómo debe ser una evaluación, la evaluación de nuestra propuesta será global, abarcará todos los ámbitos del desarrollo; continua, durante todo el proyecto y formativa, proporcionando información suficiente y necesaria para poder modificar el proceso de enseñanza si ello fuera necesario. Además se adecuará a las características de cada alumno.

Para llevar a cabo una correcta evaluación tendremos en cuenta lo siguiente:

- **QUÉ EVALUAR:** evaluaremos los aprendizajes referidos a objetivos y contenidos, conductas, comportamientos y tareas valorando los aprendizajes realizados y el grado de desarrollo de cada alumno respecto al punto de partida.
- **CÓMO EVALUAR:** utilizaremos las observaciones directas y sistemáticas, entrevistas intencionadas, fichas de seguimiento y anecdótico.
- **CUÁNDO EVALUAR:** será necesario establecer los momentos en los que se realizará el seguimiento. Para que la evaluación tenga un carácter continuo la llevaremos a cabo al comienzo, durante y al final del proyecto.

EVALUACIÓN INICIAL: La evaluación inicial nos servirá para comprobar los conocimientos previos del alumnado sobre el uso de las matemáticas en la vida real y sus conocimientos sobre lógica-matemática.

Éste será el punto de partida a partir del cual se reforzarán aquellos aspectos que los niños conocen pero que no tienen claros, continuando con los objetivos y contenidos que se tienen previstos tratar en la Unidad.

La evaluación inicial tendrá lugar en la asamblea que se llevará a cabo para iniciar la propuesta y consistirá en la toma de notas por parte del docente sobre las respuestas de los niños a las preguntas que realizará la maestra. En base a esto tomará anotaciones y se evaluará:

- El pensamiento divergente de los niños al responder a las preguntas.
- Si conocen los diferentes usos de las matemáticas en el contexto real.
- Si conocen para qué sirven los números que tenemos en nuestro entorno.

- Si creen que los números son igual de importantes de las letras o si por el contrario piensan que podríamos vivir sin ellos.

EVALUACIÓN CONTINUA: Este tipo de evaluación consistirá en que el docente llevará a cabo una recogida de datos a través de la observación activa del trabajo diario.

Al finalizar la quincena, la evaluación se complementará con un informe con el que el docente comprobará si se han alcanzado los objetivos planteados al inicio del proyecto.

Según Lorena Poza *“Es conveniente formular criterios de evaluación concretos que incluyan las capacidades y contenidos más importantes que hayan sido tratados en el aula y flexibles en función de las características del alumnado.”* (Poza, 2010) Por ello, para la propuesta he diseñado la siguiente tabla donde se muestran los criterios de evaluación a seguir:

EVALUACIÓN DEL ALUMNO				
ALUMNO/A:				
ÁREA	CRITERIO DE EVALUACIÓN	INICIADO	EN PROCESO	CONSEGUIDO
CONOCIMIENTO DEL ENTORNO	Reconoce la presencia de los números en la vida diaria.			
	Observa y explora de forma activa el entorno generando interpretaciones sobre las señales matemáticas que recibe.			
	Manipula e identifica elementos, sus atributos, y establece relaciones, agrupamientos, clasificación y ordenación.			
	Identifica y reconoce conceptos matemáticos para describir cualidades de los objetos (Cantidad, tamaño, peso...)			
	Utiliza el ordenador y la PDI de forma autónoma.			
	Reconoce la calle y el número			
	Sabe identificar los números en los distintos medios: en el aula, en el ordenador y PDI, en los folletos...etc.			
	Conoce la distribución del supermercado e identifica los alimentos y sus precios.			

LENGUAJES: COMUNICACIÓN Y REPRESENTACIÓN	Interpreta los mensajes audiovisuales como el mapa callejero o el itinerario.			
	Sabe comunicar y expresar un mensaje a través de diferentes formatos (teléfono, ordenador, murales, etiquetas...)			
	Conocer y representar conceptos matemáticos a través de su cuerpo descubriendo las posibilidades de acción, y control de los gestos y movimientos.			
	Adquiere vocabulario específico sobre las matemáticas.			
	Es capaz de opinar y respetar las opiniones de los demás.			
CONOCIMIENTO DE SÍ MISMO Y AUTONOMÍA PERSONAL	Valora las reproducciones propias y las de los demás.			
	Reconoce, nombra y expresa los sentimientos que le genera la realización de actividades matemáticas (Diversión, aburrimiento, enfado, alegría...)			
	Hace uso de la lectura y escritura para la interpretación y comunicación de las matemáticas.			
	Usa autónomamente folletos, carteles, etiquetas...			

EVALUACIÓN DE LA UNIDAD DIDÁCTICA: Tan importante como la evaluación de los alumnos, es la propia evaluación del docente y de la propuesta, para así, poder mejorar el proceso de enseñanza. Tendremos en cuenta los siguientes aspectos:

EVALUACIÓN DE LA PROPUESTA DIDÁCTICA				
<i>Unidad Didáctica : “Matemáticas compartidas”</i>				
		SI	NO	PROPUESTA DE MEJORA
ESPACIO	Motivador			
	Distribución adecuada			
	Facilita la socialización			
	Acogedor			
	Seguro y polivalente			
	Uso autónomo			
TIEMPO	Duración prevista			
	Tiempo para lo espontáneo			
	Para los padres			
	Para la organización, coordinación...			
	Respeto el ritmo individual			
Los Objetivos han sido adecuados				
CONTENIDOS	Secuenciación y selección			
	Adecuados a las características, necesidades...			

Las ACTIVIDADES ajustadas a la metodología				
Los AGRUPAMIENTOS flexibles				
Los TALLERES han funcionado adecuadamente				
Colaboración con los PADRES ha sido adecuada				
Coordinación entre PROFESORES de ciclo.				
Planificación de las SALIDAS adecuada.				
EVALUACIÓN	Instrumentos de evaluación adecuados.			
	Evaluación formativa, continua, participativa y global.			

13. CONCLUSIONES

Como conclusión del trabajo he de destacar tres aspectos como fundamentales: la relación familia escuela, la contextualización de las matemáticas y la falta de este tipo de propuestas en Educación Infantil.

La familia y la escuela forman los primeros agentes de socialización en la vida de los niños en sus primeras edades. Es por ello, que se plantea una necesidad de unir ambos contextos para una mayor sensación de seguridad en el niño y para establecer significados que no suponga un cambio brusco cuando se encuentra en un ambiente u otro. Aunque cada familia y cada docente presenten valores y formas de educar muy diversas, en materia de educación, se debe llegar a acuerdos en los que se tenga presente que todas las acciones que se realizan por ambas partes están centradas en el bienestar y el buen desarrollo del niño. El compromiso de colaboración debe estar presente en los dos contextos, desde la escuela invitando a formar parte de ella de manera activa no como meros espectadores de la función de fin de curso. Desde la familia deben estar dispuestos a participar pues está en juego el desarrollo de sus hijos y no debería verse la escuela como un lugar de guardia y custodia de los niños durante su jornada laboral o como un lugar al que van, únicamente, a pasarlo bien.

En cuanto a la contextualización de las matemáticas he podido comprobar la importancia que tiene tanto en los niños como en el proceso de enseñanza aprendizaje. Se nos *llena la boca* hablando del aprendizaje significativo sin embargo, enseguida hacemos uso de las editoriales para realizar trabajo de mesa constante en el cual, el único sentido que le veo a estas edades, es aprender a desarrollar la motricidad fina y coger el lápiz de manera correcta. En vista de toda la evolución que ha sido necesaria en la educación hasta llegar al día de hoy, no se puede truncar y esto ocurre cuando permitimos que las actividades que realizamos en el aula carezcan de sentido. Para evitar esto, es tan sencillo como pararnos a pensar sobre las acciones que realizamos a lo largo del día para darnos cuenta de que se pueden utilizar de una forma muy

enriquecedora para dotar de significado todos aquellos aprendizajes que se adquieren desde la escuela y a su vez, para dotar de significado las tareas diarias que realizamos.

Para concluir, me gustaría señalar que en muchos artículos y autores hablan sobre la importancia de la contextualización de las matemáticas pero son escasos los proyectos que he encontrado sobre el tema dirigidos a la Educación Infantil. Creo que como futura docente, me atrevo a señalar que es fundamental que otorguemos a la etapa educativa de Educación Infantil la importancia que se merece no haciendo de menos a los niños por su corta edad sino todo lo contrario, fomentando las capacidades con las que cuentan que son las suficientes como para aprender a través de actividades diarias que llevamos a cabo los adultos y en las que muchas ocasiones, los niños están presentes.

14. ANEXOS

ANEXO 1

NOMBRE: _____

FECHA: _____

TEMPERATURA EN GRADOS (°C): _____

HOY HACE...

HOY NOS VESTIMOS...

(Pega la tarjeta aquí)

ANEXO 2

NOMBRE:		EL QUE MÁS ME GUSTA
1º PRIMERO		

2º SEGUNDO		
3º TERCERO		
4º CUARTO		
5º QUINTO		
		EL QUE MENOS ME GUSTA

15. BIBLIOGRAFÍA Y WEBGRAFÍA

- ALSINA, A. (2011)** Elaboración matemática en contexto: de 3 a 6 años. Barcelona, España: Horsini.
- ALSINA, A. (2014, Julio).** “Procesos matemáticos en Educación Infantil: 50 ideas clave”. *Números*. Recuperado de http://www.sinewton.org/numeros/numeros/86/Articulos_01.pdf
- AUSUBEL, D. (1976)** “Psicología Educativa. Una perspectiva cognitiva”. Ed. Trillas. México.
- BEJERANA, F. (2011, Julio)** “La evaluación en Educación Infantil”. *Cuadernos de educación y desarrollo*. Recuperado de <http://www.eumed.net/rev/ced/29/fbg.htm>
- CARMEN, M. y VIERA, A. (2002)** “La atención a la diversidad en Educación infantil: los rincones”. *Aula de innovación educativa*. Nº 90. Consultado el “2 de Julio de 2015”. Disponible en: http://www.altas-capacidades.net/insti-internacional/PDF/la_atencion_a_la_diversidad_en_educacion.pdf
- CORD. (2003)** *Enseñanza contextual de matemática. (s/n)* Recuperado de <http://www.cord.org/uploadedfiles/Ensenanza%20Contextual%20de%20Matematica.pdf>
- DE LEÓN SÁNCHEZ, B. (2011).** “La relación familia-escuela y su repercusión en la autonomía y responsabilidad de los niños/as”. Citado el “2 de Julio de 2015”. Disponible en: http://extension.uned.es/archivos_publicos/webex_actividades/4440/larelacionfamiliaescuelaysurepercusionenlaautonomiay.pdf
- DIAZ, M.V., Y POBLETE, A. (2001, Marzo).** “Contextualizando tipos de problemas matemáticos en el aula”. *Números*. Recuperado de http://divulgamat2.ehu.es/divulgamat15/index.php?option=com_content&task=view&id=9692&Itemid=33

- DONATELLA, A., IRANZO, N., Y PLANAS, N.** (2009). “El pensamiento crítico en actividades de contexto real”. XIV JAEM. Girona, España.
- ESCAMILLA, A.** (2009). “Las competencias en la programación del aula. Infantil y primaria (3-12 años)”.
- FONT, V.** (2007) “Comprensión y contexto: una mirada desde la didáctica de las matemáticas”. *La Garceta de la RSME*. Recuperado de <http://www.garceta.es/libro.php?ISBN=978-84-9281-274-5>
- GARCÍA-RUIZ, R.** (2013). “Enseñar y aprender en Educación infantil a través de proyectos”. Santander. Textos universitarios, Nº 17, Ciencias Sociales. Ediciones Publican. Universidad de Cantabria.
- GOBIERNO DE CANARIAS.** (2010). “La integración curricular de las competencias básicas en Educación Infantil”. Citado el “2 de Julio de 2015” Disponible en: http://www.gobiernodecanarias.org/educacion/5/DGOIE/PublicaCE/docs/up/Integracion_curriculardelasccbb_E_Infanti.pdf
- GOBIERNO DE CANTABRIA.** Educantabria. Consultado el “2 de Julio de 2015”. Disponible en: http://www.educantabria.es/atencion_a_la_diversidad/atencion_a_la_diversidad/modelo-de-atencion-a-la-diversidad-/concepto-de-atencion-a-la-diversidad
- HERRERA, A.** (2013). “Matemáticas en contexto: el sifón de Rioseca”. (Trabajo fin de Máster)
- IBÁÑEZ SANDÍN, C.** (1996), “El apego y el periodo de adaptación en la escuela infantil”, en “El proyecto de educación infantil y su práctica en el aula”, Madrid, La Muralla (Aula abierta)
- IBÁÑEZ, C.** (2003) *El proyecto de Educación Infantil y su práctica en el aula*. Madrid, España: La Muralla.

- MUÑOZ, M.J.** (2011, Enero). “La Educación Infantil. Un trabajo en equipo”. *Innovación y experiencias educativas*. Recuperado de http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_38/MARIA_J_MUNOZ_2.pdf
- ORTEGA RUIZ, R.** (1991). “Un marco conceptual para la interpretación psicológica del juego infantil”. *Infancia y aprendizaje*, (55), 87-102. Disponible en: <http://dialnet.unirioja.es/servlet/articulo?codigo=48377>
- PARRA ORTIZ, J. M.** (2010). “Manual de didáctica de la educación infantil”. Madrid: Ibergarceta Publicaciones.
- PIAGET, J.** (1981). “La teoría de Piaget. Infancia y Aprendizaje”, UNESCO. 2, 13-54.
- PIAGET, J.** (1990). “Las teorías constructivistas del aprendizaje”. UNESCO.
- POZA, L.** (Diciembre, 2010). “Evaluación del proceso enseñanza-aprendizaje”. *Innovación y experiencias educativas*. Recuperado de http://www.csi-csif.es/andalucia/mod_ense-csifrevistad_37.html
- ROBINSON, K.** (2006). “Las escuelas matan la creatividad”. V. TED, Entrevistador.
- TAVERNIER, R.** (1987) “La escuela antes de los 6 años”. Martínez Roca. Barcelona.
- VALENCIA, I.A.** (2013). *Enseñanza y aprendizaje de las fracciones en un contexto real basado en la resolución de problemas*. Conferencia llevada a cabo en el congreso VII CIBEM. Montevideo, Uruguay.

ROBINSON, K. (2006). “Las escuelas matan la creatividad”. V. TED, Entrevistador.

PIAGET, J. (1981). “La teoría de Piaget. Infancia y Aprendizaje”, UNESCO. 2, 13-54.

ROBINSON, K. (2006). "Las escuelas matan la creatividad". V. TED, Entrevistador.

PIAGET, J. (1981). "La teoría de Piaget. Infancia y Aprendizaje", UNESCO. 2, 13-54.