

Universidad Internacional de La Rioja

Facultad de Educación

Talleres para trabajar la
suma y la resta con

materiales
manipulativos en 1º de

Educación Primaria

Trabajo fin de grado presentado por: Roser González Górriz
Titulación: Grado de Maestro en Educación Primaria
Línea de investigación: Proyecto didáctico

Director/a: María Luz Diago Egaña

Ciudad: Barcelona

29 de enero de 2016

Firmado por:

CATEGORÍA TESAURO: 1.1.8 Métodos pedagógicos, 1.7.1 Recursos

didácticos convencionales

González Górriz, Roser

1

RESUMEN

Las matemáticas forman parte de nuestras vidas, siendo de vital importancia tanto para el

mundo de los negocios, el arte, la ciencia y la tecnología como para la resolución

problemas y la toma de decisiones en la vida cotidiana (Martínez Padrón ,2005).

Los objetivos generales de este trabajo fueron ahondar en el conocimiento de los

principales modelos pedagógicos utilizados en el área de matemáticas empleando

materiales manipulativos, y estudiar los beneficios que aporta el trabajo con estos

materiales a la adquisición de una buena competencia matemática en los alumnos.

A continuación, realizar un proyecto didáctico dirigido a alumnos de 1º de Primaria para

trabajar la suma y la resta con materiales manipulativos.

Los resultados obtenidos muestran que los materiales manipulativos facilitan la

comprensión y la abstracción de los conceptos matemáticos, promueven un aprendizaje

significativo y contribuyen al logro de una buena competencia en esta área.

Palabras clave:

Matemáticas, materiales manipulativos, aprendizaje significativo, metodología activa,

Educación Primaria

González Górriz, Roser

2

ÍNDICE

1. INTRODUCCIÓN .. 3

1.1. LA SITUACIÓN DE LAS MATEMÁTICAS EN EL ÁMBITO EDUCATIVO ESPAÑOL....................... 3

1.2. LA METODOLOGÍA UTILIZADA EN EL ÁREA DE MATEMÁTICAS.. 3

1.3. JUSTIFICACIÓN DEL TFG .. 5

2. OBJETIVOS .. 7

2.1. OBJETIVOS GENERALES .. 7

2.2. OBJETIVOS ESPECÍFICOS .. 7

3. MARCO TEÓRICO ... 8

3.1. ¿QUÉ ENTENDEMOS POR COMPETENCIA MATEMÁTICA? ... 8

3.2. MODELOS PRINCIPALES DE APRENDIZAJE DE LAS MATEMÁTICAS 9

3.2.1. El empirismo .. 10

3.2.2. El constructivismo .. 11

3.3. LAS MATEMÁTICAS EN EL CURRÍCULO DE EDUCACIÓN PRIMARIA 13

3.4. LOS MATERIALES MANIPULATIVOS PARA EL TRABAJO DE LAS MATEMÁTICAS 14

3.5. METODOLOGÍAS RELEVANTES BASADAS EN EL TRABAJO CON MATERIALES

MANIPULATIVOS ... 15

3.2.1. María Montessori ... 15

3.2.2. Zoltan Paul Dienes ... 16

3.2.3. Mª Antònia Canals ... 17

3.3. APLICABILIDAD AL AULA DE PRIMARIA ... 18

4. CONTEXTUALIZACIÓN DE LA PROPUESTA .. 19

4.1. CARACTERÍSTICAS DEL ENTORNO ... 19

4.2. CARACTERÍSTICAS DEL ALUMNADO .. 19

5. PROYECTO DE AULA ... 20

5.1. METODOLOGÍA DE TRABAJO ... 20

5.2. PROYECTO DIDÁCTICO... 20

6. CONCLUSIONES ... 37

7. CONSIDERACIONES FINALES ... 38

8. REFERENCIAS BIBLIOGRÁFICAS ... 40

8.1. REFERENCIAS BIBLIOGRÁFICAS ... 40

8.2. BIBLIOGRAFÍA .. 42

9. ANEXO 1 ... 43

10. ANEXO 2 ... 43

11. ANEXO 3 ... 44

12. ANEXO 4 ... 44

13. ANEXO 5 ... 45

14. ANEXO 6 ... 45

15. ANEXO 7 ... 51

González Górriz, Roser

3

1. INTRODUCCIÓN

1.1. LA SITUACIÓN DE LAS MATEMÁTICAS EN EL ÁMBITO EDUCATIVO

ESPAÑOL

Las matemáticas forman parte de nuestras vidas. Esta afirmación es innegable, pues,

desde que nacemos, los números nos rodean, las operaciones matemáticas básicas

nos ayudan en la vida cotidiana, la lógica nos permite solventar problemas,… Y

aunque es una de las áreas más usadas fuera del ámbito escolar y académico,

también es de las áreas que crea más miedo o rechazo en los estudiantes. Como

afirma Martínez Padrón (2005):

El papel que juega la Matemática en la sociedad actual continúa siendo de vital

importancia … No obstante, cuando esta área del saber es abordada en las aulas

de clase donde es enseñada, el panorama resulta casi siempre desalentador

debido a que hay quienes creen que ella es misteriosa, aburrida, compleja, no

digerible por todos y resulta difícil de aprenderla. Quizás éstas sean algunas de

las razones por las que suele gustar a un reducido grupo de estudiantes, tiende a

ser aborrecida u odiada por quienes no la entienden generando, en

consecuencia, frustración, angustia y aversión casi colectiva, en vez de

satisfacciones por los logros obtenidos.

Para muchos alumnos, tanto desde los primeros cursos de Primaria hasta en los

cursos de estudios superiores, la asignatura de matemáticas es el área que más

problemas les traen, y así se refleja en los últimos estudios PISA realizados en 2012.

Según este informe, la competencia matemática de los alumnos españoles, que es de

484 puntos, se encuentra por debajo de la media de la Unión Europea, la cual es de

494 puntos; y también señala que el 24% de los alumnos españoles tiene un nivel bajo

de rendimiento en esta área, es decir, que 1 de cada 4 alumnos no tiene un dominio

básico de competencia matemática.

1.2. LA METODOLOGÍA UTILIZADA EN EL ÁREA DE MATEMÁTICAS

Desde el siglo pasado, con la Revolución Industrial, la sociedad ha evolucionado y

cambiado a un ritmo frenético, por no hablar de los avances científicos y tecnológicos,

pero parece que el ámbito educativo no ha sabido progresar al mismo ritmo para

adaptar la metodología a las necesidades del alumnado actual. En una entrevista

emitida en el programa Redes de RTVE en 2011, Sir Ken Robinson afirmaba:

González Górriz, Roser

4

Mi experiencia es que la mayor parte de nuestros sistemas educativos están

desfasados. Son anacrónicos. Se crearon en el pasado, en una época distinta,

para responder a retos diferentes. Con el tiempo, se han vuelto cada vez más

limitados. … La revolución industrial forjó nuestro mundo, pero también fraguó

nuestros sistemas educativos: ¡tenemos un sistema de educación industrial!

En la actualidad hay algunos centros educativos que están aplicando cambios

metodológicos importantes e innovadores, orientados a mejorar la formación de sus

alumnos, como es el caso de las escuelas Jesuitas de Catalunya con el proyecto

Horizonte 2020, en el cual han decidido eliminar asignaturas, horarios y exámenes, y

pretenden utilizar una metodología basada en el trabajo por proyectos.

Pero todavía hay escuelas que siguen con una metodología más tradicional, donde la

transmisión de conceptos es el objetivo principal y el libro de texto es el único recurso

de enseñanza. De esta manera, en las escuelas tradicionales, “si se enseña

matemáticas asignando una importancia fundamental a la memorización de conceptos

y técnicas, sin preocuparse de que el alumno comprenda las estructuras que justifican

estas reglas, se fomenta una visión de las matemáticas de tipo mecánico” (Font,

1994). Según Font (1994), esta manera de enseñar las matemáticas puede llevar a los

alumnos que tengan dificultades para el aprendizaje de esta área a frustrarse, a tener

un bajo autoconcepto y a perder la motivación, y esto puede llevar a que estos

alumnos generen expectativas de fracaso ante nuevos aprendizajes.

Son muchos los que han defendido que las personas aprendemos haciendo. Desde

Artistóteles cuando dijo “lo que tenemos que aprender, lo aprendemos haciendo”, ha

habido muchos psicólogos y pedagogos que han defendido al largo de los siglos que

la mejor forma de aprender es por medio de la experiencia. Uno de los máximos

exponentes del “aprender haciendo” es John Dewey, el cual afirmaba: “Cuando el niño

llega al aula ya es intensamente activo, y el cometido de la educación consiste en

tomar a su cargo esta actividad y orientarla” (Dewey, citado en Pedagogía, 2011). Es

importante para el niño, y más en el inicio de su vida escolar, aprender de una manera

dinámica y motivadora para ellos, adaptando los saberes a sus capacidades e

intereses, y de manera que puedan comprender la utilidad o aplicación de lo que están

aprendiendo. Y una buena herramienta para conseguir dichos propósitos son los

materiales manipulativos.

González Górriz, Roser

5

1.3. JUSTIFICACIÓN DEL TFG

Los motivos principales por los que hemos decidido realizar el TFG centrado en el

trabajo de la suma y la resta con materiales manipulativos son los siguientes. Por un

lado, se ha escogido el área de las matemáticas por el interés personal de la autora de

este TFG por esta materia, así como para diseñar un proyecto didáctico que ayude a

promover actitudes positivas en los alumnos acerca esta asignatura. Por otro lado, se

ha decidido que el proyecto se centrará en el trabajo de la suma y la resta porque son

las dos primeras operaciones básicas que se trabajan en 1º de Primaria y sobre las

que se construirán los nuevos conocimientos del área en cursos posteriores. Además,

la elección de trabajar con materiales manipulativos para realizar las actividades del

proyecto es debido a, en primer lugar, por el interés personal de la autora del TFG por

las metodologías activas y participativas en el ámbito educativo, y después por los

beneficios que el trabajo con estos materiales nos ofrecen y que comentaremos en

apartados posteriores.

En la actualidad, la autora ejerce como maestra de Educación Infantil en un centro

educativo en el cual se trabaja, tanto en la etapa de Infantil como en la de Primaria,

con una metodología tradicional, en la cual el profesor es el encargado de transmitir

conocimientos a los alumnos, que permanecen pasivos, y donde se trabaja

únicamente con libros de texto. Entre el alumnado de este centro, hay niños

provenientes de otros países y no comprenden nuestro idioma; por esta razón, resulta

complicado impartir los contenidos de las diversas áreas del currículo siguiendo una

metodología tradicional y que todos los niños alcancen los objetivos mínimos

establecidos para el curso. Por eso nos pareció interesante proponer unas actividades

en las cuales se aborden los contenidos desde una vertiente más procedimental, para

que todos los alumnos sean capaces de participar y aprender, y además aprovechar

un lenguaje universal y conocido en todos los países del mundo como son las

matemáticas.

Como se comentará en el apartado del marco teórico, hemos optado por seguir una

metodología centrada en el uso de materiales manipulativos porque consideramos que

son recursos atractivos y motivadores para los niños, fomentan su autonomía,

respetan las diferencias individuales, ayudan a consolidar los aprendizajes y facilitan el

paso hacia la abstracción de los conceptos matemáticos, y contribuyen a generar en

los alumnos una buena actitud hacia las matemáticas.

González Górriz, Roser

6

Hemos decidido dirigir el proyecto educativo del TFG a los alumnos de 1º de Primaria

del centro donde trabajamos, porque es el curso en el que se empieza la educación

obligatoria y se construyen las bases donde se asentarán los aprendizajes de toda la

escolaridad.

Para la realización de este TFG seguimos el siguiente procedimiento metodológico. En

primer lugar, se realizó una revisión bibliográfica de los principales modelos teóricos

del aprendizaje de las matemáticas y de metodologías centradas en el trabajo de las

matemáticas con materiales manipulativos. En segundo lugar, nos centramos en las

orientaciones marcadas por el currículo vigente para la etapa de Primaria en el área de

matemáticas y seleccionamos los objetivos, las competencias y los contenidos a

trabajar en las actividades que diseñamos. En tercer lugar, realizamos una revisión

bibliográfica y una posterior selección de los materiales manipulativos que contribuían

a la consecución de los objetivos didácticos propuestos. Y finalmente diseñamos una

serie de actividades para trabajar la suma y la resta con estos materiales didácticos.

González Górriz, Roser

7

2. OBJETIVOS

Los objetivos de este trabajo fueron los siguientes.

2.1. OBJETIVOS GENERALES

Los objetivos generales de este trabajo fueron dos. En primer lugar, quisimos

profundizar sobre los principales modelos pedagógicos utilizados en el área de

matemáticas y de las principales metodologías centradas en el trabajo del área

con materiales manipulativos. Para, posteriormente, realizar una propuesta

educativa para los alumnos de 1º de Primaria del colegio Sant Francesc Xavier en

la que, a través de talleres y a partir de materiales manipulativos, se trabajen la

suma y la resta para reforzar y consolidar los aprendizajes realizados en el aula

ordinaria.

2.2. OBJETIVOS ESPECÍFICOS

Los objetivos específicos de este trabajo fueron:

 Realizar una revisión bibliográfica de los principales modelos pedagógicos

utilizados en el área de matemáticas y de las principales metodologías

centradas en el trabajo del área con materiales manipulativos.

 Seleccionar y diseñas actividades educativas en las que:

o El niño tenga un papel activo y sea el protagonista de su propio

aprendizaje

o Las actividades planteadas sean motivadoras y significativas para los

alumnos

o Los materiales utilizados ayuden al niño a comprender y reforzar el

conocimiento de los conceptos trabajados en cada actividad.

 Diseñar un proyecto educativo para, mediante talleres y utilizando materiales

manipulativos, trabajar la suma y la resta con alumnos de 1º de Primaria.

González Górriz, Roser

8

3. MARCO TEÓRICO

3.1. ¿QUÉ ENTENDEMOS POR COMPETENCIA MATEMÁTICA?

Como hemos comentado en el apartado anterior, los resultados de las pruebas

PISA (2012) han revelado que los alumnos españoles tienen una competencia

matemática inferior a la media europea. Pero, ¿qué entendemos por competencia

matemática?

Según Llinares (2003), la competencia matemática de los niños se desarrollará a

lo largo del tiempo y el grado de competencia dependerá del tipo de actividad

matemática realizada. Las diferentes actividades que se plantean a los alumnos en

el aula promueven un determinado nivel de exigencia cognitiva y social para llegar

a un aprendizaje concreto; en función de la naturaleza de la tarea, el alumno

pondrá en marcha unos determinados procedimientos cognitivos para lograr su

consecución, los cuales le llevaran a desarrollar unas habilidades y destrezas

concretas.

Por ejemplo, si la actividad matemática de los niños se centra en leer el libro de

texto y repetir los ejercicios de forma mecánica, los alumnos solamente

aprenderán a memorizar algoritmos de cálculo y a entender las matemáticas como

una serie de procedimientos a seguir. En cambio, si la tarea exige a los alumnos

que, a partir de una situación, desarrollen sus capacidades de formulación,

representación y comunicación de problemas matemáticos, Llinares (2003)

defiende que así se consigue una competencia matemática más completa.

Para Llinares (2003), existen 5 dimensiones que afectan a la competencia

matemática en los alumnos de la etapa de Primaria:

1) La comprensión conceptual

Es la manera en como el niño representa mentalmente los contenidos

matemáticos y relaciona las diferentes partes de estos para su uso en la

resolución de problemas.

2) El desarrollo de destrezas procedimentales

Las destrezas procedimentales son la manera en que el niño lleva a cabo

los procedimientos y los algoritmos matemáticos. El alumno debe conocer

González Górriz, Roser

9

cómo y cuándo utilizarlos de forma eficaz y apropiada, y ser flexible para

poder adaptarlos a las diferentes actividades.

El desarrollo de las destrezas procedimentales ha de estar vinculada con la

comprensión conceptual de los conceptos que forman parte de estos

procedimientos. Si, por ejemplo, los alumnos no comprenden los conceptos

en que se basan los algoritmos, deberán memorizar los pasos a seguir para

llevarlo a cabo con éxito, de manera que es posible que olviden algún paso

a seguir o no puedan adaptar este procedimiento a otras situaciones.

3) Las habilidades de comunicación y argumentación matemática

Son las habilidades del niño de explicar y justificar los procesos que ha

seguido para resolver una tarea y los resultados obtenidos. Están

relacionadas con la comprensión conceptual y las destrezas

procedimentales.

4) El pensamiento estratégico

Es la manera en que el niño formula, representa y resuelve los problemas

que se le plantean. Es necesario que el alumno tenga nociones de los tres

puntos anteriores para desarrollar el pensamiento estratégico.

5) El desarrollo de actitudes positivas

Es necesario que el niño se vea capaz de resolver las actividades

matemáticas y que, al mismo tiempo, considere los contenidos matemáticos

que aprenda como útiles y con sentido para su vida.

Para lograr una buena competencia matemática, es necesario que estas

dimensiones se desarrollen al mismo tiempo, ya que están interrelacionadas.

3.2. MODELOS PRINCIPALES DE APRENDIZAJE DE LAS MATEMÁTICAS

Existen diversas estrategias para enseñar las matemáticas en la etapa de

Primaria, pero todas ellas están englobadas dentro de uno de los dos modelos

teóricos más relevantes sobre el aprendizaje matemático de los alumnos: el

empirismo y el constructivismo (Ruiz Higueras, 2003).

González Górriz, Roser

10

3.2.1. El empirismo

Como dice Ruiz Higueras (2003): “Esta concepción de aprendizaje toma su

fundamento en una concepción espontánea que está presente en la mayoría del

profesorado: “el alumno aprende lo que el profesor explica en clase y no aprende

nada de aquello que no explica”. Según esta concepción, el maestro realiza un

transvase de conocimientos al alumno, el cual se considera que no es capaz de

crear conocimientos y su acción se limita a absorber los contenidos que se le

transmiten. Y el alumno no debe equivocarse, pues el error está relacionado con

el fracaso, puesto que le impide tener éxito en su tarea. De este modo, las

actividades matemáticas del modelo empirista estarán preparadas de modo que el

alumno tenga pocas ocasiones de encontrarse con el error, y en las pruebas

deberá demostrar que ha aprendido correctamente los contenidos si no comete

errores.

Un ejemplo de estrategia empirista es la del aprendizaje de los algoritmos

estándar escritos para las cuatro operaciones aritméticas básicas: la suma, la

resta, la multiplicación y la división. Como explica Gómez (Gómez, 1999 citado en

Gallardo, 2014), a principios del siglo XIX empezó a enseñarse el cálculo

aritmético mediante las “cuatro reglas de cálculo”, puesto que en esta época no

había un currículo obligatorio y era el maestro quien debía seleccionar los

procedimientos a enseñar según su propio criterio, por lo que había en las

escuelas diferentes métodos de cálculo para la misma operación. Cuando se creó

un sistema general y público de enseñanza, se llevó a cabo un programa común

para todos los estudiantes del mismo nivel educativo con unos contenidos

mínimos a aprender, así que se optó por escoger un solo método para realizar

cada operación. Y esté método, conocido como “las cuatro reglas” ha llegado

hasta la actualidad.

Este método de algoritmos estándar escritos para las operaciones matemáticas

básicas tiene las siguientes ventajas: son métodos de cálculo muy efectivos; se

puede utilizar el mismo procedimiento para resolver una operación, aunque los

números sean complejos; y es un tesoro cultural que debemos cuidar, pues forma

parte de la historia de la matemática (Hedrén, 1998 citado en Gallardo, 2014).

González Górriz, Roser

11

Pero también tiene detractores que defienden que el cálculo mental, para

números pequeños, y la calculadora, para números elevados, pueden sustituir a

los algoritmos estándar escritos, los cuales se consideran como unos

procedimientos difíciles de comprender y con poca utilidad en la vida diaria

(Gómez, 188; Maza, 1991 citados en Gallardo, 2014).

Aunque este modelo empirista está muy extendido entre la comunidad educativa,

ha recibido también críticas basadas en que, en el proceso de enseñanza-

aprendizaje de las matemáticas, los alumnos deben resolver problemas y estar en

contacto con la incertidumbre y el error, pues al conocer el origen de los errores

que cometen, los alumnos podrá encontrar los medios para superarlos (Ruiz

Higueras, 2003).

3.2.2. El constructivismo

En la actualidad, el modelo teórico utilizado en el ámbito de la educación es el

constructivismo. Ruiz Higueras (2003) considera que, según la corriente

constructivista, el aprendizaje de conocimientos es una actividad propia del sujeto

y, por tanto, “aprender matemáticas significa construir matemáticas”.

El constructivismo se apoya en las siguientes hipótesis:

 1ª hipótesis: “el aprendizaje se apoya en la acción” (Piaget, 1973 citado por

Ruiz Higueras, 2003)

Aunque en muchas ocasiones la palabra “acción” se asocia con “llevar a cabo

manipulaciones”, en el ámbito matemático se refiere también a anticipar la

acción concreta. Para poder anticipar adecuadamente la acción, es necesario

que previamente el alumno haya realizado manipulaciones con objetos reales

que le ayuden a comprender el problema planteado y a construir

representaciones que, más adelante, podrá evocar mentalmente y con ellas

buscar soluciones al problema. Además, con la manipulación el niño podrá

comprobar sus soluciones y validar su anticipación sobre una acción concreta.

 2ª hipótesis: en el proceso de aprendizaje, el niño pasa por estados

transitorios de equilibrio y desequilibrio en los cuales los conocimientos

previos se ponen en duda. Cuando es superado el desequilibrio, se

González Górriz, Roser

12

reorganizan los conocimientos de modo que los nuevos aprendizajes se

integran con los anteriores (Ruiz Higueras, 2003).

De este modo, en la teoría constructivista el aprendizaje no se trata de una

simple memorización, sino que para aprender es necesario volver atrás, dudar

de lo que sabemos y repetir los nuevos aprendizajes comprendiendo lo que

se hace y el por qué.

 3ª hipótesis: “la utilización y la destrucción de los conocimientos precedentes

forman parte del acto de aprender” (Brousseau, 1998 citado por Ruiz

Higueras, 2003).

El aprendizaje no se realiza por una simple acumulación de saberes unos

sobre otros. Es necesario tener en cuenta los conocimientos previos de los

alumnos para construir los nuevos aprendizajes, porqué, para aprender, el

niño debe adaptar o reestructurar sus conocimientos anteriores.

 4ª hipótesis: “los conflictos cognitivos entre miembros de un mismo grupo

social pueden facilitar la adquisición de conocimientos” (Vygotsky, 1978 citado

por Ruiz Higueras, 2003). Esta idea viene de la teoría de la Zona de

Desarrollo Próximo desarrollada por Vygotsky, en la cual se considera que el

aprendizaje que una persona puede realizar con la ayuda de otras personas

será mayor que el aprendizaje realizado por una persona sola.

Los conflictos socio-cognitivos provocan un doble desequilibrio: por un lado,

un desequilibrio interindividual, a causa de las diferentes respuestas de las

personas; por otro lado, un desequilibrio intraindividual, ya que las respuestas

distintas proporcionadas por las otras personas hacen que el sujeto dude de

su propia respuesta (Guilly, 1994 citado por Ruiz Higueras, 2003). En estos

conflictos socio-cognitivos, el maestro actúa como mediador usando las

puestas en común entre los alumnos.

En el ámbito del trabajo de las operaciones matemáticas básicas, en

contraposición al modelo empirista de los algoritmos estándar escritos

mencionados en el apartado anterior, Romero de Ávila (2004) defiende que las

matemáticas deben trabajarse mediante la comprensión, el razonamiento y la

González Górriz, Roser

13

construcción personal de los conocimientos, partiendo de la realidad próxima al

alumnado y utilizando los recursos que nos ofrece el entorno.

3.3. LAS MATEMÁTICAS EN EL CURRÍCULO DE EDUCACIÓN PRIMARIA

Para poder desarrollar un proyecto didáctico para 1º de Primaria, debemos revisar

qué se dice acerca del trabajo del área de matemáticas en el currículo actual de la

etapa de Primaria, es decir, el Real Decreto 126/2014.

Según este Real Decreto, las matemáticas nos permiten conocer, analizar y

valorar la realidad, nos da herramientas para abordar una gran variedad de

situaciones de la vida cotidiana, nos ayudan a aprender a aprender y contribuyen

al desarrollo cognitivo. En la etapa de la Educación Primaria, se pretende lograr

una eficaz alfabetización numérica, por lo que es necesario, no solamente dominar

los algoritmos de cálculo escrito, sino también tener seguridad para utilizar los

números y las cantidades e identificar las relaciones básicas que hay entre ellos.

En el área de matemáticas, los aprendizajes deberán estar basados en la

experiencia, partiendo de aquellos contenidos que conocen los alumnos y

utilizarlos en contextos funcionales relacionados con la vida diaria de los niños

para, progresivamente, ir aumentando la complejidad de dichos conocimientos.

Los objetivos generales del área se centran en desarrollar las competencias

matemáticas de los niños e iniciarlos en la resolución de problemas, en los cuales

será necesario realizar operaciones elementales de cálculo, aplicar los

conocimientos geométricos y realizar estimaciones, además de ser capaces de

aplicar estos conocimientos a las situaciones de la vida cotidiana.

Los contenidos del área de matemáticas en la etapa de Primaria se estructuran en

cinco bloques:

Bloque 1. Procesos, métodos y actitudes en matemáticas

Bloque 2. Números

Bloque 3. Medida

Bloque 4. Geometría

Bloque 5. Estadística y probabilidad

González Górriz, Roser

14

En el desarrollo de este TFG nos situaremos en el bloque 2, que es donde se

enmarca el trabajo de las cuatro operaciones matemáticas básicas. En concreto,

para realizar la propuesta de este trabajo nos centraremos en los siguientes

contenidos del bloque 2:

 Operaciones con números naturales: adición y sustracción

 Estimación de resultados

 Comprobación de resultados mediante estrategias aritméticas

 Propiedades de las operaciones y relaciones entre ellas utilizando números

naturales.

3.4. LOS MATERIALES MANIPULATIVOS PARA EL TRABAJO DE LAS

MATEMÁTICAS

Como hemos comentado en el apartado 3.2.2. El constructivismo, para poder

anticipar la acción matemática, el niño deberá haber realizado previamente

manipulaciones con objetos reales que le ayuden a la comprensión, a la

representación y a una posterior evocación. Por tanto, entendemos que para

llegar a un buen nivel de abstracción, el niño habrá trabajado anteriormente con

materiales manipulativos los conceptos a aprender.

Según González Marí (2010), los beneficios del trabajo de las matemáticas con

materiales didácticos son:

 Los recursos y materiales didácticos permiten trabajar conceptos e ideas

matemáticas, analizando sus propiedades y facilitando el paso hacia su

abstracción

 Son recursos atractivos y estimulantes que influyen positivamente en la

actitud de los alumnos hacia las matemáticas. Además permiten que la

mayoría de los alumnos progresen más y mejor que otros enfoques y

procedimientos

 Los materiales didácticos favorecen la autonomía de los niños

 El trabajo con estos materiales proporciona un ambiente adecuado en el cual

plantear situaciones-problema

González Górriz, Roser

15

 Con los materiales manipulativos se respetan las diferencias individuales de

los niños, pues las actividades son fácilmente adaptables a cualquier nivel y

a las necesidades educativas del grupo de alumnos

 Favorecen el trabajo en grupo, de manera que pueda haber colaboración,

diálogo y debate entre los niños y con el profesor

 Estos recursos didácticos permiten diagnosticar y evaluar la comprensión

que tienen los alumnos acerca de los conocimientos matemáticos

trabajados.

González Marí (2010) añade que para que se produzcan estos beneficios, es

necesario que se cumplan las siguientes condiciones:

 El profesor debe conocer el material didáctico y sus posibilidades

 El profesor ha de estar convencido de que su uso facilitará el aprendizaje,

pero no debe esperar unos resultados a corto plazo, pues sus beneficios se

apreciaran a medio y largo plazo

 Es necesario que se utilicen de forma sistemática y planificada, ya que si

solamente se utilizan esporádicamente, su influencia en el trabajo de los

alumnos será mínima.

3.5. METODOLOGÍAS RELEVANTES BASADAS EN EL TRABAJO CON

MATERIALES MANIPULATIVOS

A lo largo de la historia, ha habido grandes pedagogos y personas vinculadas al

mundo de la educación que han elaborado y utilizado los materiales manipulativos

como parte de su metodología pedagógica. A continuación destacaremos algunos

de los más relevantes, centrándonos en especial en aquellos que han diseñado y

utilizado materiales manipulativos para el trabajo de las matemáticas.

1.1.1. María Montessori

María Montessori (1870–1952) es uno de los grandes referentes en el trabajo

con materiales manipulativos. Esta mujer italiana fue médico, psicóloga,

antropóloga y pedagoga, toda una revolución para su época. Dedicó su vida a

defender los derechos de la mujer y el respeto por la infancia. A partir del

trabajo que realizaba en clínicas con niños con retraso mental, empezó a

González Górriz, Roser

16

desarrollar una metodología pedagógica para educar a través de los sentidos.

En 1907 inauguró su primera “Casa dei Bambini” en la que puso en práctica su

pedagogía. Gracias a los grandes progresos que realizaban los niños con esta

forma de trabajar, rápidamente se fueron ampliando las “Case dei Bambini” y

se fue difundiendo este nuevo enfoque educativo por todo el mundo.

Su método, basado en la observación y en los conocimientos científicos del

proceso evolutivo del niño, ofrece una respuesta integral y continua a las

exigencias vitales de la persona, y se desarrolla en un ambiente preparado y

con materiales específicos adaptados a cada etapa del desarrollo del ser

humano. El niño es el centro en este enfoque educativo, y el papel del

profesor es el de proporcionar las circunstancias necesarias y guiar a sus

alumnos para que ellos, mediante su propia actividad, puedan alcanzar sus

potencialidades. En el método Montessori se respeta el ritmo individual de

cada niño y se les ofrece libertad para que ellos, en un entorno preparado

según sus necesidades particulares, puedan desarrollarse con autonomía y a

su propio ritmo. Las diferentes áreas del conocimiento de trabajan de manera

integrada, los aprendizajes se apoyan unos con otros y se entiende el error

como parte del proceso de aprendizaje, por lo que no es castigado ni

señalado. Montessori creó una serie de materiales para atraer la atención de

los niños y para favorecer el aprendizaje a través de la experiencia sensorial.

Cada material tenía una función específica y permitía el control de errores.

1.1.2. Zoltan Paul Dienes

Zoltan Paul Dienes (1916–2014) fue un matemático húngaro conocido por su

contribución al aprendizaje de las matemáticas. Dienes desarrolló teorías

sobre cómo las estructuras matemáticas pueden desarrollarse desde los

primeros años utilizando materiales manipulativos, juegos, canciones y bailes.

Este matemático fue de los primeros en reconocer la importancia de los

conocimientos previos de los niños, así como que el conocimiento y las

habilidades se organizan en torno a la experiencia.

Desarrolló una teoría acerca del aprendizaje de las matemáticas basada en 6

etapas, las cuales detallan el proceso de aprendizaje de esta área desde que

el niño juega libremente con los materiales, pasando por el descubrimiento de

González Górriz, Roser

17

las relaciones entre los elementos y su abstracción, hasta que el niño es

capaz de utilizar los conocimientos aprendidos y de hablar sobre ello.

Dienes también creó los bloques multibase, también conocidos como los

bloques Dienes, los bloques lógicos y los materiales algebraicos, los cuales

sentaron las bases para el uso de materiales manipulativos en la enseñanza

contemporánea de las matemáticas.

1.1.3. Mª Antònia Canals

Mª Antònia Canals nació en Barcelona en 1930 y es maestra y licenciada en

ciencias exactas. Nacida en una familia de maestros, acudió a la escuela de

sus tías, las cuales introdujeron el método Montessori en Cataluña. En 1956

fundó la “Escola Talitha” y llevó a la práctica una renovación pedagógica en la

educación infantil de Cataluña, basándose en principios del método

Montessori y en la pedagogía de escuela activa de Galí (1924–1939).

En 1962 fundó la “Escola Ton i Guida” en un barracón y comenzó ella sola con

42 niños de entre 4 y 6 años, el 90% de los cuales eran inmigrantes de

diferentes zonas de España y se encontraban mal atendidos. Gracias a los

donativos económicos de personas que creían en su proyecto, pudieron

construir un edificio para la escuela. Posteriormente dejó la escuela para al dar

clases de didáctica de las matemáticas en diferentes universidades catalanas.

Es una pieza clave de la renovación pedagógica en Cataluña surgida después

de la Guerra Civil, la cual defendía la importancia de la educación en la

sociedad y estaba centrada en la creación de escuelas con una pedagogía

activa. En 1965 fundó, junto a otras personas, la Asociación de Maestros Rosa

Sensat de Barcelona con el objetivo de transformar la escuela y mejorar la

educación. También participó en las escuelas de verano de esta asociación,

desde 1966 hasta 2006, y en otros cursos y seminarios realizados por España;

y a su alrededor se crearon grupos de maestros que trabajaban para mejorar

la enseñanza de las matemáticas en las escuelas de nuestro país.

Como consecuencia de toda una vida entregada a la educación de las

matemáticas desde diferentes ámbitos, ha recibido diversos premios y

homenajes. Canals se jubiló en 2001, pero actualmente aún dirige el GAMAR

González Górriz, Roser

18

(Gabinete de Materiales y de Investigación para la Matemática en la escuela)

de la Universidad de Girona y sigue formando parte de tareas de innovación

en la didáctica de las matemáticas y de formación permanente del profesorado

de Infantil y Primaria en Cataluña y España.

Al largo de toda su vida, Canals ha ido creando y diseñando dosieres,

cuadernos y materiales manipulativos para trabajar las diferentes áreas de las

matemáticas y para todas las etapas educativas. Todos sus materiales tienen

el objetivo de ayudar a los niños a crear las nociones y conceptos

matemáticos propios de su nivel madurativo, a progresar y consolidar los

aprendizajes de las diferentes áreas matemáticas, y a trabajar de una manera

lúdica pero seria a la vez, saliendo de la rutina y fomentando el esfuerzo y el

placer del descubrimiento.

1.2. APLICABILIDAD AL AULA DE PRIMARIA

Como hemos visto en anteriores apartados, los materiales manipulativos nos

aportan grandes beneficios para el trabajo de las matemáticas en la etapa de

Educación Primaria, destacando la motivación, la adaptabilidad al ritmo individual

de cada niño y la ayuda hacia la abstracción de los conceptos matemáticos.

También en el currículo vigente de la etapa de Primaria se defiende que los

aprendizajes del área deben trabajarse a partir de la experiencia y han de ser

funcionales y aplicables a las situaciones de la vida diaria.

Por eso, nos parece que la propuesta de este TFG para trabajar la suma y la resta

con materiales manipulativos es aplicable a 1º de Primaria y creemos que será

beneficioso para facilitar la comprensión y el aprendizaje de estos conceptos, y

para establecer una base sólida sobre la que se construirán en cursos posteriores

conocimientos más complejos. Además pensamos que con el uso de estos

materiales aumentaremos la motivación de los alumnos y favoreceremos en ellos

una actitud positiva acerca de esta área. Y, en definitiva, contribuiremos a mejorar

la competencia matemática de los alumnos.

González Górriz, Roser

19

4. CONTEXTUALIZACIÓN DE LA PROPUESTA

4.1. CARACTERÍSTICAS DEL ENTORNO

Este proyecto didáctico va dirigido a los alumnos de 1º de Primaria del colegio

Sant Francesc Xavier, un centro educativo concertado situado en el barrio de

Poble Sec de la ciudad de Barcelona. Las familias de nuestro alumnado tienen un

nivel socio-económico bajo y son de procedencias diversas.

Tenemos a pocos alumnos por clase, entre 10 y 20 niños, lo cual nos permite una

atención más personalizada y un trato más personal con las familias de los

alumnos. La metodología utilizada en todos los cursos de Primaria es de carácter

tradicional, basada en el modelo empirista comentado anteriormente, y la

herramienta de enseñanza utilizada es el libro de texto.

En nuestro colegio, la lengua vehicular es el catalán: todas las asignaturas,

excepto la de lengua castellana, la de lengua inglesa y la plástica que también

realizamos en inglés, se imparten en lengua catalana y es el idioma en que están

los libros de texto con que trabajamos. Gran parte de nuestro alumnado, al inicio

de su escolaridad, no entiende el catalán, y muchos tampoco el castellano, por lo

que tenemos en la etapa de Primaria un maestro de refuerzo que se encarga de

trabajar 4 horas al día con alumnos que necesitan una atención más

personalizada, ya sea por desconocimiento del idioma o por otras necesidades

educativas.

4.2. CARACTERÍSTICAS DEL ALUMNADO

Este trabajo va dirigido a los alumnos de 1º de Primaria del colegio Sant Francesc

Xavier de Barcelona.

Este curso está formado por 10 alumnos de 6 años de edad, el 60% son niñas y el

40% niños. Todos han realizado la Educación Infantil en este colegio y tienen un

nivel de competencia matemática similar.

González Górriz, Roser

20

5. PROYECTO DE AULA

5.1. METODOLOGÍA DE TRABAJO

Las actividades de este proyecto didáctico están organizadas en forma de talleres

y serán complementarias al trabajo ordinario de la asignatura de matemáticas en

el aula. En los talleres nos centraremos en el trabajo de las dos primeras

operaciones matemáticas básicas, es decir, la suma y la resta, y utilizaremos

materiales manipulativos para mejorar y reforzar la comprensión de estas y

conseguir una base sólida sobre la que se construirán los aprendizajes

posteriores.

5.2. PROYECTO DIDÁCTICO

Talleres: trabajamos la suma y la resta con materiales manipulativos

Índice: El proyecto didáctico que hemos diseñado consta de los siguientes

apartados. En primer lugar, hablaremos de la finalidad didáctica que perseguimos

con estos talleres; a continuación, plantearemos el contexto en que se centra el

proyecto y explicaremos cuál va a ser su planificación temporal. A continuación,

explicaremos las actividades que se han diseñado para la consecución de los

objetivos didácticos planteados. Y, finalmente, realizaremos una evaluación del

proceso de enseñanza-aprendizaje y del proyecto educativo propuesto.

A. Finalidad didáctica:

Para la realización de este apartado, vamos a tener en cuenta las orientaciones

del currículo de la Educación Primaria de Cataluña, es decir, el Decret 119/2015.

Las competencias básicas que se van a trabajar en este proyecto son:

1. Competencia comunicativa lingüística y audiovisual

2. Competencia matemática

6. Competencia de aprender a aprender

8. Competencia de autonomía, iniciativa personal y espíritu emprendedor

Los objetivos didácticos que pretendemos que los alumnos adquieran con este

proyecto son:

González Górriz, Roser

21

 Identificar y representar los números ordinales con diferentes lenguajes:

verbal, gráfico y simbólico

 Comprender los procedimientos que se utilizan para sumar y restar

 Conocer el procedimiento para sumar y restas con los materiales

manipulativos que se utilizarán

 Comparar los procedimientos para sumar y restar de los diferentes

materiales manipulativos usados con el procedimiento que se sigue en los

algoritmos estándar de estas operaciones

 Comprobar los resultados obtenidos en las sumas y las restas por medio de

los materiales manipulativos con los algoritmos estándar correspondientes.

Los contenidos que se trabajarán son:

 Comprensión de los números, sus formas de representación y del sistema

de numeración

 Descripción oral, gráfica y escrita de los procesos de conteo y de cálculo

 Uso de los lenguajes verbal, gráfico y simbólico para representar los

números

 Diferentes significados de la suma y la resta con números naturales

 Relación que hay entre la suma y la resta con números naturales

 Estimación de los resultados de sumas y restas

 Explicación verbal de las estrategias propias utilizadas

B. Contexto

Este proyecto didáctico va dirigido a los alumnos de 1º de Primaria del colegio Sant

Francesc Xavier de Barcelona. En este curso hay 10 alumnos de 6 años de edad.

Para ayudar a tener una mejor comprensión y un aprendizaje más significativo de

los contenidos del área de matemáticas, se ha decidido que durante el curso se

realizaran talleres de matemáticas con materiales manipulativos. Cada semana se

va a dedicar una hora de las clases de esta asignatura a realizar estos talleres, y el

maestro será el encargado de proporcionar y presentar los materiales, y de

proponer las actividades que favorezcan la participación activa del alumnado, la

interacción y la cooperación. El proyecto de este TFG se centrará en el primer

trimestre, en el cual se va a trabajar la suma y la resta.

González Górriz, Roser

22

Antes de empezar a realizar los talleres, el maestro tendrá en cuenta los

conocimientos previos de los niños a la hora de diseñar las actividades de

aprendizaje. Igualmente, durante el desarrollo de las actividades, el maestro deberá

tener en cuenta y respetar el ritmo de aprendizaje de cada alumno, y adaptar las

actividades a las necesidades de los alumnos.

El espacio donde se realizaran los talleres será el aula de 1º, la cual tiene espacio

suficiente para reorganizar las mesas según las necesidades de cada actividad.

C. Cronograma

Las actividades de este proyecto se realizarán durante el primer trimestre del

curso, y se destinará para ello una hora semanal de la asignatura de

matemáticas, concretamente los viernes de 15 a 16h (anexo 1). Los talleres

empezarán la primera semana del mes de octubre y se realizarán en el primer

trimestre a lo largo de 10 sesiones (anexo 2).

D. Actividades de aprendizaje

Para la realización de los talleres, se utilizarán tres materiales manipulativos

concretos: las regletas de Canals, los bloques multibase de Dienes y la tabla

perforada de Montessori.

Las actividades para el trabajo con cada material se han diseñado de forma que

tengan una estructura similar entre ellas, de manera que los alumnos puedan

establecer comparaciones entre los procedimientos utilizados para sumar y restar

con los diferentes materiales. El hecho de seguir una estructura parecida en las

diferentes sesiones también pensamos que permite un trabajo más autónomo y

participativo por parte de los alumnos.

A continuación, realizaremos una descripción general de cada uno de estos

materiales y explicaremos qué actividades llevaremos a cabo con los mismos.

 Las regletas de Canals

Las regletas numéricas son regletas de madera de colores que representan los

diez primeros números naturales, sus cuadrados y sus cubos. Canals creó 3

cajas de regletas con materiales diferentes en cada una, divididas en función

de las edades de los niños (anexo 3). Para el trabajo que vamos a realizar con

González Górriz, Roser

23

los niños de 1º, utilizaremos la caja 1, la cual contiene: 60

regletas del 1 y del 2; 30 del 3, del 4, del 5 y del 6; 10 del

7, del 8 y del 9; y 40 del 10.

Las regletas numéricas no tienen marcadas las unidades

que representan, sino que la longitud de cada regleta

equivale a los centímetros del número que representa.

Cada regleta tiene un color específico en función del

número al que equivale (anexo 3). Este material

contribuye a familiarizarse con los números naturales, a

experimentar sus relaciones, a visualizar las operaciones,

a adquirir agilidad en el cálculo mental y a facilitar el paso al lenguaje

matemático escrito, entre otros.

En los talleres de este proyecto, vamos a trabajar con las regletas numéricas

durante 4 sesiones (anexo 2). A continuación detallaremos qué actividades

realizaremos en cada sesión.

SESIÓN 1
Nos familiarizamos con las

regletas numéricas
DURACIÓN 1 hora

OBJETIVOS ESPECÍFICOS MATERIAL

o Conocer y familiarizarse con las regletas

numéricas

o Comparar y ordenar las regletas según

su tamaño

o Identificar cada regleta con el número

correspondiente

o Trabajar la descomposición de un

número con las regletas

o Caja 1 de regletas numéricas de Canals

o Cuaderno propio de cada alumno

o Lápiz, goma y colores de cada alumno

DESARROLLO

Formamos parejas y presentamos las regletas numéricas a los alumnos. Repartimos a

cada pareja la misma cantidad de regletas de todos los números y les dejamos unos

minutos para que las manipulen libremente.

Les proponemos algunos ejercicios para familiarizarse con este material:

Figura 1. Regletas numéricas M.
Antonia Canals. Recuperado de
http://aprendiendomatematicas.co
m/tienda/numeros-y-
operaciones/22-regletas-
numericas.html

González Górriz, Roser

24

 Comparar las regletas y ordenarlas de menor a mayor, es decir, del 1 al 10, y viceversa.

 Uno de la pareja dice un número del 1 al 10 y su compañero ha de buscar la regleta

correspondiente.

 Realizar el ejercicio anterior con números superiores a 10, colocando las regletas en

hilera.

 Uno de la pareja escoge una regleta hasta el número 10 y su compañero deberá

encontrar dos o más regletas que, una al lado de la otra, equivalgan a la primera.

 Realizar el ejercicio anterior con números superiores a 10, colocando las regletas en

hilera.

Finalmente, les pedimos que anoten en su cuaderno, de forma individual, la

correspondencia de cada regleta con su número. Para hacerlo, pueden repasar el contorno

de cada regleta con el lápiz y después pintarlo del color correspondiente. Esto les servirá

de ayuda para realizar las actividades en sesiones posteriores.

SESIÓN 2
Trabajamos las sumas con

las regletas
DURACIÓN 1 hora

OBJETIVOS ESPECÍFICOS MATERIAL

o Conocer el procedimiento para sumar

con las regletas

o Realizar sumas sencillas con las regletas

o Escribir en lenguaje matemático las

operaciones realizadas

o Comprobar los resultados por medio del

algoritmo estándar de la suma

o Explicar oralmente el procedimiento

realizado para solucionar las sumas

o Caja 1 de regletas numéricas de Canals

o Cuaderno propio de cada alumno

o Lápiz y goma de cada alumno

DESARROLLO

Formamos parejas y le repartimos a cada una la misma cantidad de regletas de todos los

números. Les recordamos que la suma consiste en una adición, y les explicamos cómo se

realizan las sumas con las regletas: representamos los sumandos por separado y luego los

unimos en una hilera horizontal; debajo de la hilera deben colocar otras regletas que midan

lo mismo que la unión de los sumandos, para ello, deben escoger siempre la regleta más

González Górriz, Roser

25

grande que puedan e ir completando con otras regletas que encajen. Cuando las dos

hileras de regletas tengan la misma longitud, deben contar qué número representan las

regletas de la segunda hilera y ese será el resultado de la suma.

Les proponemos los siguientes ejercicios a realizar por parejas:

 Anotamos en la pizarra sumas sencillas, con sumandos menores de 10, y cada pareja

debe realizarla tal y como se ha explicado anteriormente. Cuando hayan realizado la

suma, anotarán la operación en su cuaderno y comprobarán el resultado utilizando el

algoritmo estándar de la suma. Pediremos a cada pareja que explique oralmente a sus

compañeros cómo han realizado una de las sumas de la pizarra, y entre todos

comentaremos y daremos indicaciones para solucionar las posibles dudas que surjan.

 Uno de la pareja anota en el cuaderno una suma sencilla y su compañero realiza la

suma con las regletas. Después los dos comprueban el resultado utilizando el algoritmo

estándar de la suma y toman nota en su cuaderno.

SESIÓN 3
Trabajamos las restas con

las regletas
DURACIÓN 1 hora

OBJETIVOS ESPECÍFICOS MATERIAL

o Conocer el procedimiento para restar con

las regletas

o Realizar restas sencillas con las regletas

o Escribir en lenguaje matemático las

operaciones realizadas

o Comprobar los resultados por medio del

algoritmo estándar de la resta

o Explicar oralmente el procedimiento

realizado para solucionar las restas

o Caja 1 de regletas numéricas de Canals

o Cuaderno propio de cada alumno

o Lápiz y goma de cada alumno

DESARROLLO

Formamos parejas y le repartimos a cada una la misma cantidad de regletas de todos los

números. Les recordamos que la resta consiste en una sustracción, y les explicamos cómo

se realizan las restas con las regletas: se representa por separado el minuendo y el

sustraendo; deben colocar el minuendo en hilera y debajo de este, poner el sustraendo

también en una hilera. Como en estos ejercicios el sustraendo va a ser menor que el

González Górriz, Roser

26

minuendo, quedará un hueco al lado del sustraendo; para resolver la resta, deben buscar

una regleta que encaje en ese hueco hasta igualar la longitud del minuendo, y esa regleta

representará el número del resultado.

Les proponemos los siguientes ejercicios a realizar por parejas:

 Anotamos en la pizarra restas sencillas, con minuendos y sustraendos menores de 10,

y cada pareja debe realizar la resta según la explicación anterior. Cuando hayan

realizado la resta con las regletas, anotarán la operación en su cuaderno y

comprobarán el resultado utilizando el algoritmo estándar de la resta. Pediremos a cada

pareja que explique oralmente a sus compañeros cómo han realizado una de las restas

de la pizarra, y entre todos comentaremos y daremos indicaciones para solucionar las

posibles dudas que puedan surgir.

 Uno de la pareja anota en el cuaderno una resta sencilla y su compañero la realiza con

las regletas. Después los dos comprueban el resultado utilizando el algoritmo estándar

de la resta y toman nota en su cuaderno.

SESIÓN 4
Más sumas y restas con

las regletas
DURACIÓN 1 hora

OBJETIVOS ESPECÍFICOS MATERIAL

o Realizar sumas más complejas con las

regletas

o Realizar restas más complejas pero sin

llevadas con las regletas

o Comprobar los resultados de las

operaciones con el algoritmo estándar

correspondiente

o Representar con las regletas una

operación matemática dictada oralmente

o Explicar oralmente el procedimiento

realizado para solucionar una operación

matemática

o Escribir en lenguaje matemático las

operaciones realizadas

o Caja 1 de regletas numéricas de Canals

o Cuaderno propio de cada alumno

o Lápiz y goma de cada alumno

González Górriz, Roser

27

DESARROLLO

Formamos parejas y le repartimos a cada una la misma cantidad de regletas de todos los

números. Entre todo recordamos cómo se realizan las sumas y las restas con las regletas.

Les proponemos los siguientes ejercicios a realizar por parejas:

 Anotamos en la pizarra sumas un poco más complejas, con sumandos entre 10 y 20, y

cada pareja debe realizar el mismo procedimiento que en la sesión 2, y comprobar el

resultado en su cuaderno mediante el algoritmo de la suma. Pediremos a cada pareja

que explique oralmente a sus compañeros cómo han realizado una de las restas de la

pizarra, y entre todos comentaremos y daremos indicaciones para solucionar las

posibles dudas que puedan surgir.

 Realizaremos la actividad anterior con restas un poco más complejas, pero sin llevadas.

Escogeremos, para eso, minuendos entre 10 y 20 y sustraendos mayores de 10. Cada

pareja debe realizar el mismo procedimiento que en la sesión 3, y comprobar el

resultado en su cuaderno mediante el algoritmo de la resta. Pediremos a cada pareja

que explique oralmente a sus compañeros cómo han realizado una de las restas de la

pizarra, y entre todos comentaremos y daremos indicaciones para solucionar las

posibles dudas que puedan surgir.

A continuación, propondremos algunos retos a los alumnos. Diremos oralmente una

operación matemática, por ejemplo: dos veces el cinco, menos cuatro, y cada pareja

deberá representar la instrucción oral con las regletas, y realizar posteriormente el cálculo

que corresponda. Una de las parejas explicará a sus compañeros cómo ha representado la

orden oral con las regletas y qué operaciones matemáticas ha realizado. Y entre todos,

escribiremos en la pizarra la operación realizada usando únicamente lenguaje matemático.

 Los bloques multibase de Dienes

Los bloques multibase de Dienes están formados por un conjunto de cubos,

barras, placas y bloques, fabricados con materiales resistentes, como pueden

ser la madera o el plástico. Las diferentes piezas ayudan a representar el

sistema de numeración decimal (anexo 4).

González Górriz, Roser

28

Este material permite representar números, realizar

diversas operaciones y observar los cambios de

unidad de orden, es decir, de unidades a decena, de

decenas a centena y de centenas a unidad de millar.

En los talleres de este proyecto, vamos a trabajar con

los bloques multibase durante 4 sesiones, que

corresponden a la sesiones de la 5 a la 8 de la

planificación de las actividades (anexo 2). A

continuación detallaremos qué actividades

realizaremos en cada sesión.

SESIÓN 5
Conocemos los bloques

multibase
DURACIÓN 1 hora

OBJETIVOS ESPECÍFICOS MATERIAL

o Conocer y familiarizarse con los bloques

multibase

o Identificar los cubos como las unidades y

las barras como las decenas

o Representar números hasta el 99 con los

bloques multibase

o Bloques multibase de Dienes (cubos y

barras)

o Cuaderno propio de cada alumno

o Lápiz y goma de cada alumno

DESARROLLO

Formamos parejas y presentamos los bloques multibase a los alumnos. Repartimos a cada

pareja la misma cantidad de cubos y barras, y les dejamos unos minutos para que

manipulen el material libremente.

Les proponemos algunos ejercicios para familiarizarse con este material:

 Representar con los bloques los números del 1 al 10. Después, hacerlo del 10 al 20,

prestando atención a cambiar los cubos que representan las unidades por las barras de

las decenas cuando sea necesario.

 Anotamos en la pizarra diferentes números hasta el 99 y los han de representar con las

piezas correspondientes.

 Uno de la pareja representa con el material un número, sin decirlo, y la pareja debe

interpretar el material y escribir el número correspondiente en su cuaderno.

Figura 2. Bloques en base 10 o
bloques de Dienes. Recuperado de
http://motivacionyestimulaciontempr
ana.blogspot.com.es/2011/12/bloqu
es-en-base-10-o-bloques-de-
dienes.html

González Górriz, Roser

29

SESIÓN 6
Trabajamos las sumas con

los bloques multibase
DURACIÓN 1 hora

OBJETIVOS ESPECÍFICOS MATERIAL

o Representar números hasta el 99 con los

bloques multibase

o Conocer el procedimiento para sumar

con los bloques multibase

o Realizar sumas sin transformación en el

resultado con el material

o Escribir en lenguaje matemático las

operaciones realizadas

o Comprobar los resultados por medio del

algoritmo estándar de la suma

o Explicar oralmente el procedimiento

realizado para solucionar las sumas

o Bloques multibase de Dienes (cubos y

barras)

o Cuaderno propio de cada alumno

o Lápiz y goma de cada alumno

DESARROLLO

Formamos parejas y le repartimos a cada una la misma cantidad de cubos y barras. Les

recordamos que la suma consiste en una adición, y les explicamos cómo se realizan las

sumas con este material: se representan por separado los sumandos, luego se unen y se

cuentan todas las piezas para conocer el resultado de la suma.

Les proponemos los siguientes ejercicios a realizar por parejas:

 Anotamos en la pizarra sumas sencillas, con sumandos menores de 100 y en las cuales

no haya que hacer transformaciones en el resultado, por ejemplo: 4+5, 10+6, 22+3, etc.,

y cada pareja debe realizar la suma tal como se ha explicado anteriormente. Cuando

hayan realizado la suma con el material, anotarán la operación en su cuaderno y

comprobarán el resultado utilizando el algoritmo estándar de la suma. Pediremos a

cada pareja que explique oralmente a sus compañeros cómo han realizado una de las

sumas de la pizarra, y entre todos comentaremos y daremos indicaciones para

solucionar las posibles dudas que surjan.

 Uno de la pareja anota en el cuaderno una suma sencilla y su compañero realiza la

suma con las regletas. Después los dos comprueban el resultado utilizando el algoritmo

estándar de la suma y toman nota en su cuaderno.

González Górriz, Roser

30

SESIÓN 7
Trabajamos las restas con

los bloques multibase
DURACIÓN 1 hora

OBJETIVOS ESPECÍFICOS MATERIAL

o Representar números hasta el 99 con los

bloques multibase

o Conocer el procedimiento para restar con

los bloques multibase

o Realizar restas sin transformación en el

resultado con el material

o Escribir en lenguaje matemático las

operaciones realizadas

o Comprobar los resultados por medio del

algoritmo estándar de la resta

o Explicar oralmente el procedimiento

realizado para solucionar las restas

o Bloques multibase de Dienes (cubos y

barras)

o Cuaderno propio de cada alumno

o Lápiz y goma de cada alumno

DESARROLLO

Formamos parejas y le repartimos a cada una la misma cantidad de cubos y barras. Les

recordamos que la resta consiste en una sustracción, y les explicamos cómo se realizan

las restas con este material: se representa el minuendo y, a este, se retira la cantidad que

representa el sustraendo; se cuentan las piezas que quedan después y ese es el resultado.

Les proponemos los siguientes ejercicios a realizar por parejas:

 Anotamos en la pizarra restas sencillas, con minuendos menores de 100 y en las cuales

no haya que hacer transformaciones en el resultado, por ejemplo: 9-3, 18-6, 27-3, etc., y

cada pareja realizar la resta según se ha explicado anteriormente. Cuando hayan

realizado la resta con el material, anotarán la operación en su cuaderno y comprobarán

el resultado utilizando el algoritmo estándar de la resta. Pediremos a cada pareja que

explique oralmente a sus compañeros cómo han realizado una de las restas de la

pizarra, y entre todos comentaremos y daremos indicaciones para solucionar las

posibles dudas que surjan.

 Uno de la pareja anota en el cuaderno una resta sencilla y su compañero la realiza con

el material. Después los dos comprueban el resultado utilizando el algoritmo estándar

de la resta y toman nota en su cuaderno

González Górriz, Roser

31

SESIÓN 8
Profundizamos en las

sumas y restas con los
bloques multibase

DURACIÓN 1 hora

OBJETIVOS ESPECÍFICOS MATERIAL

o Realizar sumas y restas con

transformación en el resultado con el

material

o Escribir en lenguaje matemático las

operaciones realizadas

o Comprobar los resultados de las

operaciones por medio del algoritmo

estándar correspondiente

o Explicar oralmente el procedimiento

realizado para solucionar las restas

o Representar números hasta el 999 con

los bloques multibase

o Bloques multibase de Dienes (cubos,

barras y placas)

o Cuaderno propio de cada alumno

o Lápiz y goma de cada alumno

DESARROLLO

Formamos parejas y le repartimos a cada una la misma cantidad de cubos y barras. Les

recordamos cómo se realizan las sumas y las restas con este material.

Les proponemos los siguientes ejercicios a realizar por parejas:

 Anotamos en la pizarra sumas sencillas, con sumandos menores de 100, pero en las

cuales haya que hacer transformaciones en el resultado, por ejemplo: 9+3, 18+5, 27+3,

etc. Cada pareja ha de realizar la suma como en la sesión 6, pero si en el resultado hay

10 cubos o más, deben transformar 10 cubos en 1 barra y dejar sólo la cantidad de

cubos menor a 10. Cuando hayan realizado la suma con el material, anotarán la

operación en su cuaderno y comprobarán el resultado utilizando el algoritmo estándar

de la suma. Pediremos a cada pareja que explique oralmente a sus compañeros cómo

han realizado una de las sumas de la pizarra, y entre todos comentaremos y daremos

indicaciones para solucionar las posibles dudas que surjan.

 Realizamos la misma actividad con restas con minuendos menores de 100 en las

cuales haya que hacer transformaciones en el resultado, por ejemplo: 12-5, 30-2, etc.

González Górriz, Roser

32

Después de estas actividades, iniciaremos a los alumnos a la representación de las

centenas con los bloques multibase. Explicaremos que, del mismo modo como ya hemos

visto que 10 cubos (unidades) equivalen a 1 barra (decena), 10 barras (decenas) equivalen

a 1 placa (centena). Repartiremos a cada pareja el mismo número de placas y anotaremos

en la pizarra diversos números mayores a 100 pero menores a 1000. Cada pareja deberá

representarlo con el material necesario.

 La tabla perforada de María Montessori

La tabla perforada de Montessori consiste en un tablero

cuadrado de madera, de distintos tamaños, con agujeros

separados por la misma distancia unos de otros y con forma

redondeada. Este material va acompañado con perlas

pequeñas de diferentes colores, siguiendo el código de

colores utilizado por Montessori (anexo 5). Este material se

utiliza para resolver una gran variedad de operaciones

matemáticas: sumas, restas, multiplicaciones, divisiones,

raíces cuadradas, etc. Es un material manipulativo muy

abstracto, ya que las unidades, decenas y centenas

representadas pueden confundirse, por lo que es necesario trabajar

previamente dichos conceptos.

En los talleres de este proyecto, vamos a trabajar con la tabla perforada

durante 2 sesiones, que corresponden a la sesiones de la 9 a la 10 de la

planificación de las actividades (anexo 2). A continuación detallaremos qué

actividades realizaremos en cada sesión.

SESIÓN 9
Representamos números

con la tabla perforada
DURACIÓN 1 hora

OBJETIVOS ESPECÍFICOS MATERIAL

o Conocer y familiarizarse con la tabla

perforada

o Identificar el color de cada perla según

corresponda a las unidades, decenas y

o 5 tablas perforadas

o Cuaderno propio de cada alumno

o Lápiz y goma de cada alumno

Figura 3. Tablero perforado
Montessori. Recuperado de
http://www.jugarijugar.com/es/j
uegos-de-aprendizajes-
concretos/1267-tabla-
perforada-.html

González Górriz, Roser

33

centenas

o Representar números hasta el 999 con el

material

o Trabajar la transformación de unidades a

decenas

DESARROLLO

Formamos parejas y presentamos la tabla perforada a los alumnos. Repartimos a cada

pareja una tabla perforada y perlas de los tres colores, y les dejamos unos minutos para

que manipulen el material libremente.

Les proponemos algunos ejercicios para familiarizarse con este material:

 Anotamos en la pizarra algunos números menores de 1000 y, entre todos, decimos qué

número corresponde a las unidades, cual a las decenas y cual a las centenas.

Enseñamos a los niños con un ejemplo cómo se representan los números con este

material: cogemos tantas perlas rojas como el número indicado en la centena y las

colocamos en la tabla en una hilera vertical; hacemos lo mismo con las decenas, y

luego con las unidades. Dejamos tiempo para que cada pareja represente por sí sola

los números escritos en la pizarra.

 Uno de la pareja escribe un número en el cuaderno y su compañero debe representarlo

con las perlas en la tabla perforada, y viceversa.

 Para trabajar el cambio de unidades a decenas, uno de la pareja coge un gran número

de perlas de color verde y las coloca en la tabla. Entre los dos niños, deben, en primer

lugar, contar todas las perlas y luego ir cambiando 10 perlas de color verde, es decir, 10

unidades, por 1 perla de color azul, 1 decena.

SESIÓN 10
Nos iniciamos en la suma y

la resta con la tabla
perforada

DURACIÓN 1 hora

OBJETIVOS ESPECÍFICOS MATERIAL

o Iniciarse a la realización de sumas y

restas con el material

o Escribir en lenguaje matemático las

operaciones realizadas

o Comprobar los resultados de las

o 5 tablas perforadas

o Cuaderno propio de cada alumno

o Lápiz y goma de cada alumno

González Górriz, Roser

34

operaciones por medio del algoritmo

estándar correspondiente

o Explicar oralmente el procedimiento

realizado para solucionar las restas

DESARROLLO

Formamos parejas y le repartimos a cada una tabla perforada y perlas de los tres colores.

Les explicamos cómo se realizan las sumas con este material: se representan por

separado los sumandos y se coloca uno debajo del otro en hileras horizontales, se agrupan

debajo las perlas iguales, es decir, unidades con unidades, decenas con decenas y

centenas con centenas, y se realizan los cambios necesarios, ya que 10 perlas verdes

equivalen a 1 azul, y 10 azules a 1 roja. Finalmente, el resultado se obtiene contando las

perlas correspondientes a las centenas, a las decenas y a las unidades.

Les proponemos los siguientes ejercicios a realizar por parejas:

 Anotamos en la pizarra algunas sumas sencillas. Cada pareja debe realizar la suma tal

y como se ha explicado anteriormente. Cuando hayan realizado la suma con el material,

anotarán la operación en su cuaderno y comprobarán el resultado utilizando el algoritmo

estándar de la suma. Pediremos a cada pareja que explique oralmente a sus

compañeros cómo han realizado una de las sumas de la pizarra, y entre todos

comentaremos y daremos indicaciones para solucionar las posibles dudas que surjan.

A continuación, explicamos cómo se resta con la tabla perforada: se representa el

minuendo en una hilera horizontal y debajo se hace lo mismo con el sustraendo; para

realizar la resta, quitamos una unidad del sustraendo y una del minuendo, así

sucesivamente hasta que no queden unidades en el sustraendo; luego realizamos la

misma operación con las decenas, y posteriormente, con las centenas si las hubiera. El

resultado de la resta es el número que representan las perlas que han quedado.

 Anotamos en la pizarra algunas restas sencillas. Cada pareja debe realizar la resta tal y

como se ha explicado anteriormente. Y realizar el mismo procedimiento que en la

actividad anterior pero con el algoritmo estándar de la resta.

González Górriz, Roser

35

E. Evaluación del proceso de enseñanza-aprendizaje

Como el proyecto se va a realizar durante el primer trimestre del curso escolar, es

necesario que el maestro realice una evaluación inicial para saber cuáles son los

conocimientos previos de los alumnos respecto a los contenidos que se van a

trabajar y poder adecuar así las actividades a las necesidades de los alumnos.

Para llevar a cabo la evaluación inicial, se realizarán diversos juegos matemáticos

y actividades, tanto individuales como grupales, las cuales permitirán al maestro

obtener y recoger información sobre los conocimientos iniciales de los niños.

Durante la realización de las actividades en los talleres matemáticos, se realizará

una evaluación continua, principalmente mediante la observación directa por parte

del maestro, el cual tomará notas en unos cuadros de observación para cada

sesión (anexo 6) acerca de proceso de aprendizaje de cada alumno, del grado en

que se consiguen los objetivos de las actividades, las dificultades que puedan

surgir durante su realización y propuestas de mejora de las mismas. También

revisará las operaciones realizadas en los cuadernos y, si es necesario, le pedirá

al alumno que vuelva a realizar las operaciones en las que haya tenido errores.

Para la evaluación final se tendrá en cuenta la evolución de cada alumno a lo

largo de las sesiones de los talleres, teniendo en cuenta las anotaciones en los

cuadros de observación. Como estos talleres están diseñados como un

complemento de la asignatura de matemáticas, no se pondrá una nota específica

de los talleres, sino que la evaluación de estos servirá como guía para completar

la evaluación de la asignatura.

También consideramos necesario tener en cuenta la opinión de los alumnos

acerca de los talleres realizados y que ellos mismos puedan darse cuenta de su

propio proceso de aprendizaje. Por eso, realizaremos una pequeña encuesta para

recoger su opinión sobre los talleres y que realicen una autoevaluación de su

proceso de aprendizaje. Para facilitar que todos puedan expresarse de forma

autónoma, el test de autoevaluación consistirá en una serie de preguntas, que el

maestro leerá en voz alta, y los alumnos deberán poner una cruz debajo de la

cara correspondiente al grado de satisfacción (anexo 4).

González Górriz, Roser

36

F. Evaluación del proyecto educativo

Con el fin de comprobar el éxito del proyecto educativo que se ha diseñado, se

realizará una comparación entre los conocimientos previos de los alumnos con los

resultados obtenidos al finalizar el proyecto. Para ello se tendrán en cuenta los

datos de la evaluación inicial y de la evaluación final de cada alumno en relación

con los objetivos planteados. Para cada objetivo didáctico, se calculará la media

de los resultados obtenidos por todos los alumnos con la evaluación inicial, y lo

mismo con los resultados de la evaluación final, y se dispondrán los resultados en

un gráfico de barras para poder comparar el grado en que se han mejorado las

capacidades al finalizar el proyecto educativo (anexo 7).

También se tendrán en cuenta las observaciones y propuestas que se hayan

anotado en los cuadros de observación de las sesiones (anexo 6) para mejorar el

proyecto educativo de cara a futuras aplicaciones didácticas del mismo.

González Górriz, Roser

37

6. CONCLUSIONES

Las conclusiones de este trabajo fueron las siguientes:

1) La metodología utilizada para el proceso de enseñanza del área puede afectar a la

competencia matemática del alumno y es el modelo constructivista el que permite a

los niños lograr una buena competencia en esta área.

2) Los beneficios que aporta el aprendizaje de las matemáticas con materiales

manipulativos son los siguientes: son recursos motivadores, facilitan el trabajo de

conceptos matemáticos y ayudan a su abstracción, favorecen la autonomía de los

niños y el trabajo en grupo, respetan las características individuales de cada

alumno, y permiten evaluar si los niños comprenden los conceptos matemáticos

que se trabajan.

3) Tras revisar los trabajos publicados por tres grandes expertos en el trabajo del área

con materiales manipulativos, hemos podido seleccionar tres materiales

manipulativos que consideramos de gran utilidad para trabajar la suma y la resta.

Estos materiales son: las regletas de Canals, los bloques multibase de Dienes y la

tabla perforada de Montessori.

4) Las ventajas que presentan estos tres materiales son que son materiales fáciles de

utilizar y permiten visualizar el procedimiento que se sigue al realizar estas

operaciones matemáticas, lo cual ayudará al niño a comprender y reforzar los

conceptos trabajados, y favorecerá un aprendizaje significativo. Además permiten

que el niño tenga un papel activo en su proceso de aprendizaje, fomentando así su

autonomía y aumentando el interés y la motivación.

5) Por último, consideramos que los materiales seleccionados pueden ser un buen

recurso a incorporar en la metodología del área, pues además de para sumar y

restar, también sirven como apoyo para trabajar operaciones matemáticas más

complejas, como la multiplicación, la división, las fracciones, etc.

González Górriz, Roser

38

7. CONSIDERACIONES FINALES

Con la realización de este trabajo de Fin de Grado, hemos podido profundizar en un

ámbito por el que ya sentíamos un gran interés pero sobre el que todavía no habíamos

podido indagar y averiguar más cosas, como es el trabajo con materiales

manipulativos del área de las matemáticas. Hemos descubierto el trabajo de Canals

que, a pesar de ser un gran exponente en la didáctica de las matemáticas en

Cataluña, desconocíamos hasta el momento; hemos encontrado numerosos recursos

de Canals que la autora de este trabajo ya utilizaba como maestra de Educación

Infantil pero de los que no conocía su origen, y también hemos descubierto materiales

diversos que, aunque no los considerábamos lo suficientemente relevantes para lograr

los objetivos del proyecto propuesto, pensamos que pueden ser de utilidad en el futuro

para desempeñar el papel de maestra de Primaria.

También nos ha servido para conocer motores de búsqueda de información más

específicos y para perfeccionar la capacidad de selección y síntesis de la información

obtenida. Con ello nos hemos dado cuenta que, aunque la mayoría de metodologías

activas para el trabajo de las matemáticas aparecieron a principios del siglo XX y se

han comprobado los beneficios que aportan, todavía hay en la actualidad muchas

escuelas que optan por una metodología más tradicional para la enseñanza de esta

área y esto nos lleva a reflexionar sobre el por qué.

Pensamos que es debido, en gran parte, a que estos materiales concretos suelen

tener un precio alto y no todos los centros educativos disponen de los recursos

económicos necesarios para invertir en ellos. Una solución para este problema podría

ser fabricar nosotros mismos los materiales manipulativos, y aprovechar los objetos de

nuestro entorno, adaptarlos y utilizarlos con fines pedagógicos.

Otro motivo podría ser que, para aprovechar las ventajas que nos ofrece el trabajo con

estos materiales, es conveniente que haya pocos alumnos en el grupo-clase; y con la

ratio de alumnos que hay actualmente en la mayoría de escuelas de nuestro país es

complicado poder llevarlo a cabo. Por suerte, hay muchos maestros y personas

relacionadas con la educación que son conscientes que es necesario un cambio

metodológico en las escuelas de nuestro país, y trabajan para adaptar y mejorar la

realidad de cada centro educativo a las necesidades de la sociedad de hoy en día.

González Górriz, Roser

39

Durante la realización del grado de Maestra de Educación Primaria, hemos aprendido

nuevas técnicas y estrategias metodológicas que nos permitan ser eficientes en

nuestra labor docente, para que podamos ayudar a que nuestros alumnos aprendan

los contenidos necesarios, tanto conceptuales, procedimentales como actitudinales,

que les permitan desarrollarse como personas y puedan desenvolverse con eficacia en

su entorno. Pero también hemos aprendido algo todavía más importante, y es que en

nuestra labor como maestros estamos trabajando con personas, que piensan, que

sienten y que tienen necesidades diferentes. Y la parte más importante de nuestro

trabajo se centra en conocer a nuestros alumnos, en potenciar sus virtudes y averiguar

de qué modo les podemos ayudar para mejorar en los aspectos que precisen, en

saber ponernos en su lugar y tratarlos como nos gustaría que nos trataran a nosotros,

y, en definitiva, en dar lo mejor de nosotros mismos para conseguir que nuestros

alumnos saquen lo mejor de ellos.

Finalmente, esperamos que gracias al aprendizaje que nos ha aportado la realización

de este TFG, además de los conocimientos adquiridos durante todo el grado, podamos

aportar nuestro granito de arena en la mejora de la educación actual.

González Górriz, Roser

40

8. REFERENCIAS BIBLIOGRÁFICAS

8.1. REFERENCIAS BIBLIOGRÁFICAS

Asociación Montessori Española (s.f.). María Montessori. Recuperado el 20 de octubre de

2015 de http://asociacionmontessori.net/biografia/

Associació de Mestres Rosa Sensat (s.f.). Antecedents. Recuperado el 20 de octubre de

2015 de http://www2.rosasensat.org/pagina/antecedents

Association Montessori Internationale (s.f.). Montessori. Recuperado el 20 de octubre de

2015 de http://ami-global.org/montessori

Decret 119/2015, de 23 de juny, d’ordenació dels ensenyaments de l’educació primaria.

Diari Oficial de la Generalitat de Catalunya, 6900, de 26 de junio de 2015.

Dienes, Z.P. (1997). Capítulo 1. Principios para una tentativa de renovación de la

enseñanza de las matemáticas. En Z.P. Dienes, (1ª ed.), Propuestas para una

renovación de las matemáticas a nivel elemental (pp.11-18). Madrid: Fundación

Infancia y Aprendizaje.

Font, V. (1994). Motivación y dificultades de aprendizaje en Matemáticas. Revista Suma,

17, 10 – 16. Recuperado de http://revistasuma.es/IMG/pdf/17/010-016.pdf

Gallardo Romero, J. (2014). Enseñanza y aprendizaje del cálculo aritmético elemental en

primaria. Material no publicado. Recuperado el 18 de octubre de 2015 de

http://riuma.uma.es/xmlui/bitstream/handle/10630/7059/Ensen%CC%83anza%20y

%20Aprendizaje%20del%20Ca%CC%81lculo%20Aritme%CC%81tico%20Element

al.pdf?sequence=1

García-Pérez, F., de-Alba-Fernández, N. (2008). ¿Puede la escuela del siglo XXI educar a

los ciudadanos y ciudadanas del siglo XXI?. Scripta Nova: Revista electrónica de

geografía y ciencias sociales, nº extra 12 (270). Recuperado de

http://dialnet.unirioja.es/servlet/articulo?codigo=3161905

Gomendio, M. (2013, 3 de diciembre). Resultados de España en PISA 2012. Nota de

prensa, Ministerio de Educación, Cultura y Deporte. Recuperado de

http://www.mecd.gob.es/prensa-mecd/actualidad/2013/12/20131203-pisa.html

González Marí, J.L. (2010). Recursos. Material Didáctico y juegos y pasatiempos para

Matemáticas en Infantil, Primaria y ESO: consideraciones generales. Material no

publicado. Recuperado el 18 de octubre de 2015 de

https://es.scribd.com/doc/111973791/Materiales-Infantil-Primaria-y-ESO-

Consideraciones-Generales

http://asociacionmontessori.net/biografia/
http://www2.rosasensat.org/pagina/antecedents
http://ami-global.org/montessori
http://revistasuma.es/IMG/pdf/17/010-016.pdf
http://dialnet.unirioja.es/servlet/articulo?codigo=3161905
http://www.mecd.gob.es/prensa-mecd/actualidad/2013/12/20131203-pisa.html
https://es.scribd.com/doc/111973791/Materiales-Infantil-Primaria-y-ESO-Consideraciones-Generales
https://es.scribd.com/doc/111973791/Materiales-Infantil-Primaria-y-ESO-Consideraciones-Generales

González Górriz, Roser

41

Gran enciclopèdia catalana (s.f.). Alexandre Galí i Coll. Recuperado el 20 de octubre de

2015 de http://www.enciclopedia.cat/EC-GEC-0028742.xml

Jesuitas educsi (s.f.). HORIZONTE 2020, un nuevo modelo pedagógico. Recuperado el

18 de octubre de 2015 de http://www.educacionjesuitas.es/noticias/248-horizonte-

2020-un-nuevo-modelo-pedagogico

Llinares, S. (2003). Capítulo 1: Matemáticas escolares y competencia matemática. En C.

Chamorro, (1ª ed.), Didáctica de las Matemáticas para Primaria (pp. 3 - 30). Madrid:

Pearson Educación

Martínez Padrón, O. (2005). Dominio afectivo en Educación Matemática. Paradigma, XXIV

(2), 7 – 34.

Ministerio de Educación, cultura y deporte (s.f.). Maria Antònia Canals i Tolosa. Premio

Gonzalo Sánchez Vázquez 2007. Recuperado el 22 de octubre de 2015 de

http://recursostic.educacion.es/canals/web/creditos_macanals.htm

Pedagogía (2011). John Dewey. Recuperado el 18 de octubre de 2015 de

http://pedagogia.mx/john-dewey/

PISA 2012, Informe español. Boletín de educación, 21, de diciembre de 2013.

PISA 2012, Informe internacional. Boletín de educación, 22, de diciembre de 2013.

Real Decreto 126/2014, de 28 de febrero, por el que se establece el currículo básico de la

Educación Primaria. Boletín Oficial del Estado, 52, de 1 de marzo de 2014.

Redes – El sistema educativo es anacrónico. Punset, E. (Director). (2011). [Video]

Recuperado de: http://www.rtve.es/television/20110304/redes-sistema-educativo-

anacronico/413516.shtml

Romero de Ávila, S.G. (2004). La enseñanza de las matemáticas y el cálculo vivo.

Epsilon: Revista de la Sociedad Andaluza de Educación Matemática "Thales", 58,

99-108. Recuperado de https://sebastiangertrudix.wordpress.com/2008/12/24/las-

matematicas-y-el-calculo-vivo-el-mercadillo-problemas-autocorrectivos/

Rosa Sensat (2012). Els Quaderns i Dossiers de Matemàtiques de la Maria Antònia

Canals. Recuperado el 22 de octubre de 2015 de

http://lesmatematiquesdelamariaantonia.blogspot.com.es

Ruiz Higueras, M. (2003). Capítulo 2: Aprendizaje y matemáticas. En C. Chamorro, (1ª

ed.), Didáctica de las Matemáticas para Primaria (pp. 31 - 68). Madrid: Pearson

Educación

Zoltan Dienes’ Web Site (2010). About. Recuperado el 21 de octubre de 2015 de

http://www.zoltandienes.com/about/

http://www.enciclopedia.cat/EC-GEC-0028742.xml
http://recursostic.educacion.es/canals/web/creditos_macanals.htm
https://sebastiangertrudix.wordpress.com/2008/12/24/las-matematicas-y-el-calculo-vivo-el-mercadillo-problemas-autocorrectivos/
https://sebastiangertrudix.wordpress.com/2008/12/24/las-matematicas-y-el-calculo-vivo-el-mercadillo-problemas-autocorrectivos/
http://lesmatematiquesdelamariaantonia.blogspot.com.es/
http://www.zoltandienes.com/about/

González Górriz, Roser

42

8.2. BIBLIOGRAFÍA

Aula Taller de Matemáticas. Colegio Colombo Británico (s.f.). Cubos Multibase.

Recuperado el 15 de noviembre de 2015 de http://aulatallerccb.weebly.com/cubos-

multibase.html

Canals, M.A. (s.f.). Regletas numéricas. Material no publicado. Recuperado el 15 de

noviembre de 2015 de

http://www.educacionviva.com/Documents/matematiques/reglets.pdf

Cómo sumar con las Regletas de Cuisenaire – Stoks Didactic. StoksDidacticJuguete

(Director). (2015). [Vídeo] YouTube.

EducaMadrid – Consejería de Educación, Juventud y Deporte (s.f.). Bloques multibase.

Material no publicado. Recuperado el 15 de noviembre de 2015 de

http://www.educa.madrid.org/web/cp.pedrobrimonis.humanes/ensenanzas/ed_prim

aria/bloques_multibase.pdf

El bloc de l’AMPA de l’Escola el Vinyet (2013). Material matemàtic: la taula perforada.

Recuperado el 17 de noviembre de 2015 de

http://ampavinyet.blogspot.com.es/2013/04/material-matematic-taula-perforada.html

Montessory Primary Guide (s.f.). Introduction to Mathematics. Recuperado el 17 de

noviembre de 2015 de http://www.infomontessori.com/mathematics/introduction.htm

Resta con regletas de Cuisenaire. Seeducansolos (Director). (2011). [Vídeo] YouTube.

Seeducansolos (2011). Qué es la tabla perforada. Recuperado el 17 de noviembre de

2015 de https://seeducansolos.wordpress.com/2011/07/26/que-es-la-tabla-

perforada/

Taula perforada Montessori – Tabla perforada Montessori. Bello García, A (Director).

(2014). [Vídeo] YouTube

http://aulatallerccb.weebly.com/cubos-multibase.html
http://aulatallerccb.weebly.com/cubos-multibase.html
http://www.educa.madrid.org/web/cp.pedrobrimonis.humanes/ensenanzas/ed_primaria/bloques_multibase.pdf
http://www.educa.madrid.org/web/cp.pedrobrimonis.humanes/ensenanzas/ed_primaria/bloques_multibase.pdf
http://ampavinyet.blogspot.com.es/2013/04/material-matematic-taula-perforada.html
http://www.infomontessori.com/mathematics/introduction.htm
https://seeducansolos.wordpress.com/2011/07/26/que-es-la-tabla-perforada/
https://seeducansolos.wordpress.com/2011/07/26/que-es-la-tabla-perforada/

González Górriz, Roser

43

9. ANEXO 1

Tabla 1. Horario de la asignatura de matemáticas de 1º de Primaria

 LUNES MARTES MIÉRCOLES JUEVES VIERNES

9:00 – 10:00

10:00 – 11:00 Matemáticas

11:00 – 12:00 Matemáticas

12:00 – 13:00

15:00 – 16:00 Matemáticas Taller de

matemáticas

16:00 – 17:00

10. ANEXO 2

Tabla 2. Distribución temporal de los talleres

OCTUBRE

Semana 1 Sesión 1: Nos familiarizamos con las regletas numéricas

Semana 2 Sesión 2: Trabajamos las sumas con las regletas

Semana 3 Sesión 3: Trabajamos las restas con las regletas

Semana 4 Sesión 4: Más sumas y restas con las regletas

NOVIEMBRE

Semana 1 Sesión 5: Conocemos los bloques multibase

Semana 2 Sesión 6: Trabajamos las sumas con los bloques multibase

Semana 3 Sesión 7: Trabajamos las restas con los bloques multibase

Semana 4 Sesión 8: Profundizamos en las sumas y restas con los bloques multibase

DICIEMBRE

Semana 1 Sesión 9: Representamos números con la tabla perforada

Semana 2 Sesión 10: Nos iniciamos en la suma y la resta con la tabla perforada

González Górriz, Roser

44

11. ANEXO 3

Tabla 3. Cajas de regletas de Canals

Cajas de regletas de Canals

Caja 1
(6-14 años) Contiene regletas numéricas hasta el 10

Caja 2
(8-14 años) Contiene cuadrados hasta el 10

Caja 1
(10-14 años) Contiene cubos hasta el 10

Tabla 4. Código de colores de las regletas de Canals

Código de colores de las regletas de Canals

o El número 1 es de color de madera natural

o Los números 2, 4 y 8, al ser de la familia del 2, tienen el color rosa, rojo y granate

o Los números 3 y 9 son de color azul claro y azul oscuro

o El 6, de la familia del 2 y del 3, es de color lila, porque es la mezcla del rosa y el azul

claro

o El número 5 es de color verde

o Al 7 le corresponde el amarillo

o El 10 es de color marrón, puesto que 10 es igual a 2x5, el marrón es el resultado de la

mezcla de rosa y verde

12. ANEXO 4

Tabla 5. Equivalencia de los bloques multibase de Dienes

Bloques multibase de Dienes

Pieza Equivalencia Medida

Cubos Unidades 1x1x1cm

Barras Decenas (10 cubos) 10x1x1cm

Placas Centenas (10 barras) 10x10x1cm

Bloques Millares (10 placas) 10x10x10cm

González Górriz, Roser

45

13. ANEXO 5

Tabla 6. Código de colores de Montessori para la tabla perforada

Código de colores Montessori

Equivalencia Color

Unidad Verde

Decena Azul

Centena Rojo

Millar Verde

Decimal
Son de menor diámetro y siguen el

mismo código de color

14. ANEXO 6

Tabla 7. Evaluación sesión 1

Sesión 1. Nos familiarizamos con las regletas numéricas

O
rd

e
n

a
r

la
s

re
g

le
ta

s
 s

e
g
ú

n
 s

u

ta
m

a
ñ

o

Id
e

n
ti
fi
c
a

r
c
a
d
a

re
g

le
ta

 c
o

n
 e

l

n
ú

m
e

ro

c
o

rr
e

s
p

o
n
d

ie
n

te

R
e
p

re
s
e

n
ta

r

n
ú

m
e

ro
s
 c

o
n

 l
a

s

re
g

le
ta

s

D
e
s
c
o

m
p

o
n
e

r
u
n

n
ú

m
e

ro
 c

o
n

 l
a

s

re
g

le
ta

s

P
a

rt
ic

ip
a

r

a
c
ti
v
a

m
e

n
te

 e
n

 l
a

a
c
ti
v
id

a
d

C
o
la

b
o

ra
r

c
o
n

 e
l

c
o

m
p

a
ñ
e

ro

Alumno 1

Alumno 2

…

Observaciones:

Propuestas de mejora:

González Górriz, Roser

46

Tabla 8. Evaluación sesión 2

Sesión 2. Trabajamos las sumas con las regletas

R
e
a

liz
a

r
s
u
m

a
s

s
e

n
c
ill

a
s
 c

o
n
 l
a

s

re
g

le
ta

s

E
s
c
ri
b

ir
 e

n
 l
e

n
g

u
a

je

m
a

te
m

á
ti
c
o

 l
a

s

o
p

e
ra

c
io

n
e

s

re
a

liz
a

d
a

s

C
o
m

p
ro

b
a

r
e
l

re
s
u

lt
a

d
o

 m
e
d

ia
n

te

e
l
a

lg
o

ri
tm

o
 e

s
tá

n
d

a
r

d
e

 l
a

 s
u

m
a

E
x
p

lic
a

r
o
ra

lm
e

n
te

 e
l

p
ro

c
e

d
im

ie
n

to

re
a

liz
a

d
o

 p
a

ra

re
s
o

lv
e
r

la
s
 s

u
m

a
s

P
a

rt
ic

ip
a

r

a
c
ti
v
a

m
e

n
te

 e
n

 l
a

a
c
ti
v
id

a
d

C
o
la

b
o

ra
r

c
o
n

 e
l

c
o

m
p

a
ñ
e

ro

Alumno 1

Alumno 2

…

Observaciones:

Propuestas de mejora:

Tabla 9. Evaluación sesión 3

Sesión 3. Trabajamos las restas con las regletas

R
e
a

liz
a

r
re

s
ta

s

s
e

n
c
ill

a
s
 c

o
n
 l
a

s

re
g

le
ta

s

E
s
c
ri
b

ir
 e

n
 l
e

n
g

u
a

je

m
a

te
m

á
ti
c
o

 l
a

s

o
p

e
ra

c
io

n
e

s

re
a

liz
a

d
a

s

C
o
m

p
ro

b
a

r
e
l

re
s
u

lt
a

d
o

 m
e
d

ia
n

te

e
l
a

lg
o

ri
tm

o
 e

s
tá

n
d

a
r

d
e

 l
a

 r
e
s
ta

E
x
p

lic
a

r
o
ra

lm
e

n
te

 e
l

p
ro

c
e

d
im

ie
n

to

re
a

liz
a

d
o

 p
a

ra

re
s
o

lv
e
r

la
s
 r

e
s
ta

s

P
a

rt
ic

ip
a

r

a
c
ti
v
a

m
e

n
te

 e
n

 l
a

a
c
ti
v
id

a
d

C
o
la

b
o

ra
r

c
o
n

 e
l

c
o

m
p

a
ñ
e

ro

Alumno 1

Alumno 2

…

Observaciones:

Propuestas de mejora:

González Górriz, Roser

47

Tabla 10. Evaluación sesión 4

Sesión 4. Más sumas y restas con las regletas

R

e
a

liz
a

r
s
u
m

a
s
 m

á
s

c
o

m
p

le
ja

s
 c

o
n

 l
a

s

re
g

le
ta

s

R
e
a

liz
a

r
re

s
ta

s
 m

á
s

c
o

m
p

le
ja

s
 c

o
n

 l
a

s

re
g

le
ta

s

E
s
c
ri
b

ir
 e

n
 l
e

n
g

u
a

je

m
a

te
m

á
ti
c
o

 l
a

s

o
p

e
ra

c
io

n
e

s

re
a

liz
a

d
a

s

C
o
m

p
ro

b
a

r
e
l

re
s
u

lt
a

d
o

 m
e
d

ia
n

te

e
l
a

lg
o

ri
tm

o
 e

s
tá

n
d

a
r

c
o

rr
e

s
p

o
n
d

ie
n

te

E
x
p

lic
a

r
o
ra

lm
e

n
te

 e
l

p
ro

c
e

d
im

ie
n

to

re
a

liz
a

d
o

 p
a

ra

s
u

m
a

r
y
 r

e
s
ta

r

R
e
p

re
s
e

n
ta

r
c
o
n

 l
a

s

re
g

le
ta

s
 u

n
a

o
p

e
ra

c
ió

n
 d

ic
ta

d
a

o
ra

lm
e

n
te

P
a

rt
ic

ip
a

r

a
c
ti
v
a

m
e

n
te

 e
n

 l
a

a
c
ti
v
id

a
d

C
o
la

b
o

ra
r

c
o
n

 e
l

c
o

m
p

a
ñ
e

ro

Alumno 1

Alumno 2

…

Observaciones:

Propuestas de mejora:

Tabla 11. Evaluación sesión 5

Sesión 5. Conocemos los bloques multibase

Id
e

n
ti
fi
c
a

r
lo

s

c
u

b
o

s
 c

o
m

o
 l
a

s

u
n

id
a
d

e
s

Id
e

n
ti
fi
c
a

r
la

s

b
a

rr
a

s
 c

o
m

o
 l
a

s

d
e

c
e
n

a
s

C
a
m

b
ia

r
1
0

u
n

id
a
d

e
s
 (

c
u
b

o
s
)

p
o

r
u
n
a

 d
e

c
e
n

a

(b
a

rr
a

s
)

R
e
p

re
s
e

n
ta

r
h
a

s
ta

e
l
9

9
 c

o
n

 l
o

s

b
lo

q
u
e

s
 m

u
lt
ib

a
s
e

P
a

rt
ic

ip
a

r

a
c
ti
v
a

m
e

n
te

 e
n

 l
a

a
c
ti
v
id

a
d

C
o
la

b
o

ra
r

c
o
n

 e
l

c
o

m
p

a
ñ
e

ro

Alumno 1

Alumno 2

…

Observaciones:

Propuestas de mejora:

González Górriz, Roser

48

Tabla 12. Evaluación sesión 6

Sesión 6. Trabajamos las sumas con los bloques multibase

R

e
p

re
s
e

n
ta

r
h
a

s
ta

 e
l

9
9

 c
o
n

 l
o

s
 b

lo
q
u

e
s

m
u

lt
ib

a
s
e

R
e
a

liz
a

r
s
u
m

a
s
 s

in

tr
a
n

s
fo

rm
a

c
ió

n
 e

n
 e

l

re
s
u

lt
a

d
o

E
s
c
ri
b

ir
 e

n
 l
e

n
g

u
a

je

m
a

te
m

á
ti
c
o

 l
a

s

o
p

e
ra

c
io

n
e

s

re
a

liz
a

d
a

s

C
o
m

p
ro

b
a

r
e
l

re
s
u

lt
a

d
o

 m
e
d

ia
n

te

e
l
a

lg
o

ri
tm

o
 e

s
tá

n
d

a
r

d
e

 l
a

 s
u

m
a

E
x
p

lic
a

r
o
ra

lm
e

n
te

 e
l

p
ro

c
e

d
im

ie
n

to

re
a

liz
a

d
o

 p
a

ra

re
s
o

lv
e
r

la
s
 s

u
m

a
s

P
a

rt
ic

ip
a

r

a
c
ti
v
a

m
e

n
te

 e
n

 l
a

a
c
ti
v
id

a
d

C
o
la

b
o

ra
r

c
o
n

 e
l

c
o

m
p

a
ñ
e

ro

Alumno 1

Alumno 2

…

Observaciones:

Propuestas de mejora:

Tabla 13. Evaluación sesión 7

Sesión 7. Trabajamos las restas con los bloques multibase

R
e
p

re
s
e

n
ta

r
h
a

s
ta

 e
l

9
9

 c
o
n

 l
o

s
 b

lo
q
u

e
s

m
u

lt
ib

a
s
e

R
e
a

liz
a

r
re

s
ta

s
 s

in

tr
a
n

s
fo

rm
a

c
ió

n
 e

n
 e

l

re
s
u

lt
a

d
o

E
s
c
ri
b

ir
 e

n
 l
e

n
g

u
a

je

m
a

te
m

á
ti
c
o

 l
a

s

o
p

e
ra

c
io

n
e

s

re
a

liz
a

d
a

s

C
o
m

p
ro

b
a

r
e
l

re
s
u

lt
a

d
o

 m
e
d

ia
n

te

e
l
a

lg
o

ri
tm

o
 e

s
tá

n
d

a
r

d
e

 l
a

 r
e
s
ta

E
x
p

lic
a

r
o
ra

lm
e

n
te

 e
l

p
ro

c
e

d
im

ie
n

to

re
a

liz
a

d
o

 p
a

ra

re
s
o

lv
e
r

la
s
 r

e
s
ta

s

P
a

rt
ic

ip
a

r

a
c
ti
v
a

m
e

n
te

 e
n

 l
a

a
c
ti
v
id

a
d

C
o
la

b
o

ra
r

c
o
n

 e
l

c
o

m
p

a
ñ
e

ro

Alumno 1

Alumno 2

…

Observaciones:

Propuestas de mejora:

González Górriz, Roser

49

Tabla 14. Evaluación sesión 8

Sesión 8. Profundizamos en las sumas y restas con los bloques multibase

R

e
a

liz
a

r
s
u
m

a
s
 c

o
n

tr
a
n

s
fo

rm
a

c
ió

n
 e

n
 e

l

re
s
u

lt
a

d
o

R
e
a

liz
a

r
re

s
ta

s
 c

o
n

tr
a
n

s
fo

rm
a

c
ió

n
 e

n
 e

l

re
s
u

lt
a

d
o

E
s
c
ri
b

ir
 e

n
 l
e

n
g

u
a

je

m
a

te
m

á
ti
c
o

 l
a

s

o
p

e
ra

c
io

n
e

s

re
a

liz
a

d
a

s

C
o
m

p
ro

b
a

r
e
l

re
s
u

lt
a

d
o

 m
e
d

ia
n

te

e
l
a

lg
o

ri
tm

o
 e

s
tá

n
d

a
r

c
o

rr
e

s
p

o
n
d

ie
n

te

E
x
p

lic
a

r
o
ra

lm
e

n
te

 e
l

p
ro

c
e

d
im

ie
n

to

re
a

liz
a

d
o

 p
a

ra

s
u

m
a

r
y
 r

e
s
ta

r

R
e
p

re
s
e

n
ta

r

n
ú

m
e

ro
s
 h

a
s
ta

 9
9
9

c
o

n
 l
o

s
 b

lo
q
u

e
s

m
u

lt
ib

a
s
e

P
a

rt
ic

ip
a

r

a
c
ti
v
a

m
e

n
te

 e
n

 l
a

a
c
ti
v
id

a
d

C
o
la

b
o

ra
r

c
o
n

 e
l

c
o

m
p

a
ñ
e

ro

Alumno 1

Alumno 2

…

Observaciones:

Propuestas de mejora:

Tabla 15. Evaluación sesión 9

Sesión 9. Representamos números con la tabla perforada

Id
e

n
ti
fi
c
a

r
la

s

u
n

id
a
d

e
s
,
d

e
c
e

n
a

s
 y

c
e

n
te

n
a

s
 e

n
 u

n

n
ú

m
e

ro
 h

a
s
ta

 9
9
9

Id
e

n
ti
fi
c
a

r
e
l
c
o

lo
r

d
e

c
a

d
a

 p
e

rl
a

 c
o

n
 s

u

v
a

lo
r

(u
n

id
a
d

e
s
,

d
e

c
e
n

a
s
,

c
e

n
te

n
a

s
)

R
e
p

re
s
e

n
ta

r

n
ú

m
e

ro
s
 h

a
s
ta

 9
9
9

c
o

n
 l
a

 t
a

b
la

p
e

rf
o
ra

d
a

T
ra

n
s
fo

rm
a

r
la

s

u
n

id
a
d

e
s
 a

 d
e

c
e

n
a

s

P
a

rt
ic

ip
a

r

a
c
ti
v
a

m
e

n
te

 e
n

 l
a

a
c
ti
v
id

a
d

C
o
la

b
o

ra
r

c
o
n

 e
l

c
o

m
p

a
ñ
e

ro

Alumno 1

Alumno 2

…

Observaciones:

Propuestas de mejora:

González Górriz, Roser

50

Tabla 16. Evaluación sesión 10

Sesión 10. Nos iniciamos en la suma y la resta con la tabla perforada

R

e
a

liz
a

r
s
u
m

a
s

s
e

n
c
ill

a
s
 c

o
n
 l
a

 t
a

b
la

R
e
a

liz
a

r
re

s
ta

s

s
e

n
c
ill

a
s
 c

o
n
 l
a

 t
a

b
la

R
e
a

liz
a

r
la

s

tr
a
n

s
fo

rm
a

c
io

n
e

s

n
e

c
e

s
a

ri
a

s
 (

d
e

u
n

id
a
d

e
s
 a

 d
e

c
e

n
a

s
,

d
e

 d
e

c
e

n
a

s
 a

c
e

n
te

n
a

s
)

E
s
c
ri
b

ir
 e

n
 l
e

n
g

u
a

je

m
a

te
m

á
ti
c
o

 l
a

s

o
p

e
ra

c
io

n
e

s

re
a

liz
a

d
a

s

C
o
m

p
ro

b
a

r
lo

s

re
s
u

lt
a

d
o

s
 c

o
n

 e
l

a
lg

o
ri
tm

o
 e

s
tá

n
d

a
r

c
o

rr
e

s
p

o
n
d

ie
n

te

E
x
p

lic
a

r
o
ra

lm
e

n
te

 e
l

p
ro

c
e

d
im

ie
n

to

re
a

liz
a

d
o

 p
a

ra

s
u

m
a

r
y
 r

e
s
ta

r

P
a

rt
ic

ip
a

r

a
c
ti
v
a

m
e

n
te

 e
n

 l
a

a
c
ti
v
id

a
d

C
o
la

b
o

ra
r

c
o
n

 e
l

c
o

m
p

a
ñ
e

ro

Alumno 1

Alumno 2

…

Observaciones:

Propuestas de mejora:

González Górriz, Roser

51

15. ANEXO 7

Tabla 17. Encuesta de auto-evaluación

PREGUNTAS

MUCHO BASTANTE POCO

¿Te has divertido realizando los talleres?

Acerca de los materiales manipulativos que

hemos usado, ¿te parece qué son fáciles de

entender y utilizar?

Si has contestado, escribe cuál te ha

costado más: ………………………………………..

………………………………………………………….

¿Te ha gustado trabajar por parejas?

¿Crees que has aprendido cosas nuevas?

¿Piensas que ahora entiendes mejor las sumas?

¿Piensas que ahora entiendes mejor las restas?

¿Te gustaría seguir haciendo talleres de

matemáticas?

González Górriz, Roser

52

Tabla 18. Ejemplo de evaluación del proyecto educativo

