
Escuela asociada: Escuela Particular Incorporada Nº 1325 “Taller de Nazareth”.

Carrera: Profesorado de Educación Inicial

Asignatura: Producción pedagógica

Título: “El aprendizaje de la resolución de problemas, desde el área matemática, en la Educación Inicial”.
Investigadores: Alumnas de Primer año del Profesorado de Educación Inicial: Rocío Guerino, Yamina Ibañez Mollino, Ayelén Mattalia, Aylén Oppende, Juliana Martinis y Sabrina Orellano.

Docente Titular: Profesora Adriana Fiorino
Coordinador: Profesora María José Manzini.
Docentes colaboradores: Profesora de Lengua: Cristina Sesia y Profesora de Taller de Docencia: Carmen Cristín.
Año: 2010

PROBLEMA: “Como favorecer el aprendizaje en la resolución de problemas sencillos, de 6 alumnos, de sala de 5 años, turno tarde, de la Escuela N° 1325 “Taller de Nazareth”.

OBJETIVOS:

· Conocer los errores más frecuentes que tienen los niños en la resolución de problemas

· Que el niño logre aplicar conocimientos nuevos a los ya adquiridos y los transforme en más complejos.

· Que el niño logre aprender a relacionar los conocimientos básicos.

· Que el niño logre a través del juego resolver situaciones problemáticas diferentes.

FUNDAMENTACIÓN:

Esta investigación se basa en un pedido de la docente de la sala de 5 años de la Escuela N° 1325 “Taller de Nazareth”. Ella hace referencia a la falta de atención en la resolución de problemas y dice que su objetivo es lograr incentivar dicha actividad. La sala tiene 31 alumnos y 6 de ellos presentan dificultades en resolver problemas sencillos.

 La finalidad de esta investigación es lograr estrategias que favorezcan el proceso de enseñanza – aprendizaje y, además, ofrecer una posible solución a la problemática planteada, utilizando el juego como estrategia motivadora en la resolución de problemas.

MARCO TEÓRICO:

Según el Diseño Curricular del Nivel Inicial, una característica de la enseñanza de la Matemática en los primeros ciclos es que pone el acento en lo intuitivo y concreto, que serán los cimientos que permitan lograr el formalismo propio del pensamiento matemático requerido en etapas más avanzadas. La construcción de la Matemática implica flexibilidad y movilidad de pensamiento, del modo de desarrollar una forma de conocimiento que colabore en la organización de la información, la resolución de problemas y la interpretación de la realidad y la toma de decisiones.

Antes de cualquier aprendizaje escolar, los chicos pequeños pueden resolver problemas a su modo. Si proponemos que los problemas sean el eje a través del cual los alumnos trabajen en Matemática desde el primer día de clase del Jardín de Infantes, asumimos que esos alumnos cuentan con un bagaje de conocimientos necesarios como para poder iniciar el aprendizaje de los contenidos de enseñanza escolar.

Existen momentos de aprendizaje en los cuales el alumno se encuentra solo frente a la resolución de un problema, sin que el docente intervenga en cuestiones relativas al saber en juego. El reconocimiento de la necesidad de esos momentos de aprendizaje da lugar a la noción de situación a-didáctica o fase a-didáctica dentro de una situación didáctica. Esta situación designa que, por una parte, no puede ser denominada de manera conveniente sin la puesta en práctica de los conocimientos o del saber que se pretende y que, por la otra, sanciona las decisiones que toma el alumno (buenas o malas) sin intervención del maestro en lo concerniente al saber que se pone en juego. Esta sanción no es un castigo por una “culpa” o una “equivocación”. La idea es que el alumno pueda juzgar por sí mismo los resultados de su acción y que tenga posibilidad de intentar nuevas resoluciones para que establezca relaciones entre sus elecciones y los resultados que obtiene. Para ello debemos alentar la resolución, se puede lograr comentando que hay diferentes maneras de resolverlo, anunciar que luego serán discutidas, recordar restricciones de la consigna. Las intervenciones estarán pensadas como para instalar y mantener a los alumnos en la tarea.

Los problemas darán oportunidad de construir conocimientos y también poner en práctica algunos procedimientos propios de la Matemática; como contar, mediar, calcular, estimar y otros, más generales, como clasificar, ordenar, organizar, etc. Para que un problema cumpla su función debe promover la investigación, favorecer un proceso de búsqueda, de exploración y de integración, y en esa actividad el alumno debe sentirse libre de elegir la estrategia que crea más conveniente para abordar su solución. El docente debe favorecer este proceso de búsqueda, evitando la resolución de ejercicios que derivan en cálculos tediosos o problemas que siempre “encajan” en el mismo tipo de planteo. Esto es lo que más atenta contra la creatividad del niño y el gusto por la Matemática.

 Los docentes deben proponer que los alumnos planteen nuevos problemas, promoviendo la significatividad de sus aprendizajes. Al mismo tiempo, el docente tiene la posibilidad de detectar los errores de cada alumno. Además, en las Orientaciones Didácticas se plantea que la resolución de problemas en el Nivel Inicial debe ser canalizada a través de una de las actividades básicas en este período infantil: el juego. Debemos tener en cuenta que no cualquier juego provocará los conocimientos deseados, sino sólo aquellos en los que se ensamble la diversión y el placer que genera la situación lúdica con las intenciones de enseñanza del docente. Los juegos de estrategia, como los de “adivinar” a través de preguntas, los que hay que controlar los movimientos del adversario o los que implican dominar una situación con algunas restricciones, por ejemplo, el juego de damas, quién es quién, ta-te-ti, etc., son algunos de los juegos que enriquecerán el pensamiento de los niños.

Una forma de introducir los juegos en el Nivel Inicial con una finalidad de enseñanza de la Matemática es realizando talleres.

Las características de estos talleres son:

· son juegos de regla.

· Constituyen una actividad grupal

· Presentan una puesta explícita e introducen competencia.

Se clasifican teniendo en cuenta diferentes aspectos:

Según sus modos de funcionamiento:

· Juegos de destreza (con fichas, juego con blancos).

· Juegos de azar (utilizan un dato, requieren tiros aleatorios).

· Juegos de estrategias.

· Juegos de conocimiento.

Según los contenidos cognitivos:

· Campo numérico.

· Apareamientos.

· Lógica.

· Reconocimientos de formas.

Según la fuente de aprendizaje:

· Dividir el taller de juego.

· Fase de apropiación.

· Congelar la imagen.

· Hacer evolucionar la gama de juegos.

· Conservar la memoria del juego.

Un alumno no aprende Matemática si no resuelve problemas, pero tampoco aprende Matemática si sólo resuelve problemas. Es necesario que los conocimientos empleados, que aparecen como herramientas eficaces para la resolución, puedan ser explicitados, considerados como objetos de reflexión, intentando probar su verdad y vinculándolos con los saberes oficiales.

HIPÓTESIS:

Mediante juegos estratégicos como por ejemplo, utilizar elementos que los atraigan (golosinas, objetos llamativos, etc.) y la creación de elementos geométricos se puede contribuir al aprendizaje de la resolución de problemas en el Nivel Inicial.

POBLACIÓN: 31 alumnos

MUESTRA: 6 alumnos

DESARROLLO:

Para poder trabajar con la problemática las alumnas investigadoras se acercaron a la sala en cuestión donde realizaron una observación participante. A continuación se detallan las conclusiones a las que se arribó:

Fecha de observación: El 30-08-10 hasta el 03-09-10

CONCLUSIONES

Las conclusiones son realizadas de manera cualitativa ya que a partir de las acciones propuestas posteriormente para trabajar en la sala, se realizarán nuevas conclusiones en forma cuantitativa una vez trabajado con la muestra señalada. Los resultados obtenidos de las observaciones realizadas, los trabajos junto a los alumnos en la sala, el trabajo entre la docente y la asesora pedagógica en el área de Matemática para trabajar la resolución de problemas en el Nivel Inicial; nos llevan a ratificar la hipótesis planteada, ya que mediante el uso del juego con materiales concretos los alumnos logran de manera más sencilla, resolver situaciones problemáticas, anticipar resultados y analizarlos una vez finalizado el juego. Por lo tanto se plantearán acciones futuras, desde los distintos ejes de la Matemática, para trabajar, con los alumnos que presentan dificultades en la resolución de problemas sencillos, de la manera antes nombrada con el propósito de que los niños superen dicha dificulta.
Acciones Futuras:
Repertorio de situaciones
 Geometría

	Sala
	Actividades
	Contenidos
	Materiales

	3 años
	Payaso Ruperto: con un cuento del tipo “payaso Ruperto, en su actuación del circo maravilla, coloca sobre una mesa distintos objetos, como un libro, una caja, un sombrero, una flor. Ruperto intenta hacerse el mago y esconde alguno de los objetos por debajo de la mesa y otros sobre ella. “se tratara de reproducir en la sala lo realizado por el payaso Ruperto, mediante preguntas dirigidas a los niños sobre distintos objetos, para tratar de obtener como respuestas los términos: sobre, bajo, arriba, abajo.
	Sobre, debajo, arriba, abajo (espacio)
	Diferentes objetos y mesa.

Variante: revistas.

	4 años
	Payaso Ruperto y su ayudante: con el cuento del tipo “payaso Ruperto y su ayudante, en su actuación del circo maravilla, colocan sobre una mesa distintos objetos, como un libro, una caja, un sombrero, una flor. Ruperto intenta hacerse el mago y esconde alguno de los objetos por debajo de la mesa y otros sobre ella. El ayudante se coloca atrás de Ruperto y hace morisquetas a los niños. Ruperto se enoja, lo coloca adelante para controlarlo mejor; él se va corriendo más lejos y Ruperto lo corrige y le pide que se coloque más cerca”, se trata de reproducir en la sala lo realizado por los payasos y, mediante preguntas a los niños, obtener de ellos respuestas sobre la ubicación de los personajes y sus desplazamientos.
	Arriba, abajo, atrás, adelante, más cerca, más lejos. (Espacio)
	Mesa y diferentes objetos.

	5 años
	Los payasos Ruperto y Pancracio se hacen los magos: con un cuento del tipo “los payasos Ruperto y Pancracio, en la actuación del circo Maravilla, intentan hacerse los magos y esconden alguno de los objetos que están a la vista. Ruperto coloca adentro de su sombrero una lapicera y después de unos pases mágicos pregunta a Pancracio donde está la lapicera”, se intentará reproducir en la sala lo realizado por los payasos. En una distracción de Pancracio, Ruperto pudo arrojar la lapicera, entre la mesa y la silla. Los niños ayudan a Pancracio en su búsqueda con expresiones del tipo: afuera de, junto a, a la derecha, a la izquierda.
	Posiciones relativas en el plano: adentro, afuera, entre, junto a, a la derecha, a la izquierda.
	Sombrero, lapicera, sillas y mesas.

Instituto Superior Particular Incorporado Nº 9145 “Católico de Enseñanza Superior”

Profesorado de Educación Inicial

Producción Pedagógica

Alumnas: Taibi Priscila, Malacalza Magali y Tripodi Sabrina

Referente: prof. María José Manzini

Ciclo lectivo: 2010

