

Universidad del Desarrollo

Facultad de Educación y Humanidades

Magister en Innovación Curricular y Evaluación Educativa

SUPERANDO LAS DIFICULTADES PARA EL APRENDIZAJE DE LAS
MATEMÁTICAS EN EL NIVEL DE TRANSICIÓN MENOR
DEL JARDÍN INFANTIL TAI-TAI

Taller Entreenúmero

POR: GILDA DEL CARMEN MUÑOZ MÉNDEZ

Tesis para optar al grado de Magister en Innovación Curricular y Evaluación Educativa

PROFESOR GUÍA: Sr. SERGIO GARAY OÑATE

Junio 2019
Santiago

Índice

Introducción	4
Capítulo I: Elaboración del Diagnóstico	5
1. Planteamiento del problema.....	6
1.1. Justificación del problema.....	7
2. Marco teórico.....	8
3. Planificación del diagnóstico.....	18
3.1. Contexto institucional.....	18
3.1.2. Factores internos.....	19
3.1.3. Factores externos.....	20
3.1.4. Actores claves de la comunidad educativa.....	20
3.2. Estrategias metodológicas para obtener la información.....	21
3.2.1. Tipo de investigación.....	21
3.2.2. Población y muestra	22
3.2.3. Técnicas e instrumentos para levantamiento de información.....	22
a. Estamento niños y niñas.....	22
a.1. Técnica cuantitativa.....	22
a.1.1. Prueba estandarizada de precálculo de Neva Milicic y Sandra Smith....	22
a.2. Técnica cualitativa.....	24
a.2.1. Registros anecdóticos.....	24
b. Estamento equipo educativo	25
b.1. Técnicos en párvulos.....	25

b.1.2. Técnica cualitativa/Observador participante con el instrumento	
“Diario de campo”	25
b.2.Educadora.....	25
b.2.1.Técnica cualitativa: “Diario de Campo”.....	25
c. Estamento familia.....	25
4. Resultados del diagnóstico.....	25
4.1. Resultados del estamento niños y niñas.....	25
4.1.1. Técnica cuantitativa.....	25
4.1.2. Técnica cualitativa.....	29
4.2. Resultados estamento equipo educativo.....	31
4.2.1. Técnicos en párvulos.....	31
4.2.2. Técnica cualitativa/Observador participante con el instrumento	
“Diario de Campo”	31
Capítulo II: Diseño de innovación educativa.....	36
1. Descripción general.....	37
2. Objetivos generales y específico.....	40
3. Población beneficiada	41
3.2. Estamento familia.....	41
3.3. Estamento equipo educativo	41
3.3.1. Educadora de párvulos.....	41
3.3.2. Técnicos en párvulos.....	41
4. Resultados esperados / Monitoreo y evaluación.....	42

4.1 Monitoreo y evaluación.....	42
5. Actividades.....	44
6. Cronograma: Carta Gantt de Proyecto de Innovación Educativa:	
“Entretenúmero”	46
Capítulo III: Resultados de la implementación de la innovación.....	48
1.Descripción y análisis de los resultados	49
1.1 Estamento niños y niñas.....	49
a. Metodología Cuantitativa.....	49
b.Técnicas cualitativas.....	54
1.2 Estamento equipo educativo:.....	58
1.2.1Técnicos en párvulos y Educadora del nivel.....	58
a. Técnica cualitativa/Observador participante con el instrumento	
“Diario de Campo”	58
2. Análisis general de resultados al cierre del proyecto de innovación.....	61
Capítulo IV: Conclusión.....	65
1. Conclusiones.....	66
2. Proyecciones.....	68
Bibliografía.....	70
Evidencia.....	73

Introducción:

El siguiente proyecto de innovación educativo es presentado para llevar a cabo un plan remedial de manera de favorecer los aprendizajes en el área de las matemáticas del nivel de transición menor del jardín infantil Tai-Tai, ubicado en la comuna de Estación Central, el cual arrastra una tendencia de bajos resultados en los aprendizajes de las matemáticas.

Desde la problemática planteada, es que se enmarca la propuesta de innovación educativa, proponiendo una solución a través de la implementación de un taller de matemáticas, como también señalar, que desde la motivación personal como educadora de párvulos, y desde el conocimiento de las necesidades e intereses de los niños y niñas del nivel, se hace urgente intervenir para poder entregar oportunidades concretas, proponiendo una innovación sencilla, pero que a largo plazo puede marcar la diferencia en los aprendizajes de más de alguno de los niños y niñas.

El presente proyecto consta de tres capítulos, en el primero se presenta el problema seleccionado, donde se justifica y sustenta con la construcción de un marco teórico, para luego presentar el plan diagnóstico, mencionando que en virtud de las características del mismo y su contexto, se ha optado por la metodología de investigación mixta, con la selección de técnicas e instrumentos de carácter cuantitativo, como la aplicación de prueba estandarizada de precálculo de Neva Milicic y Sandra Smith(pretest y postest), como también del tipo cualitativo, como registros anecdóticos y diario de campo. Se cierra el capítulo presentando el resultado del diagnóstico.

En el segundo capítulo se presenta el diseño de innovación educativa, entregando detalles de lo que se realizará en razón de las características de los niños y niñas y el contexto educativo. En esta oportunidad se ha tomado la decisión de incorporar un taller de matemáticas, donde se detalla cada uno de las etapas de desarrollo del mismo a través de un listado de actividades y una Carta Gantt, la cual va acotando los tiempos de realización.

En el tercer capítulo se presentan los resultados obtenidos desde la implementación del proyecto de innovación, para entregar finalmente conclusiones y proyecciones.

CAPÍTULO I:
ELABORACIÓN DEL DIAGNÓSTICO

1. Planteamiento del Problema:

Existe una tendencia histórica como país en obtener resultados deficientes en el aprendizaje de las matemáticas, según los estándares de medición internacionales, la publicación de ranking de Pearson del año 2012, sitúa a Chile entre los 10 países con peores aprendizajes en matemáticas, el estudio consideró los test internacionales como PISA, luego en los resultados de la prueba realizada el 2015, Chile ocupa el 48º lugar en matemáticas, esto muy por debajo de la media. (OCDE, 2016)

Lo descrito anteriormente, tal vez es una de las consecuencias que se arrastra desde los primeros años de escolaridad, como también desde la educación inicial, decir también, que los jardines infantiles y salas cuna de Fundación INTEGRA y JUNJI, son los que poseen la mayor cantidad de matrícula a nivel nacional, es desde estas instituciones donde recae una gran responsabilidad por el futuro de estos estudiantes. Las primeras experiencias que experimenten los niños y niñas serán la base para los futuros aprendizajes, se debe conseguir el máximo de provecho considerando la plasticidad neuronal que poseen en estos primeros años de vida.

En relación a lo anterior, la neurociencia viene realizando variados aportes desde hace algún tiempo, dando la posibilidad de crear ciertas estrategias para mejorar la enseñanza de las matemáticas desde la primera infancia, dado que es donde se dan las mejores oportunidades para aprender.

Desde la experiencia como docente, he podido constatar la complejidad que representa para los niños y niñas llegar a establecer relaciones lógico-matemáticas y de cuantificación. Así mismo, y en relación a la experiencia de práctica en aula, la tarea de enseñar matemáticas es considerada una actividad difícil en todos los niveles de educación, es por ello que diferentes disciplinas por separado y también alineadas, han querido dar respuestas del porqué de las dificultades en su aprendizaje.

En relación a lo anterior es que, Fundación INTEGRA ha puesto énfasis en aumentar los aprendizajes en este núcleo, promoviendo instancias para la reflexión sobre la situación en específico, como también se han realizado reforzamientos a los equipos educativos para cambiar esta realidad.

El nivel de transición menor del establecimiento, hace su egreso este año, razón por la cual es importante que se les ofrezca una oportunidad distinta para enfrentar sus experiencias de aprendizaje en el ámbito del pensamiento matemático.

1.1 Justificación del Problema:

En relación a lo mencionado anteriormente, es relevante enfatizar en el desarrollo del pensamiento lógico desde una edad temprana, de manera que junto con acompañar un desarrollo integral desde la educación preescolar, se debe dar este énfasis en forma sistemática y oportuna, aprovechando esta etapa de la vida para cambiar los resultados insatisfactorios en las nuevas generaciones de niños y niñas.

Es entorno a lo mencionado anteriormente, es que se viene planteando en Chile realizar un trabajo sistemático e integrado desde las primeras etapas de vida de los niños y niñas, entendiendo que el aprendizaje es una herramienta para la vida, el conocimiento matemático y el desarrollo del pensamiento lógico permitiendo un mejor manejo de la realidad.

En relación al rango etareo mencionado, se debe decir que hace varios años que la matrícula de los niveles de transición (prekínder y kínder) ha empezado a ser absorbida por los colegios, quedando ambos niveles en un sistema con características hacia lo escolarizado, en contraposición a las características metodológicas de enseñanza que se promueven en las instituciones de educación parvularia.

Estableciendo concordancia con lo dicho, en la Revista *Perspectivas Docentes*, se cita a Fuenlabrada (2005, p. 57) afirmando que “el logro de las competencias del pensamiento matemático, depende de una nueva concepción del aprendizaje y, por tanto, de la forma en que se de la enseñanza, será como se despierte el interés de los niños y niñas por aprender”. Desde las experiencias con las cosas concretas, situaciones agradables y gozosas llevarán a facilitar cualquier aprendizaje, incluso el de aquellas disciplinas más complejas.

En relación a lo expuesto, es relevante entender por parte de las instituciones educativas que se deben instalar nuevas metodologías de enseñanza de las matemáticas para los niveles iniciales.

En las nuevas B CEP (2018), se menciona que los niños y niñas tratan de interpretar y explicar la realidad de diversas formas, con elementos del entorno, como cuando juegan ubicándose en el espacio, estableciendo relaciones de orden o de comparación, o cuando van construyendo la noción de número a través de sus juegos.

Teniendo en consideración lo relevante que es avanzar en desarrollar conceptos matemáticos desde temprana edad, y las consecuencias favorables de llevarlo a cabo en forma oportuna, es que se viene a justificar el problema planteado, entendiendo que se debe realizar una propuesta pertinente e innovadora para comenzar a superar las dificultades en la adquisición de aprendizajes de las matemáticas.

2. Marco Teórico:

La OCDE define la competencia matemática como: “La capacidad de un individuo para identificar y entender el rol que juegan las matemáticas en el mundo, emitir juicios bien fundamentados y utilizar las matemáticas en formas que le permitan satisfacer sus necesidades como ciudadano constructivo, comprometido y reflexivo” (Rico, 2007:49).

En la educación inicial se releva la adquisición del pensamiento matemático, en las BCEP se menciona que: “Se espera potenciar en los niños y las niñas, las habilidades, actitudes y conocimientos relacionados con el pensar lógico y los números, que les posibiliten comunicar y resolver situaciones prácticas cotidianas” (BCEP, 2018:96).

Teorías sobre el aprendizaje de las matemáticas:

En la actualidad se siguen destacando las teorías cognitivas constructivistas de Piaget, Vygotsky y Ausubel, los que plantean que el desarrollo del pensamiento matemático, se instala por medio de procesos socioculturales, como señala Méndez (2008), estos autores plantean que los niños y niñas adecúan su conocimiento a través de la interacción directa con el mundo social, formando estructuras lógicas que facilitan el desarrollo del pensamiento matemático.

Uno de los autores que investigó ampliamente la “matemática intuitiva” es Piaget, señalando que la capacidad de comprender los principios de la suma y la resta por medio de objetos, agregando o quitando elementos, es una expresión progresiva de la edad. “En los primeros años los niños y niñas son capaces de comprender situaciones de agregación de elementos solo de una fuente a la vez” (Piaget, 1959), de acuerdo a esto la comprensión real de número, es alcanzada en la etapa de las operaciones concretas.

Según desde la perspectiva del autor, el conocimiento lógico-matemático: Es el que no existe por sí mismo en la realidad (en los objetos), la fuente de este razonamiento está en el sujeto, éste la construye por abstracción reflexiva, proceso que se deriva de la coordinación de las acciones que realiza el sujeto con los objetos.

Las operaciones lógico matemáticas, antes de ser una actitud puramente intelectual, requiere en el preescolar la construcción de estructuras internas y del manejo de ciertas nociones que son, ante todo, producto de la acción y relación del niño con objetos y sujetos y que a partir de una reflexión le permiten adquirir las nociones fundamentales de clasificación, seriación y la noción de número.

Es por lo tanto tener en consideración como los adultos acompañan a los niños y niñas en su proceso de aprendizaje es relevante, en consecuencia los docentes deben planificar experiencias de aprendizaje de proceso, que permitan la interacción directa

con objetos de su realidad, como las personas, juguetes, ropa, animales o plantas del entorno.

Desde la perspectiva cognitivista de Piaget, citado por (Kami, 1985) dice: “El número es una estructura mental que construye cada niño y niña mediante una actitud natural para pensar.” (p.85), es así, como en diferentes momentos de la rutina diaria, los niños y niñas cuentan todo, los pasos, los juguetes, sus dedos, a los amigos, etc.

Para poder entender la noción de número y su adquisición, es necesario entender que el pensamiento lógico matemático comprende: La clasificación, y sus etapas de adquisición (Alineamiento, objetos colectivos, objetos complejos, colección no figural), la seriación, como una operación lógica que a partir de un sistema de referencias, permite establecer relaciones comparativas entre los elementos de un conjunto, y ordenarlos según sus diferencias, ya sea en forma creciente o decreciente. Se concluye en las propiedades de transitividad y reversibilidad. (Iglesias, 1972)

Otra de las teorías importantes es la de Vygotsky, donde afirma que las funciones cognitivas elementales se transforman en actividades de origen superior a través de las interacciones con adultos o con compañeros con mayores conocimientos. El proceso de internalización se da al construir una representación interna de las acciones físicas o de las operaciones mentales, que ocurren primeramente en las interacciones sociales.

El aprendizaje de las matemáticas en los niños se da por lo tanto en las interacciones con otros mientras que avanza en su proceso de desarrollo en la sociedad en que convive.

Vygotsky denomina “Zona del desarrollo próximo” designando lo que el niño puede hacer por sí mismo y lo que hace con ayuda de otro, esto favorecerá alcanzar un nivel de desempeño mayor que si lo hiciera por su propia cuenta, esto en el plano del funcionamiento mental. También señala que la sociedad moldea la mente del niño, entregando las herramientas para que actúe en ella, y como tal la instrucción con otros constituye la esencia del desarrollo cognitivo, como a sí mismo el desarrollo del pensamiento matemático entre otros. (Baquero, 1996)

A continuación es importante mencionar los aportes hechos por David Ausubel (1964), su concepto de aprendizaje se basa en el aprendizaje significativo, que consiste en que el aprendiz relaciona los conocimientos previos con los nuevos conocimientos. Para Ausubel aprender es comprender, y para que se produzca aprendizaje significativo se deben dar tres condiciones:

- Significatividad lógica del material: El material debe estar organizado para que produzca una construcción de conocimientos.
- Significatividad psicológica del material: El aprendiz debe conectar el nuevo conocimiento con los previos y luego comprenderlos.
- Actitud favorable del aprendiz: Es el componente emocional responsable del aprendizaje, en donde el docente debe ejercitar la motivación.

También es importante mencionar la teoría de Jerome Bruner (Abarca, 2017), este plantea que el aprendizaje es por descubrimiento, en que todo aprendizaje real es aprendido por cada cual. “El aprendizaje por descubrimiento es el mejor medio para estimular el pensamiento simbólico y creatividad del individuo”.

La teoría de Bruner se sustenta en tres sistemas de procesamiento de la información, esto ha influido en forma importante en el campo de la enseñanza-aprendizaje de las matemáticas, lo cual se puede traducir al mismo tiempo en tres modalidades de aprendizaje:

- Acción: Representación enactiva, representación de las cosas por acción inmediata de la persona.
- Imágenes mentales: Representación icónica, representación de cosas mediante una imagen, independiente de la acción.
- Lenguaje: Representación simbólica, representa objetos o acontecimientos por medio de características formales o simbólicas, como el lenguaje.

En relación a la muestra de las teorías presentadas, es importante la adquisición de competencias matemáticas a temprana edad, ya que dan la posibilidad de ampliar su campo de acción de manera más eficiente, desde la práctica puedo decir que los niños y niñas son capaces de emplear variadas nociones, claro está, que muchas de ellas sin darse cuenta que lo hacen, normalmente se ve en los patios que realizan conteos en voz alta o baja, estas habilidades de conteo aportan en forma importante el avance progresivo del pensamiento matemático.

Decir además que las contribuciones de Bruner han trascendido hasta el día de hoy, como es en el campo de la educación con el planteamiento de “currículum en espiral”, ya que profundizó el conocimiento de la psicología en los campos de la percepción, el desarrollo infantil y aprendizaje y su teoría del andamiaje del aprendizaje.

Estudios realizados hace varias décadas, como el de Clements(1984), dan cuenta sobre el “Procedimiento de cuantificación y cardinalidad”, en el cual se prueba que niños y niñas de cuatro años entrenados sistemáticamente en desarrollar habilidades

de conteo, también desarrollan significativamente la adquisición de las habilidades inmediatas de seriación y clasificación.

Siguiendo con lo anterior, se debe conceptualizar el significado de conteo, el cual se entiende desde la obra clásica de Gelman y Gallistel(1978), obteniendo los resultados de pruebas realizadas a niños y niñas de entre 2 y 3 años, que la conducta infantil está regida por principios ordenados de la siguiente forma: Correspondencia uno a uno; Orden estable; Cardinalidad; Abstracción e irrelevancia del orden.

Aprendizaje de las matemáticas y neurociencia en el nivel inicial:

Continuando en la ruta de la investigación científica y los hallazgos a través del tiempo, es que se ha podido establecer a través de los estudios neurocientíficos, el cómo aprende el cerebro humano, y en específico el cómo aprende las matemáticas, donde se afirma por ejemplo que: “La resolución de cualquier tarea matemática, por simple que sea, no supone la activación de solo una área cerebral, sino la participación de varias áreas, que formando parte de distintos circuitos constituyen el sustrato neuronal de los distintos procesos cognitivos elementales que conforman esa tarea”(Alonso y Fuentes, 2001).

Desde las investigaciones neurocientíficas sobre el aprendizaje de las matemáticas y la actividad cerebral que la involucra, se han enriquecido en base a las nuevas técnicas de estudio del cerebro (magneto encefalografía, resonancia magnética, tomografía de emisión de positrones), se ha posibilitado el planteamiento de nuevas hipótesis sobre los procesos de aprendizaje infantil de las matemáticas. ” (Alonso y Fuentes, 2001).

En las múltiples investigaciones realizadas en torno como se aprende las matemáticas en la primera infancia, y según lo publicado en la Revista de Investigación Arequipa en el año 2016, los estudios se encuentran abocados mayoritariamente al aprendizaje de los conceptos de comprensión de cifras o números, los conceptos de unidad y pluralidad, el ordenamiento cuantitativo y espacial, adición y sustracción, proporciones y la seriación.

En esta misma publicación se hace mención a los estudios realizados por Rodríguez y Scheuer (2015), que estudiaron a lactantes, donde consideran que el desarrollo de los conceptos numéricos requiere desarrollar primeramente “sistemas semióticos” que les otorguen significado a partir de los objetos de su realidad, por lo tanto no es lo mismo decir que los niños pequeños distinguen con precisión colecciones hasta

tres, que asegurar que poseen conocimiento del número hasta tres. En relación a esto, en los niños pequeños, ocurriría: “una expansión progresiva de las áreas cerebrales involucradas, primero en el reconocimiento de diferencias cuantitativas, luego de su asociación con cifras y de operaciones numéricas” (p.19)

También se mencionan las operaciones específicas del cerebro y las estructuras anatómicas involucradas en las mismas, destacando las siguientes:

- Áreas cerebrales comprometidas en el aprendizaje de los números, existiendo una actividad interconectada de varias áreas, Dehaene(2011), asociando la actividad de diez a veinte áreas cerebrales diferentes, en consecuencia no existiría un “centro cerebral matemático”.
- Áreas cerebrales comprometidas con el aprendizaje de las representaciones numéricas, como son las: verbales, las semánticas no-verbales y las visoespaciales, (Piazza, Pinel, Le Bihan et al. (2007), Dehaene, Piazza Pinel & Cohen (2003), relacionados con la actividad de diferentes sistemas corticales.
- Áreas cerebrales comprometidas con el aprendizaje de cálculo y aprendizaje verbal, donde se cita a Simmons y Singleton (2008), donde aprender aritmética requiere ampliar algunos códigos verbales, como la velocidad para contar y la memorización de números. Al no tener déficit en estos aprendizajes iniciales, dará cierta certeza para avanzar a campos más complejos de las matemáticas.

Superar las dificultades en el aprendizaje de las matemáticas tiene directa relación con empezar a considerar los diversos estudios llevados a cabo por la neurociencia, donde se ha demostrado que para saber enseñar se debe saber cómo se aprende.

Según el informe publicado por la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (2015), la neurociencia es una disciplina que “involucra tanto a la biología del sistema nervioso, como a las ciencias humanas, sociales y exactas, que puede contribuir al bienestar humano en todo su ciclo vital”.

En razón de lo anterior es necesario que los docentes asuman un rol más activo para potenciar sus conocimientos acerca de los factores que influyen en el funcionamiento del cerebro y su desarrollo. En síntesis, la comprensión del funcionamiento del cerebro puede ayudarnos a dar respuesta a la pregunta de cómo aprendemos, como también mostrarnos el camino a los educadores de que hacer para enseñar mejor.

Desde lo anterior, es que es posible entender la búsqueda continua de los educadores para mejorar las formas de enseñar, en relación a esto, es que se mencionan

a continuación algunas innovaciones o nuevos métodos de enseñanza en el campo de las matemáticas.

Diversas metodologías de enseñanza, tentativas para mejores aprendizajes:

Después de haber realizado un estudio del arte respecto al tema a investigar, es posible decir que se han realizado varias investigaciones a nivel internacional y algunas a nivel nacional, específicamente en cómo los preescolares aprenden matemáticas, o cuales son dificultades para concretar los aprendizajes en torno a la disciplina de las matemáticas, u otros concernientes a demostrar que mediante ciertas estrategias podrían aprender de mejor forma, abordando el uso de diversos materiales o aportando desde propuestas innovadoras respecto a estrategias metodológicas.

En relación a como aprenden matemáticas los niños de la primera infancia se debe mencionar la investigación realizada por (Espinoza & Mercado, 2008), donde se habla del desarrollo de las competencias matemáticas en la primera infancia, donde se releva la importancia de que los niños y niñas aprendan sobre la misma, ya que según los autores es una herramienta que no solo sirve para adquirir las habilidades y conocimientos para resolver problemas, sino que también para manejarse en el ámbito laboral como personal. Los autores hacen mención de la propuesta metodológica para el desarrollo de las competencias matemáticas, basada en la teoría de las situaciones didácticas de Brousseau (1993), entendiendo básicamente que las matemáticas son una herramienta para la vida.

A nivel nacional existen algunas investigaciones desde donde es posible afirmar que los aprendizajes en los primeros años de la existencia humana abren mayores posibilidades y oportunidades, la investigación realizada por (Cerda, Pérez, Moreno, Núñez, Quezada, Rebolledo & Sáez, 2012), consiste en la adaptación de la versión española del Test de Evaluación Matemática Temprana de Utrecht en Chile. El estudio posee una muestra final de estudiantes seleccionados de manera aleatoria, compuesta por un total de 1437 niños y niñas correspondientes a 16 establecimientos de dependencia Municipal y Particular Subvencionada. Contempla una proporción según sexo que es equilibrada con un 50.8% femenino y un 49.2% de participantes masculinos. Finalmente se concluye desde el análisis de los resultados, que los niños y niñas que rinden el TEMT-U, desde temprana edad, tienen mayor probabilidad de resolver correctamente las tareas del subtest relacional, especialmente aquellos ítems de comparación, seguida de aquellas tareas de clasificación, correspondencia y seriación.

En similitud con el test mencionado, cabe mencionar el test de Neva Milicic y Sandra Smith, donde ha sido usado en la investigación de (Ruiz, 2017), donde la investigación instrumental tuvo como objetivo determinar las propiedades psicométricas

de la prueba de precálculo, en estudiantes de educación primaria del centro poblado El Milagro, dando como resultado efectivo mediante determinar las propiedades psicométricas de la prueba de precálculo, en estudiantes de educación primaria del centro poblado El Milagro; para ello, la muestra estuvo conformada por 396 estudiantes de primero y segundo grado del nivel primario de instituciones educativas del Centro poblado El Milagro.

Desde el uso específico de algunos materiales para desarrollar el aprendizaje de las matemáticas, se ha realizado una investigación en Ecuador: “Juegos de mesa para afianzar el desarrollo del pensamiento lógico-matemático durante la educación inicial”(Salazar& Estefanía,2014), donde se investiga sobre la importancia del juego en el aprendizaje lógico matemático en los niños y niñas de educación inicial, primero utilizándose mayoritariamente los juegos de mesa, y segundo atribuyendo la importancia del rol del profesor para crear aprendizajes significativos. Esta investigación concluye afirmando, que el juego es un aporte efectivo para apoyar el aprendizaje en niños y niñas de educación inicial.

Siguiendo con este tipo de investigaciones, donde se quieren constatar si el uso del material puede aportar significativamente con los aprendizajes de las matemáticas en educación inicial, (Berga, 2013) plantea que el uso y construcción con los cuerpos geométricos (en variedad de materiales) aporta significativamente al aprendizaje de los niños y niñas, ya que los materiales y metodología empleada de pasos secuenciados se colocan al servicio del aprendizaje.

En relación al uso de estrategias que desarrollen el pensamiento matemático en preescolares, desde México, una investigación realizada por (Hernández & Pérez,2018),da cuenta de las estrategias que ponen en práctica las educadoras de educación inicial para favorecer el desarrollo de las competencias matemáticas, específicamente en el conteo. Se concluye que la mayoría de las educadoras utilizan estrategias didácticas para favorecer en conteo, como en las 53 competencias establecidas en el Programa de Educación Preescolar de México. (PEP, 2011)

En relación a investigaciones que incluyen diversos métodos que han mejorado el aprendizaje de las matemáticas en los niveles iniciales, se puede mencionar el **Método Kumon**, el cual posee un programa de matemáticas creado hace 50 años en Japón, y que actualmente cuenta con 3.7 millones de alumnos adscritos a más de 25000 centros Kumon en 43 países. El sistema de enseñanza Kumon, posee un currículo de más de veinte niveles de capacidades bien definidos y centenares de pequeñas tareas, en todos los niveles de educación, a lo largo de los cuáles el niño avanza a través de pequeños incrementos. No sigue un programa de estudios establecido, y donde los profesores son llamados “instructores”.

En torno a experiencias que se pudieran replicar en las aulas chilenas es necesario mencionar uno de los métodos que ha comenzado a dar buenos resultados a nivel nacional, es el **Método Singapur**, el cual se centra en la visualización y resolución de problemas, y no en los cálculos y fórmulas matemáticas.(MINEDUC, 2010)

Desde el MINEDUC, se plantea trabajar con metodologías nuevas, de manera de llegar a los niños y niñas con nuevas alternativas para mejorar su aprendizaje. Es por ello que se ha implementado este método en más de 300 escuelas subvencionadas de Chile, la enseñanza tiene 3 ideas fundamentales:

- **1. CPA:** en donde la **C:** es concreto, se trabaja con material concreto, indagando, descubriendo y aplicando; donde la **P:** es pictórico, se interpreta por medio de gráficos y bloques, mediante la comparación resuelven el problema, y **A:** es abstracto, para la resolución de problemas por medio de símbolos y signos. (Rodríguez, 2011), (Angulo, Castillo & Niño, 2016).
- **2. Currículum espiral:** Deben existir varias oportunidades de aprender algo, pero sin repetición, el aprendizaje de conceptos es gradualmente hasta que el estudiante esté preparado cognitivamente, donde los contenidos se vayan retomando, pero cada vez con distintos grados de avance".
- **3. Variación sistemática:** Esto quiere decir, que los estudiantes deben resolver una cantidad de actividades sistemáticamente. Los ejemplos no deben ser suficientes para cubrir las posibilidades y sus variantes. "Se trata de una ejercitación constante, pero con variaciones graduales en la dificultad", dice Ban Har , "los niños no hacen lo mismo siempre, porque no se les enseñan procedimientos, sino que se le ayuda a tomar las mejores decisiones en ciertas circunstancias"(MINEDUC, 2011).

Siguiendo una relación con lo anterior, se debe mencionar el "**Método Abierto Basado en Números**" (**ABN**), creado en España en el año 2008 por Jaime Martínez Montero, Doctor en Filosofía y Ciencias de la Educación, el cual trabaja en colegios de bajos recursos, el cual se planteó el desafío de que los alumnos desfavorecidos socioeconómicamente alcancen resultados como aquellos que no tienen estos obstáculos, desde la solución considerar que los recursos deben ser extremadamente baratos para su implementación. Mencionado en la investigación llevada a cabo por (Angulo, Castillo & Niño, 2016)

Con el método ABN se fomenta el cálculo mental en niños y niñas desde los tres años de edad, mediante la utilización de materiales y objetos cotidianos, donde posteriormente es articulado con la educación formal. El carácter abierto tiene referencia a que los niños y niñas pueden encontrar la solución correcta de diferentes maneras, ya que la base del trabajo son los números, donde las unidades, las decenas y las centenas se componen y se descomponen libremente sin aplicar una regla predeterminada para su resultado final. Posee una algorítmica propia, permitiendo una articulación efectiva entre el trabajo de preescolar y los cursos del ciclo básico que seguirán más adelante.

Haciendo referencia de los resultados en aproximadamente 10 años, el método se ha expandido por toda España, en Francia, como también en países latinoamericanos como Colombia, México, Perú, Argentina y Chile. La Universidad de O'Higgins lidera las investigaciones relacionadas con esta metodología, y conjuntamente con las Universidades de Concepción y Santo Tomás de Talca, han trabajado en la adaptación del método para el contexto nacional, concretando el proyecto de investigación Fondecyt "El método ABN como articulador efectivo de aprendizajes matemáticos en la infancia: experiencias en profesores y profesoras de ciclo inicial en Chile", "El Método ABN, a través de su propuesta didáctica, estimula a los niños a pensar y hablar de los números, y a partir de ellos, comenzar a dialogar matemáticamente"(Pérez, González, Cerda & Benvenuto,2018).

Desde lo presentado anteriormente y siguiendo con la posibilidad de conocer algunas metodologías innovadoras para el aprendizaje de las matemáticas en los primeros años de educación, mencionar como estrategia la implementación de los talleres, ya que dan la posibilidad a los niños y niñas de curiosar, probar una o varias veces formas de resolución, concentrarse, explorar sin preocuparse de obtener resultados a toda costa. Estos espacios están pensados para que los niños y niñas aprendan divirtiéndose y jugando, donde cada uno reflexiona en un momento dado sobre lo que está realizando.

Desde lo mencionado en la obra de (Battista, 2007), los talleres son espacios alternativos dentro de los cuales se promueven procesos de apropiación de conocimientos, convivencia y participación activa. Se considera como un método psicopedagógico operativo y eficaz, ya que a través del proceso de aprendizaje de cada cual, se van desarrollando habilidades, actitudes, conocimientos de socialización y de cómo establecer relaciones interpersonales.

La organización física-espacial de los talleres, tiene el concepto de aula específica y concreta, donde los alumnos se dirigen periódicamente por turnos en relación al resto del grupo, un espacio exclusivo, pensado y distribuido con un sentido, donde procede una salida del aula habitual para dirigirse a un espacio diferenciado.

Como señala Battista,(2007) : “La metodología es activa y sigue los criterios de formación personalizada, desarrollo armónico e integral, aprendizaje activo, fomento de la interacción, relación escuela-vida, desarrollo de la creatividad y el sentido crítico, participación de las familias, fomento de la autonomía, y significación de los aprendizajes. La evaluación se realiza al final de cada sesión, dejando tiempo a los niños para autoevaluarse”.

Los talleres como estrategia metodológica tienen mucho que ver con la escuela infantil porque garantizan la posibilidad de hacer cosas, al mismo tiempo, reflexionar sobre lo que están haciendo. El taller es un lugar especializado donde se desarrollan actividades meditadas. En los talleres es posible curiosear, probar una y otra vez, concentrarse, explorar, buscar soluciones, actuar con calma, sin la obsesión de obtener respuestas correctas a toda costa. Los talleres son espacios de crecimiento en el que niñas y niños aprenden divirtiéndose y jugando.

Utilizar las técnicas de taller en el aula de educación infantil, es un método que además de tomar como punto de partida los intereses intelectuales de los propios implicados en aprender, proporciona a éstos conocimientos que más adelante pueden ayudarles a resolver otras situaciones conflictivas de la vida cotidiana.

La forma de desarrollar estos aprendizajes en los estudiantes de educación infantil es trabajar con actividades de carácter global, aumentando la posibilidad de buenos resultados.

La instalación del taller como espacio específico para la enseñanza de las matemáticas, considera como punto de partida el uso de material concreto, esto permite que el niño o niña experimente los diversos conceptos desde la estimulación de sus sentidos, logrando llegar a interiorizar los conceptos a partir de la manipulación de los objetos de su entorno.

Es así como la enseñanza de las matemáticas se inicia con una etapa exploratoria, la que requiere de la manipulación de material concreto y sigue con actividades que facilitan el desarrollo conceptual.

Los talleres, como espacios específicos creados para generar aprendizajes desde el contacto directo con materiales seleccionados e intencionados, ubicados de forma premeditada, resaltando características específicas desde lo estético o posibilidad de uso de los mismos, entregan la oportunidad de apoyar la curiosidad innata de los niños y niñas, como también propician la exploración y el juego espontáneo.

3. Planificación del Diagnóstico

Para llevar a cabo el diagnóstico dentro del establecimiento, es necesario describir alguno de los aspectos más relevantes de su contexto, donde se establecerán las relaciones que justificarán el propósito de insertar mejoras o proponer el proyecto de innovación educativo. El orden de los siguientes enumerados da cuenta de los descriptores considerados para este propósito.

3.1. Contexto institucional:

El Jardín Infantil Tai-Tai (caída o bajada de agua en mapudungun), es parte de la red de jardines y salas cuna de Fundación INTEGRÁ, la cual atiende a niños y niñas aproximadamente en 1.200 jardines a nivel nacional, desde hace 28 años a la fecha.

Los orígenes del jardín Tai-Tai se remontan a la década de los 70, el cual en esa época funcionaba como una sede social con un enfoque comunitario, luego paso a pertenecer a FUNACO, adoptando el nombre de centro abierto, donde se entregaba una atención asistencial a cargo de personal voluntario.

En el año 1990 pasó a ser parte de Fundación INTEGRÁ, adquiriendo paulatinamente un reconocimiento más pedagógico por parte de la comunidad, hoy depende del Gobierno de Chile. El énfasis de la fundación está en alcanzar una educación parvularia de calidad, alcanzar el desarrollo de comunidades más inclusivas, promoviendo la participación, el respeto y la valorización por la diversidad. Esta declaración se sustenta en el marco institucional, involucrando la gestión integral de cada uno de los establecimientos, y plasmándose en una planificación estratégica del quehacer de cada comunidad educativa.

En relación a lo anterior desde el año 2017 el establecimiento entregó la propuesta de PEI, donde se busca concretar los sueños y aspiraciones para la educación de los 72 niños y niñas, lo que se ha construido a través de un proceso reflexivo y participativo a través del tiempo.

El jardín Tai-Tai se encuentra ubicado en la villa Patricio Mekis, un sector residencial-industrial de la comuna de Estación Central, Región Metropolitana.

La comunidad presenta características socioeconómicas de situación de pobreza y vulnerabilidad social, emplazada desde un terreno eriazo tomado hace más de 50 años atrás, en donde transcurrido el tiempo los vecinos han logrado conseguir poco a poco algunos servicios básicos que les han permitido establecerse como una villa con aproximadamente 400 familias, contando con una pequeña multicancha, algunos almacenes y una sede social.

Hasta el día de hoy es considerada como una comunidad con numerosas carencias, además de lo anterior, existe un espacio que quedó abandonado (anteriormente un pequeño colegio que fue trasladado a otra parte de la comuna) en donde se han ido instalando familias con viviendas de autoconstrucción muy precarias, en donde hoy además, se han sumado gran cantidad de inmigrantes que buscan establecerse en nuestro país.

Cerca del lugar se encuentra la 58ª comisaria de carabineros, el CECOSF Buzeta y CESFAM N°5 de Estación Central, algunas empresas como Tatterssal y Socosur, los establecimientos educacionales para continuar la formación básica y media se encuentran a trasmano o distanciados, donde muchos de los niños y niñas deben caminar alrededor de 30 minutos para llegar a su lugar de estudio o tomar locomoción.

En relación a la realidad ya descrita, es que se pueden establecer factores internos y externos que podrían estar influyendo en el desarrollo de los procesos educativos de los niños y niñas del jardín infantil.

3.1.2. Factores internos:

- Niños y niñas pertenecientes a familias con características socioeconómicas precarias.
- Familias con rol parental debilitado o asumido por otros parientes (abuelos).
- Padres con baja escolaridad o incompleta.
- Padres que ven el jardín infantil como un apoyo asistencial y no como una institución que entrega educación inicial.
- Parte del grupo de técnicos en párvulos (las que llevan mayor tiempo en el jardín), con una arraigada identidad de labor comunitaria o asistencial, quedando en un rol secundario la importancia de la educación inicial.
- Parte del grupo de técnicos en párvulos con una fuerte resistencia a los cambios o nuevas propuestas para la mejora de la gestión pedagógica.
- Escasas posibilidades de desarrollo académico o perfeccionamiento profesional por parte de la institución para las educadoras de párvulos.
- Establecimiento con una infraestructura en malas condiciones, donde se está constantemente sufriendo problemas causados por las condiciones climáticas de cada estación

3.1.3. Factores externos:

- Ambientes invadidos por tráfico y consumo de drogas y alcohol.
- Falta de espacios para que los niños y niñas puedan compartir y jugar fuera de sus casas en forma segura (plazas, juegos infantiles, cancha destinada para los más pequeños).
- Insuficientes redes de apoyo para la comunidad, poco difundidas o a trasmano.
- Factores de estrés causados a las personas de la villa por: el hacinamiento habitacional, las bajas oportunidades para trabajar o empleos con sueldos muy bajos, la contaminación ambiental (causada por las industrias cercanas), entre las causas detectadas.

Si bien las condiciones descritas en este contexto son probable causa de dificultad para concretar aprendizajes significativos en alguno de los ámbitos de la educación, o disciplinas en particular, es claro que las matemáticas es una de las ciencias que demanda mayor esfuerzo desde las educadoras para enseñar, y en específico la adquisición de la noción de número, desde donde se sientan las bases para aprendizajes de mayor complejidad, y que a su vez se relacionan con la adquisición de otros conocimientos, materias o disciplinas.

A continuación se presentarán los actores claves que participarán de la evaluación diagnóstica y la propuesta de innovación educativa en el jardín infantil.

3.1.4-Actores claves de la comunidad educativa:

- **Estamento niños y niñas:** El establecimiento que consta con tres niveles educativos en la modalidad de jornada escolar completa: Nivel medio menor, con 20 niños y niñas (rango de edad entre 2 años y 2ª, 11 meses), un nivel medio mayor con 27 niños y niñas (rango de edad entre 3 años y 3ª, 11 meses), y un nivel transición menor, con 25 niños y niñas (rango de edad entre 4 años hasta 5ª, 3 meses). Es en este último, en donde se ha decidido realizar el proyecto de innovación educativa, por las razones que más adelante se detallarán.
- **Estamento familia:** Es considerado el primer educador de niños y niñas, considerado en una alianza con el equipo educativo del jardín infantil, se comparten el rol de guiar el proceso de enseñanza y aprendizaje de los niños y niñas.

- **Estamento equipo educativo:**
- **Directora:** Es quien lidera el jardín infantil, la cual gestiona y coordina el trabajo del equipo, los recursos técnicos, financieros y materiales del establecimiento, bajo los lineamientos emanados desde la Dirección Regional de la Fundación.
- **Educadoras de párvulos:** El jardín infantil consta con 1 educadora de párvulos por ciclo educativo, una para el nivel medio menor, y otra para los niveles medio mayor y transición menor. El rol de la educadora es liderar el proceso pedagógico de los niños y niñas en alianza con la familia, orientar la labor del equipo de técnicos, como también encargarse de planificar mensualmente experiencias de aprendizaje para períodos variables, complementarios y permanentes, y planificar y realizar la evaluación de los aprendizajes de los niños y niñas, a largo, mediano y corto plazo.
- **Técnicos en párvulos:** Cada equipo educativo consta con 2 técnicos, las cuales colaboran en el proceso pedagógico de los niños y niñas, como también llevan a cabo cada una de las propuestas planificadas para los distintos períodos de la rutina diaria.

3.2. Estrategias metodológicas para obtener la información

Las estrategias metodológicas empleadas son desde el enfoque mixto, en donde se utilizan la metodología cuantitativa y cualitativa, ambas pertinentes para contribuir a realizar la investigación, este complemento es el que llevará finalmente a presentar un diagnóstico del contexto educativo, detectando la realidad para ser intervenida bajo una estrategia o propuesta innovadora de manera de mejorar la misma.

El tipo de diseño del estudio es de tipo cuasi-experimental, con pre y post test, manipulándose la variable independiente sin la existencia de un grupo de control. Considerando que la información se recogerá desde la aplicación del test a los mismos niños y niñas en dos diferentes momentos del transcurso de la investigación, es que se trata de una investigación longitudinal de panel.

3.2.1. Tipo de investigación:

El tipo de investigación es de investigación-acción, ya que existe una participación activa del investigador dentro del contexto seleccionado, en donde el educador mediante la reflexión de su propia práctica propone la mejora del proceso educativo realizando adecuaciones o cambios en beneficio de los aprendizajes de los estudiantes.

3.2.2 Población y muestra:

La población a describir está conformado por los niños y niñas de los tres niveles de educación del establecimiento, haciendo un total de 72 niños en total, entre el primer y segundo ciclo.

La muestra se ha seleccionado en razón de las posibilidades concretas de llevar a cabo la investigación, el tiempo acotado para realizar la misma, los recursos económicos limitados, y también por las características del grupo de niños y niñas, que este año son el último nivel de transición menor que egresa del establecimiento.

El grupo de niños y niñas seleccionados es del nivel de transición menor, con un total de 24 preescolares, de entre 4^a, 4 meses y 5^a y 2 meses, los cuales poseen niveles de logros similares en cuanto a las relaciones lógico- matemáticas y cuantificación, y en donde, particularmente las mayores dificultades están en los aprendizajes de la obtención de la noción de número, se pretende ahondar en las causas y proponer un proyecto remedial, para luego de la puesta en marcha, realizar seguimiento de los avances, monitoreo y registros de las evaluaciones realizadas.

3.2.3. Técnicas e instrumentos para levantamiento de información:

Esta parte de la investigación da conocer los instrumentos a utilizar según los participantes en la investigación:

a. Estamento niños y niñas:

Los criterios que se han considerado para la selección de los niños y niñas del nivel de transición menor del jardín infantil, en primer lugar es por la **asistencia**, la cual es muy buena y de las más altas del establecimiento, lo que permite aplicar las pruebas a todos y en distintas instancias sin que implique mayores contratiempos.

a.1.Técnica cuantitativa: La elección de una prueba, su aplicación entrega la posibilidad de medir aspectos de la realidad.

a.1.1.Prueba estandarizada de precálculo de Neva Milicic y Sandra Schmidt

Es un instrumento estandarizado para evaluar el desarrollo de razonamiento matemático, para niños y niñas de entre 4 a 7 años de edad. Su diseño apunta a detectar en forma precoz a los niños/as con riesgo alto de aprendizaje de las matemáticas, para a su vez apoyarlos en forma oportuna con programas compensatorios o remediales. La construcción del mismo está basado en un enfoque funcional, entendiendo que el niño

debe haber desarrollado una serie de funciones y nociones básicas para llegar a comprensión del número, y las operaciones que se pueden realizar. El test consta de 10 subtests con 118 items, fueron ordenados en forma creciente de dificultad:

- **I.-Conceptos básicos:** El niño o niña deben discriminar conceptos de cantidad y dimensión: grande-chico; largo-corto; ancho-angosto; alto-bajo; más-menos, etc.
- **II.-Percepción visual:** El niño o niña deben encontrar la figura que es igual al modelo, según tamaño, forma y posición; El elemento diferente dentro de una serie y también el número o cifra numérica igual al modelo.
- **III.-Correspondencia término a término:** Se evalúa la habilidad para descubrir la relación existente entre un elemento y otro.
- **IV.-Números ordinales:** Se evalúa la habilidad para identificar en una serie la figura que se encuentra en la ubicación mencionada por el examinador.
- **V.-Reproducción de figuras, números y secuencias:** El niño o niña debe reproducir figuras, números, patrones perceptivos, secuencias alfanuméricas a partir de un modelo; y evalúa también la habilidad para relacionar objetos en un orden o serie.
- **VI.-Reconocimiento de figuras geométricas:** Evalúa el conocimiento básico de conceptos geométricos.
- **VII.-Reconocimiento y reproducción de números:** Evalúa la capacidad del niño o niña para asociar el nombre del número con el símbolo gráfico que lo representa; así como también mide la habilidad para identificar el número de objetos que hay en una serie y reproducir siguiendo la orden dada por el examinador.
- **VIII.- Cardinalidad:** El niño o niña debe asignar la cantidad de elementos correspondientes a un número y también escribir el número que corresponde a una determinada cantidad de elementos.
- **IX.-Solución de problemas aritméticos:** El niño o niña debe resolver problemas simples de adición y sustracción.
- **X.-Conservación:** El niño o niña debe discriminar si la cantidad de figuras en dos conjuntos es la misma o diferente.

Características psicométricas:

Confiabilidad: Fue medida a través de procedimiento de Kunder-Richardson en una muestra de 346 sujetos, obteniéndose un coeficiente de 0.98 a través de la fórmula de Gulliksen, el coeficiente de confiabilidad fue también de 0.98.

Se realizó otro estudio de confiabilidad con 58 sujetos de la muestra de estandarización, a través del método de test-retest, la confiabilidad obtenida a través del coeficiente de Pearson fue igual a 0.89, razón por la cual se puede afirmar que el instrumento posee una alta consistencia interna.

Validez: La validez del instrumento se estudió a través de diferentes sistemas, el primero fue realizado en Metropolitan Readiness test (MRT) en una muestra de 53 sujetos, con niños de ambos sexos, tres niveles socioeconómicos y de entre 6 a 7 años de edad, obteniendo un coeficiente de correlación de 0.80.

También se realizó un estudio de validez mediante la correlacionando la prueba de funciones básicas (Berdicewski y Milicic 1974), la muestra utilizada fue con niños de entre 5,5 años a 7.0 años, de ambos sexos, tres niveles socioeconómicos, el coeficiente de validez fue de 0.69.

Finalmente se debe mencionar el estudio de validez predictiva que se realizó a un año plazo en una muestra de 66 niños de entre 6 y 7 años de edad, de ambos sexos, y de los 3 niveles socioeconómicos, obteniendo un coeficiente de 0.55.

En esta oportunidad aplicado a los 25 niños y niñas de entre 4^a, 4 meses y 5^a y 2 meses, del nivel de transición menor. Según se recomienda para este rango de edad será en grupos de tres (simultáneamente).

En esta oportunidad se utilizaran las siguientes técnicas e instrumentos de recolección de información:

a.2.Técnica cualitativa

a.2.1. Registros anecdóticos: Con la finalidad de complementar el levantamiento de información se han usado algunos registros anecdóticos de los niños y niñas del nivel, los cuales serán usados al momento de analizar la información, desde los resultados obtenidos. Algunos se colocarán en anexos.

b. Estamento equipo educativo

b.1. Técnicos en párvulos

b.1.2. Técnica cualitativa/ Observador participante/ instrumento “Diario de Campo”:

Para recoger información desde las prácticas pedagógicas de los técnicos en párvulos durante las experiencias de aprendizaje desarrolladas en núcleo de relaciones lógico matemáticas y cuantificación, se ha tomado la decisión utilizar la técnica de observación del observador participante, esto por tratarse de una técnica en la cual el investigador es un participante activo de la misma, donde interactúa socializando con los implicados, esto aumenta la credibilidad y veracidad de la información obtenida.

Para el registro se utilizará el instrumento “**Diario de Campo**”, en donde se anotarán las actividades y acciones de la práctica investigativa. El formato se basa en la descripción y narración de los fenómenos observados en cada una de las instancias seleccionadas e implicadas en la investigación.

b.2. Educadora

b.2.1. Técnica cualitativa: “Diario de Campo”

c. Estamento familia: Técnica cuantitativa/ Encuesta:

Esta encuesta ha sido aplicada durante varios años en el establecimiento, en donde se recoge información necesaria respecto de las necesidades e intereses de las familias, y desde ahí fortalecer el rol parental. También permite a las educadoras tomar decisiones para elaborar el Plan Anual de cada nivel, considerando en cada fase del mismo la participación y colaboración de los apoderados en el proceso de aprendizaje de sus hijos e hijas. En esta oportunidad se han tomado en consideración los resultados obtenidos en el mes de Abril del presente año.

4. Resultados generales del diagnóstico

4.1. Resultados del estamento niños y niñas

4.1.1. Técnica cuantitativa

Desde la técnica cuantitativa, fue seleccionada y aplicada la prueba estandarizada de precálculo, como pre-test para conocer las habilidades de los niños en el desarrollo del razonamiento matemático, contemplado para niños y niñas de entre 4 años y 7 años de edad.

Tabla N°1: Panorámica grupal: Resultados de la aplicación de la Prueba de Precálculo

Cantidad de niños y niñas: 24

Fecha: Mayo, 2018

Subtest	Habilidades a evaluar	Porcentajes alcanzados
I:Conceptos básicos	El niño o niña deben discriminar conceptos de cantidad y dimensión: grande-chico; largo-corto; ancho-angosto; alto-bajo; más-menos, etc.	48%
II:Percepción visual	El niño o niña deben encontrar la figura que es igual al modelo, según tamaño, forma y posición; El elemento diferente dentro de una serie y también el número o cifra numérica igual al modelo.	53%
III:correspondencia término a término	Se evalúa la habilidad para descubrir la relación existente entre un elemento y otro.	51%
IV:Números ordinales	Se evalúa la habilidad para identificar en una serie la figura que se encuentra en la ubicación mencionada por el examinador.	45%
V:Reproducción de figuras, números y secuencias	El niño o niña debe reproducir figuras, números, patrones perceptivos, secuencias alfanuméricas a partir de un modelo; y evalúa también la habilidad para relacionar objetos en un orden o serie.	41%
VI:Reconocimiento de figuras geométricas	Evalúa el conocimiento básico de conceptos geométricos.	39%
VII:Reconocimiento y reproducción de números	Evalúa la capacidad del niño o niña para asociar el nombre del número con el símbolo gráfico que lo representa; así como también mide la habilidad para identificar el número de objetos que hay en una serie y reproducir siguiendo la orden dada por el examinador.	40%
VIII: Cardinalidad	El niño o niña debe asignar la cantidad de elementos correspondientes a un número y también escribir el número que corresponde a una determinada cantidad de elementos.	38%
IX: Resolución de problemas	El niño o niña debe resolver problemas simples de adición y sustracción.	37%
X:Conservación	El niño o niña debe resolver problemas simples de adición y sustracción.	38%

Resultados presentados en base a los cálculos realizados sobre puntaje ideal obtenido en cada uno de los ítems y Subtest equivalentes al 100% de las respuestas correctas.

Esta prueba fue aplicada a los niños y niñas durante el mes de Mayo del presente año, a modo de pre-test, con la finalidad de recoger información acerca del desarrollo del razonamiento matemático. La aplicación se realizó durante dos días, y considerando algunas condiciones pertinentes a cada uno de los niños y niñas, como dar más tiempo para responder o la necesidad de dar dos recreos.

Análisis de los resultados:

Cada uno de los resultados de los subtest representa el nivel alcanzado por grupo de niños y niñas, quedando en evidencia el nivel de desarrollo del razonamiento matemático. Es así como en el subtest de percepción visual es donde demuestran poseer mayores habilidades para responder, seleccionando las figuras que son igual al modelo presentado, en razón de su tamaño, forma o posición, o el elemento diferente dentro de una serie, o el número o cifra numérica igual al modelo.

También se observa en el gráfico que en el Subtest de conceptos básicos, los niños y niñas han alcanzado habilidades para comprender el lenguaje matemático, el desafío del niño y niña es seleccionar entre varias respuestas a lo solicitado por el examinador, debiendo para ello, poseer o tener un lenguaje matemático básico que lo lleva finalmente a descubrir el mundo de los símbolos, que progresivamente va siendo cada vez más significativo, y que posteriormente va representar y a sustituir las acciones en la vida cotidiana.

También se ve representado con un porcentaje de logro sobre la media, el Subtest de correspondencia de término a término e, donde los niños y niñas deben mostrar una operación eficiente para lograr aparear cada uno de los objetos de un grupo con cada uno de los objetos del otro grupo, descubriendo de entre las colecciones la precisa relación que tienen entre sí.

El resto de los Subtest quedan presentados en la gráfica en porcentajes más bajos, entre el 37% y 45%, quedando en evidencia, que los niños y niñas se encuentran en un proceso inicial de adquisición de las habilidades necesarias para poder resolver problemas sencillos con el uso de la noción de número, teniendo que llegar a establecer con seguridad la cardinalidad y ordinalidad de los objetos del entorno, necesariamente comprendiendo para ello, que el número cardinal indica la magnitud de un conjunto, y que el número ordinal es quien describe la relación de posición de un número o de un objeto.

Respecto de la información entregada desde los resultados de los restantes subtest, es que se puede afirmar que el grupo de niños y niñas deben ser apoyados para aumentar paulatinamente las habilidades perceptivo-visual, que le permitirán el reconocimiento de formas y figuras (geométricas y de todo tipo), a través del vocabulario geométrico, asociación de los conceptos y símbolos gráficos que lo representan en lo cotidiano. También se debe contemplar el desarrollo de las habilidades para realizar operaciones de adición y sustracción, debiendo para ello encontrar primero la propiedad numérica del conjunto, para luego reproducir la serie agregando o quitando.

Destacando por último la evidencia de ejercitar la noción de conservación, que es la base para toda actividad racional, y que necesita ser construida por los niños y niñas a través de un sistema de regulación interna que van permitiendo comprender las variaciones externas de los objetos del entorno.

Según lo mencionado anteriormente se debe implementar un plan remedial para apoyar el aprendizaje de los niños y niñas en el núcleo de relaciones lógico matemáticas y cuantificación, de manera de dar término a su ciclo en el jardín infantil con mayores y mejores herramientas para enfrentar nuevos desafíos educativos.

4.1.2.Técnica cualitativa: También se mencionó al comienzo del diseño de la investigación, que para complementar la información obtenida desde un instrumento cuantitativo se mostrarían los resultados obtenidos de las observaciones realizadas a través de algunos registros anecdóticos, desde donde se ha podido obtener información sobre el nivel de desarrollo del pensamiento lógico de algunos niños y niñas del nivel, que vienen a corroborar, desde la inferencia y la interpretación del comportamiento de un niño o niña de manera de integrar mayor información a la ya obtenida.

Desde la posibilidad que brinda la observación en aula y posterior registro, se transcriben las notas tomadas. Los siguientes registros son algunas de las muestras realizadas:

Registro 1: Nombre del niño/a: Luis (5 a, 3 meses)

Fecha: 24/05/18

Estando en el patio de juegos, hora de recreo:

Se acerca la hora de almuerzo y le digo a Luis que debe ir al baño junto a sus compañeros para lavarse las manos y la cara, entrar a la sala y esperar junto a sus compañeros a que llegue el almuerzo.

Al instante me doy cuenta que estaba concentrando recitando una parte (1 al 10) de la secuencia numérica, tenía en el suelo algunas piedras, las tomaba y colocaba una al lado de otra mientras repetía: uno, dos, tres, cuatro, cinco, seis, siete, este ejercicio lo repitió dos veces, y le pregunté: ¿Cuántas piedras tienes?, encogió los hombros (expresión de “no se”) y me dijo espérate, volvió a realizar el ejercicio, pero ahora utilizando su dedo índice para tocar una a una las piedras mientras recitaba la secuencia numérica, cuando terminó me contestó: siete piedras. Lo felicité y se fue a lavar sus manos.

Interpretación:

Se podría decir, que Luis está interesado por utilizar en sus juegos la secuencia numérica para resolver algunas situaciones, que ameritan según su interés saber la cantidad de algún conjunto de cosas (elementos), como también ha conseguido incorporar algunas estrategias de conteo (uno a uno) de manera de corroborar por sí mismo que recitar (o repetir de memoria) los números, no representa certeza por sí sólo, sino que debe buscar la forma de asegurar que lo que escucha de sí mismo es lo que en concreto es la cantidad de cosas que posee o tiene en sus manos.

Registro 3: Nombre del niño/a: Diego (5ª, 1 mes)

Fecha: 12/06/2018

Estando en la sala de actividades, al comenzar el periodo de Taller:

Hoy es un día especial estamos preparando la iniciación del taller de la imprenta y escritura, donde hemos pensado participar colocándonos algunos accesorios, una suerte de inauguración, todos estamos colocándonos vestimenta de cavernícolas, en un momento noté que me quedaba poco papel para confeccionar los trajes, niños/as necesito que me escuchen un momento y me ayuden, ¿cuantos trajes debo hacer en total?, también se deben considerar los trajes de las tías. Luego de un rato veo que Diego, recorría la sala tocando las cabezas de sus compañeros, pero ellos se cambiaban de un lugar a otro, y lo dejó de hacer. Al rato una de las tías les solicita a los niños/as que se sienten en círculo para narrarles una historia muy entretenida, al instante veo a Diego nuevamente tocando las cabezas de sus compañeros, hasta que finalmente toca la suya, se acerca a las tías y le pide que se agachen para tocar sus cabezas, y finalmente lo mismo me pide a mí. Le pregunto para que tocaste las cabezas de todos, me responde: “Tu querías saber cuántos trajes tenías que hacer, yo conté a todos los que están en la sala”. Muy bien diego te felicito, y ¿cuantos trajes tengo que hacer? No sé, ¿Por qué no sabes si contaste?, y me responde: “no estoy seguro que sigue después del 27”, le respondo: es el 28, sonrío con alegría y me dice que debo hacer 28 trajes.

Efectivamente en la sala había 28 personas.

Interpretación:

Se podría decir que Diego, es un niño interesado en cada una de las experiencias de aprendizaje que se proponen, o que gusta de responder a las consultas que realizan las tías de sala, en especial las de relaciones lógico- matemáticas. Diego a internalizado formas de realizar el conteo “uno a uno”, mediante el ejercicio de tocar las cosas o lo que quiere contar(contar personas/ tocar las cabezas), también se podría decir que entiende que el ejercicio de contar las cosas tiene una norma(no contar dos veces la misma cosa), es otras palabras su capacidad intuitiva le permite entender que el conjunto(personas de la sala) es representado por una cantidad exacta, y no otra, razón por la cual, si alguna persona se mueve dentro del espacio, sólo debe ser considerada una vez, de manera de no alterar la cantidad real(es por eso que se frustra en su acción inicial de contar).

Es probable que Diego esté en un proceso imparable de aprendizaje, tenga la necesidad de saber y entender todo, como tal vez, también entiende que cuando

necesite el apoyo de alguien para concretar su aprendizaje(teoría de Vigotsky: ZDR-ZDP-ZDP) puede contar con sus tías(saber el número que seguía en la secuencia), expresar finalmente con alegría y certeza que la cantidad de personas que él contó, es la misma cantidad que en concreto representan los trajes que se usaran para disfrazarse de cavernícola. Probablemente este hecho lo recordará en alguna otra etapa de su vida, Aprendizaje significativo, y le servirá para resolver otras cosas de la vida cotidiana o personal.

Análisis de los resultados:

En relación a los Registros anecdóticos mostrados, es que se realiza un análisis de las interpretaciones, esto en relación a las conductas observables de niños del nivel. Esta selección es completamente aleatoria, coincidentemente poseen una edad similar, que tal vez podrían dar muestra de características comunes en cuanto al nivel de desarrollo del pensamiento matemático, que a su vez podrían ser comparables con otros niños y niñas del mismo nivel.

Al leer los párrafos de ambas interpretaciones, se puede inferir que ambos niños muestran interés por generar su propio aprendizaje, quedando de manifiesto un esfuerzo por entregar una respuesta al adulto, que en sí misma es primero para él.

Ambos niños teniendo personalidades distintas, hablo desde el conocimiento como su educadora, buscan la forma desde el juego para ensayar, explorar y finalmente encontrar una respuesta que les permita estar seguros de lo que están aprendiendo.

El apoyo de los adultos significativos, y por qué no decirlo, también de sus pares, es en definitiva lo que les entrega seguridad para seguir adelante en su aprendizaje. Desde el enfoque sociocultural de Vigotsky, se puede establecer la relación de entre el aprendiz y el mediador del aprendizaje, ser un facilitador en el proceso del que aprende. Decir finalmente la alegría que se observa en los dos niños cuando hacen consciente su proceso de aprender.

4.2. Resultados estamento equipo educativo

4.2.1. Técnicos en párvulos

4.2.2. Técnica cualitativa/Observador participante con el instrumento “Diario de Campo”:

Desde el diseño de investigación se planteó el uso de este instrumento, esto por la ventaja que representa su utilización, ya que el investigador es un participante activo en el contexto a intervenir, interactuando con los directamente implicados.

Para el registro se utilizará el instrumento “**Diario de Campo**”, en donde se anotarán las actividades y acciones de la práctica investigativa. El formato se basa en la descripción y narración de los fenómenos observados en cada una de las instancias seleccionadas e implicadas en la investigación. En razón de la temática se mostrarán las observaciones desde el núcleo de relaciones lógico-matemática y cuantificación.

Ejemplo N°1:

Establecimiento: Jardín Infantil Tai-Tai Nivel educativo: Transición Menor
 Núcleo: Relaciones lógico- matemáticas y cuantificación.

DIARIO DE CAMPO:	
Lugar: Sala de actividades Fecha: 12-06-2018	Duración: 45 minutos.
<p>Descripción del grupo observado: Niños y niñas: 24 niños y niñas de entre 4^a,3 meses y 5^a, 3 meses. (2 subgrupos de 12) Técnicos en párvulos: 2 técnicos en párvulos Educadora: Educadora de sala del segundo ciclo. Rol específico dentro de la experiencia a desarrollar, es la participación activa procurando ejercer modelado y supervisión de las prácticas de las técnicos durante la misma.</p>	
<p>Descripción de la observación: Estando en la sala de actividades, se da comienzo a la experiencia de aprendizaje “La Feria”, en donde los niños y niñas han sido convocados a participar en sus respectivos subgrupos(acordados en reunión de equipo), cada cual se dirige al ambiente preparado por cada una de las técnicos, con materiales alusivo a la temática anunciada. Los niños y niñas comienzan a realizar la experiencia de aprendizaje siguiendo algunas instrucciones para promover la participación de todos, cada grupo participará en un momento del rol de los vendedores de la feria y en otra instancia serán los compradores. Las habilidades propuestas a desarrollar en los niños y niñas son las de utilización de cuantificadores simples, reconocer y utilizar los números (1 al 20 y más), asociar la cantidad de objetos con el numeral. Algunos niños y niñas han estado interesados en participar activamente en ambos roles, pero otro grupo no quiere cambiar roles, solo quieren ser el comprador o vendedor. Las técnicos resuelven dejar a los niños y niñas jugando donde ellos quieran, el resto que quiera cambiarse lo hará. Las técnicos hacen preguntas en relación a lo que se vende en la feria, pero no han intencionado lo que se había propuesto realizar desde</p>	

las habilidades, las preguntas solo las realizaron al principio (para recoger los antecedentes previos), pero no durante el desarrollo y cierre.

Análisis/ comentarios teóricos:

La planificación educativa tiene una intencionalidad, aprendizaje esperado, habilidades, selección de materiales, espacio y contemplada la mediación desde el adulto (criterios de mediación: intencionalidad y reciprocidad, de significado, trascendencia, y autorregulación del comportamiento).

En esta ocasión observé que una de las técnicas se recordó en un breve momento de usar los criterios de mediación, haciendo preguntas a los niños y niñas, pero la otra no. La experiencia de aprendizaje (variable 1 o 2) es una instancia en que se deben poner al servicio del aprendizaje todos los saberes y estrategias pedagógicas para que los niños y niñas aprendan. Se retroalimentará al término de la jornada a las técnicas del nivel, a modo de reflexión y mejora de las prácticas.

Ejemplo N°2:

Establecimiento: Jardín Infantil Tai-Tai

Nivel educativo: Transición Menor

Núcleo: Relaciones lógico- matemáticas y cuantificación.

DIARIO DE CAMPO:

Lugar: Sala de actividades

Duración: 45 minutos.

Fecha:03-07-2018

Descripción del grupo observado:

Niños y niñas: 24 niños y niñas de entre 4^a,3 meses y 5^a, 3 meses.

(2 subgrupos de 12)

Técnicos en párvulos: 2 técnicos en párvulos

Educadora: Educadora de sala del segundo ciclo.

Rol específico dentro de la experiencia a desarrollar, es la participación activa procurando ejercer modelado y supervisión de las prácticas de las técnicas durante la misma.

Descripción de la observación:

Estando en el patio central del jardín infantil, se da comienzo a la experiencia de aprendizaje preparada para hoy: "El circo Tai-Tai". Cada una de las técnicas se han dividido las tareas de preparación, algunos niños y niñas se han colocado algunos accesorios para jugar al circo (para ser payasos, trapevistas, malabarista, domadores, magos, entre otros), para dar comienzo se entregan algunas instrucciones a los niños y niñas, de manera de promover el respeto y la participación de todos y todas.

Las habilidades contempladas son: asociar cantidad de objetos, con el numeral (desde 1- al 25 o más), utilización de cuantificadores (más que-menos-que), conceptos básicos

(más grande-más pequeño; largo-corto; ancho. Angosto; alto-bajo, entre otros), iniciarse en el conteo ordinal.

Las técnicas mediarán en cada uno de los dos grupos, de manera de atender las necesidades e intereses de todos.

Se observa una participación muy interesante por parte de los grupos, hay risas, cuerpos en movimiento y actuación.

Se evidencia mediación oportuna de parte las adultas, oportunidad a los niños y niñas para que sean protagonistas de su propio aprendizaje, se anima a jugar en cada momento. Al cierre de la experiencia se realiza una ronda de preguntas, mientras que los niños y niñas se hidratan, una de las técnicas pregunta: ¿A qué jugamos hoy?, ¿Qué aprendiste hoy? (recordando las habilidades propuestas por parte de los niños y niñas), ella formula bien las preguntas, pero no da tiempo para que los niños y niñas puedan elaborar una respuesta.

Análisis/ comentarios teóricos:

La planificación educativa contempla los contenidos mínimos para ser realizada de la mejor forma, están considerados los criterios de mediación, las estrategias de metodológicas, la preparación de materiales acorde a lo que se va a realizar, las habilidades que se espera a desarrollar por los niños y niñas.

Las técnicas habitualmente realizan con bastante dedicación la preparación de los espacios y materiales, hoy estuvieron interviniendo oportunamente en ambos grupos, se realizaron varias preguntas en los momentos de cierre de la experiencia de aprendizaje, pero la técnica que las realizó no da tiempo para que alguno de los niños responda. También observé diálogos muy interesantes entre ellos, pero que no se aprovecharon en beneficio de sus aprendizajes.

En algunas instancias, hice recordar a las adultas cuales eran los objetivos de aprendizaje propuestos con antelación, dándoles a entender modelando, que para poder desarrollar aprendizajes oportunos se debe estar atento a las necesidades e intereses de los niños y niñas, especialmente rescatando su espontaneidad y alegría.

Análisis de los resultados:

Al revisar las descripciones de ambos diarios de campo, los relatos dejan ver como las técnicas en párvulos llevan a cabo su trabajo en el aula, continuamente están preocupadas de las cosas que se refieren al contexto de la experiencia de aprendizaje, como los juegos en relación al “Circo” o “La Feria”, pero se apartan de las habilidades propuestas a desarrollar en los niños y niñas, se aprecia que los niños y niñas dan pie para intervenir y realizar preguntas que medien el aprendizaje, pero esta no se aprovecha oportunamente. Es claro que los grupos dependen de la elección de los mismos niños y niñas por participar, esto según los intereses de ellos, en base a esto se encamina la

mediación en razón de los objetivos de aprendizajes ya seleccionados para cada experiencia, si bien una de ellas realiza preguntas alineadas con lo anterior, no es constante o solo lo hace con algunos, mientras que la otra cae en la ansiedad de obtener respuestas rápidas.

En variadas ocasiones he percibido que los niños y niñas deben contar con tiempo para responder, es un proceso de elaboración reflexiva, en estos episodios puede estar alguna de las causas que finalmente no permiten construir aprendizajes significativos en los niños y niñas, dar tiempo de que cada uno elabore una respuesta, es parte de lo que se debe seguir ejercitando, es un esfuerzo más dentro de todo lo que se puede llegar a realizar en el rol de técnico, dar vuelta una situación y considerar la elaboración de una nueva pregunta para tratar de encontrar una respuesta en un niño o niña.

La reflexión de nuestras prácticas pedagógicas contribuyen a mejorar ciertas prácticas que sabemos que se deben erradicar, no se debe responder por un niño o niña, ya que la respuesta que entreguen ellos, es lo que servirá para mejorar, no importando el tiempo que se demore en aprender algo, desde lo inclusivo que debe ser nuestro actuar, se deben respetar los tiempos de cada cual para aprender.

Las evidencias presentadas desde la recolección de información, es que como educadores y guías de las nuevas generaciones de ciudadanos de este país, debemos hacernos cargo de lo que pensamos y creemos, dar confianza a los más pequeños de que pueden realizar sus sueños, y que el camino del estudio, de la educación podría marcar la diferencia en sus vidas, y las de sus descendientes.

La plasticidad cerebral y la inclusión son oportunidades que se deben tomar.

CAPÍTULO II:
DISEÑO DE INNOVACIÓN EDUCATIVA

1. Descripción general

En Fundación INTEGRRA se muestran año tras año, los resultados obtenidos a nivel nacional en cada uno de los núcleos de aprendizaje, quedando en evidencia resultados deficientes en los núcleos de lenguaje verbal y relaciones lógico-matemáticas y cuantificación, siendo este último, en donde existe mayor preocupación, ya que la tendencia de los resultados es siempre a obtener los porcentajes de logros más bajos. En razón de esta realidad, es que se ha tenido especial preocupación en mejorar estos resultados, de manera de proponer la priorización como núcleo de aprendizaje en cada uno de los ciclos y sus respectivos niveles.

En relación a la experiencia como docente, puedo decir que he trabajado por varios años en la institución, estando a cargo de diferentes niveles educativos, donde año a año, después de ver los resultados del diagnóstico educativo, se nos plantean a las educadoras realizar un plan anual que posibilite evidenciar mejoras en los núcleos priorizados a nivel nacional. Durante el presente año mi labor pedagógica está orientada a los niveles del segundo ciclo, nivel medio mayor y transición menor, cada uno con dos técnicos en párvulos que complementan la labor pedagógica con la educadora.

En el Jardín Infantil Tai-Tai se evidencia la misma tendencia descrita anteriormente, es decir bajos niveles de logro en el núcleo de relaciones lógico - matemáticas y cuantificación.

Es así, que para este año se propuso en el segundo ciclo(en esta oportunidad se acotará la entrega de información sólo en el nivel de transición menor) la **implementación de un taller para complementar la enseñanza de las matemáticas**, de manera de apoyar la oferta variable (variable, 1: Jornada de la mañana) dentro de la estructura pensada para una quincena, con dos instancias más durante cada semana, es decir 2 horas más (45 minutos), los días Martes y Jueves durante la jornada de la tarde.

La estrategia metodológica de taller, es especialmente pertinente para los párvulos, ya que permite que los niños y niñas puedan realizar diferentes experiencias y reflexionar sobre su actuar, son espacios para desarrollar habilidades a través de la exploración, de la experimentación, desarrollar vínculos respetuosos, jugar y aprender. Para llevar a cabo este taller se debe adecuar un espacio que en este momento es una bodega abandonada. Se realizan las adecuaciones del caso para su implementación. Se presentan imágenes a escala. (Páginas N°74,75 y 76 en evidencias)

Taller de matemáticas:

Temática de Taller: Matemáticas para preescolares

Nombre: “Entretenúmero”

Nivel: Transición Menor (Pre-kínder)

Beneficiarios: 24 niños y niñas

Tramo de edades: Entre 4^a, 3 meses y 5, 5 meses(grupos de 7 niños)

Tiempo de extensión: 4 meses

Recursos: Espacios definidos en sala y sus respectivos materiales.

Objetivo general: Lograr aprendizajes significativos para los niños y niñas en el núcleo de relaciones lógico-matemáticas y cuantificación.

Objetivos específicos:

-Lograr que los niños y niñas puedan alcanzar nuevos aprendizajes de nociones matemáticas desde sus características personales, diferentes ritmos y estilos de aprendizaje.

-Promover el aprendizaje de las matemáticas a través de la observación, de la experimentación y creatividad de los niños y niñas.

-Fomentar el pensamiento lógico-matemático y la resolución de problemas en situaciones reales de su entorno, dando pertenencia y contextualización al proceso de enseñanza y aprendizaje.

-Metodología de trabajo: Es basada en la metodología de talleres, según la propuesta metodológica de Battista Quinto (2007). En el taller los niños y niñas pueden encontrar todo el material necesario para llevar a cabo las experiencias de aprendizaje. El taller se encuentra en un ambiente o contexto propicio para el desarrollo, en compenetración directa con el aprendizaje. El taller se concibe como un lugar de investigación, creación y desarrollo personal.

El taller se desarrolla en las siguientes fases:

Primera fase: Perceptiva-nominativa

Segunda fase: Experimentación

Tercera fase: Expresión y aplicación

Evaluación del taller:

En base a los aprendizajes alcanzados por los niños y niñas:

Cuantitativa: Análisis comparativo de los resultados desde la aplicación de la prueba de precálculo de Pretest y Postest: (Prueba de Precalculo de Neva Milicic y Sandra Schmidt, para niños y niñas de 4 a 7 años de edad).

Cualitativa: La evaluación del taller será descriptiva y continua, valorando principalmente el proceso a través del cual el niño y niña llegan obtener los resultados, según estos se realizarán los ajustes pertinentes.

Utilización diario de campo, de registros de observación, anecdóticos, fotografías.

2. Objetivos generales y específicos

Objetivo general:

Implementar proyecto de innovación educativa con Taller de Matemáticas para superar dificultades de aprendizaje del nivel de transición menor del Jardín Infantil Tai-Tai de Estación central.

Objetivos específicos:

- Desarrollar competencias matemáticas en los niños y niñas del nivel transición menor del Jardín Infantil Tai-Tai de Estación Central.
- Aumentar los aprendizajes en nivel de transición menor en el núcleo de relaciones lógico matemáticas y cuantificación.
- Producir cambios en la percepción del equipo educativo frente al aprendizaje de las matemáticas.
- Evaluar la efectividad de la implementación del taller de matemáticas en el nivel de transición menor del jardín infantil Tai-Tai de Estación Central.
- Evaluar la factibilidad de seguir con el taller de matemáticas el siguiente año.
- Instalar en forma permanente el taller de matemáticas en el jardín infantil Tai-Tai de Estación Central.

3. Población beneficiada

3.1. Estamento niños y niñas:

La población directamente beneficiada son los niños y niñas del nivel de transición menor del jardín infantil Tai-Tai. También se pueden mencionar como futuros beneficiarios a los niños y niñas de los actuales niveles Medio Mayor y Medio menor, los cuales serán promovidos al siguiente nivel el año próximo. La evaluación final del taller será la que haga tomar la decisión para volver a implementar el taller de matemáticas en otros niveles del jardín infantil el próximo año.

3.2. Estamento familia:

Las familias de los niños y niñas del nivel de transición menor, los cuales muestran interesados y atentos a lo que se ha implementado en el nivel, dando señales de comprender los beneficios que traerá para sus hijos el que eleven sus aprendizajes en el núcleo de relaciones lógico- matemáticas y cuantificación, ya que históricamente en el establecimiento se han registrado bajos niveles de aprendizaje.

Se releva a la familia como el primer educador de los niños y niñas, considerado una alianza con el equipo educativo del jardín infantil, para apoyar los aprendizajes de los niños y niñas.

3.3. Estamento equipo educativo:

3.3.1. Educadoras de párvulos: Es la directamente beneficiada del proyecto de innovación educativa, ya que como creadora y gestora del mismo, tendrá la satisfacción personal y como profesional de que los niños y niñas se superen y avancen en forma segura por nuevos centros educativos cuando egresen del jardín infantil.

El rol de la educadora es liderar el proceso pedagógico de los niños y niñas en alianza con la familia, orientar la labor del equipo de técnicos, como también encargarse de planificar mensualmente experiencias de aprendizaje para todos los períodos y realizar la evaluación de los aprendizajes de los niños y niñas, a largo, mediano y corto plazo.

3.3.2. Técnicos en párvulos: Las dos técnicas del nivel de transición menor, las cuales apoyarán y llevarán a cabo junto con la educadora, el proyecto de innovación educativa que servirá para apoyar a los niños y niñas que han tenido a su cargo desde los 2 años de edad.

4. Resultados esperados / Monitoreo y evaluación:

Se espera que en el transcurso de cuatro meses desde la implementación, entre Mayo y Octubre 2018, los niños y niñas del nivel de transición menor puedan aumentar sus aprendizajes en el núcleo de relaciones lógico matemáticas y cuantificación, esto en razón de la información obtenida desde el diagnóstico.

Los antecedentes aportados desde los diferentes integrantes de la comunidad educativa han podido dilucidar las dificultades que presentan los niños y niñas para alcanzar aprendizajes en el área de las matemáticas, y por ende lo que trae como consecuencia, en los siguientes niveles (kínder y primero básico), obtener logros deficientes, en relación a las mediciones estandarizadas a nivel nacional e internacional, información ampliamente difundida en los medios de comunicación abierta y medios de comunicación académicos, trabajos de investigación realizados por universidades internacionales y también a nivel nacional.

Desde la búsqueda para encontrar una mejora pertinente al nivel de desarrollo en que se encuentran los niños y niñas del nivel, grupo etareo de entre 4,5 a 5,5 años de edad, y complementar el currículo con una propuesta atractiva, es que se ha pensado en la “Metodología de Taller”, ya que todavía, no ha sido usada en el establecimiento, sería novedoso y atractivo para los niños y niñas, quebrar la rutina de las tardes, dos veces a la semana para ir a encontrarse con una sorpresa distinta cada vez, en un entorno preparado específicamente para aprender matemáticas, donde sea posible explorar, ensayar soluciones y expresarse a través del lenguaje de las matemáticas.

4.1. Monitoreo y evaluación:

A continuación se detalla la metodología utilizada para evaluar la efectividad o impacto que pudiera producir la implementación del taller de matemáticas en la propuesta curricular del jardín infantil Tai-Tai, destacando la evaluación permanente en cada etapa del desarrollo del taller, de manera de realizar mejoras oportunas.

El enfoque de la evaluación: El enfoque de evaluación es mixto.

Cualitativa: Se programará una reunión mensual con las integrantes del equipo educativo, donde se conversará acerca de lo realizado en el taller, cada una de las integrantes del equipo (técnicos y educadora) entregará su opinión respecto de cómo se está llevando a cabo el taller, aportarán con registros de observación realizados durante este lapso de tiempo, de modo de saber cómo están aprendiendo los niños y niñas y que aspectos se podrían cambiar para mejorar, y por lo tanto en directa relación con el quehacer docente, la evaluación del trabajo del equipo del nivel.

Cuantitativa: En base a los aprendizajes alcanzados por los niños y niñas, análisis comparativo de los resultados desde la aplicación de la prueba de Pretest y Postest al cierre del taller de matemáticas a finalizar Noviembre, 2018 (Prueba de Precálculo de Neva Milicic y Sandra Schmidt, para niños y niñas de 4 a 7 años de edad).

Procedimientos e instrumentos de recogida de datos:

Para evaluar la efectividad de la implementación del taller de matemáticas en el nivel de transición menor se utilizarán los siguientes instrumentos de recolección de información, ordenados en la siguiente tabla:

Tabla N°2: Modalidades/enfoques/ instrumentos

Implicados		Modalidad/enfoque Instrumentos	Momento de aplicación y frecuencia
Adultos	Educadora	-Cualitativo: "Diario de Campo".	Cada vez que se imparte el taller, 2 veces a la semana.
	Técnicos en párvulos	-Cualitativo: compartir registro desde el Diario de Campo, realizando retroalimentación constante.	En diferentes instancias durante el desarrollo del taller.
	Familia	Cualitativa: Se realizará una muestra de registros fotográficos desde los distintos momentos del desarrollo del taller.	-1 vez, al término del taller. -Finalización del semestre en reunión de apoderados.
Niños y niñas		Cuantitativa: -Prueba de Precálculo para evaluar desarrollo de razonamiento matemático.(estandarizada y validada: Neva Milicic y Sandra Schmidt)	-1vez: Mes de Mayo: antes de empezar el taller(pretest) -1vez: Mes de Noviembre: al término del taller(postest)
		Cualitativa: Registro de observación, registros anecdóticos, fotografías, muestras de trabajos.	Durante todo el transcurso del taller.

5. Actividades

Tabla N°3: Etapas y actividades del proyecto de innovación

Etapas/Actividades	Acciones	Momentos a realizar
Etapa de pre-diseño:		
1.-Búsqueda de un “problema” para dar solución en la institución educativa.	-Registrar potenciales posibilidades de “Problemas” institucionales en cuaderno de proyecto.	4° semana de Abril
2.-Búsqueda bibliografía sobre potencial tema.	-Realizar Estudio del arte, en páginas webs.(elaborar listado de páginas revisadas) -Realizar estudio del arte en bibliotecas.(registros en cuaderno de proyecto)	4° semana de abril
3.-Esquematización de las problemáticas, análisis de efectividad de realización.	-Realizar registro de ideas y gráficas y bosquejos construidos en cuaderno de proyecto.	4° semana de abril
Etapa de diseño:		
4.-Elaboración de diseño de proyecto de innovación educativo.	-Redactar las fases del diseño del proyecto de innovación educativo en cuaderno de proyecto.	3° semana de mayo
5.-Análisis de recursos con los que se llevará a cabo el proyecto de innovación educativo.	-Definir un listado de los recursos para proyecto de innovación: Humanos: Equipo educativo (roles), familias y colaboradores externos Materiales: Espacio para realizar taller, elementos para realizar limpieza, mejoras físicas(pintura de muros, muebles, materiales) Financieros: Dinero para movilización, para sacar fotocopias de pruebas a aplicar al nivel(Pretest y postest), para comprar cuadernos de registros.	4° semana de mayo
6.-Aplicación de Prueba estandarizada de precálculo de	-Aplicar prueba de precálculo a los niños y niñas del nivel.	4° y 5° semana de mayo

Neva Milicic y Sandra Schmidt: Pretest		
7.-Recogida de información, tabulación, registro y análisis de los resultados de la prueba de precálculo: pretest.	-Tabular, registrar y analizar los resultados obtenidos desde la aplicación de la prueba. -Elaborar cuadros, gráficos y registros y análisis.	5° semana de mayo
Etapa de implementación:		
8.-Implementación del espacio educativo para la realización del proyecto de innovación educativa.	-Colocar muebles, materiales didácticos y decoración en el taller.	1° semana de junio
9.-Realización de reunión técnica para preparar calendarización de las secciones y temáticas a llevar a cabo durante todo el taller.	-Registrar actividades con el equipo educativo en cuaderno de proyecto.	1° semana de Junio
10.-Inauguración del Taller de matemáticas “Entretenúmeros”.	-Registrar detalles de la inauguración con equipo del nivel en cuaderno de proyecto.	2° semana de Junio
11.-Realización de reuniones periódicas de evaluación de taller matemáticas.	-Registrar quincenalmente hasta término de taller en cuaderno de proyecto.	Junio a noviembre, la 2° y 4° Semana
Etapa de finalización:		
12.-Aplicación de la prueba de precálculo: Postest.	-Aplicar prueba a niños y niñas del nivel.	3° y 4° semana de Octubre
13.-Recogida de información, tabulación, registro y análisis de los resultados de la prueba de precálculo: Postest. - Recogida de información: Registro Anecdóticos y Diario de Campo.	-Tabular, registrar y analizar los resultados obtenidos desde la aplicación de la prueba: Postset. -Elaborar cuadros comparativos, gráficos y registrar toma de decisiones y análisis.	1° semana de Noviembre
14.-Realización de cierre del taller de matemáticas y evaluación.	-Registrar en cuaderno de proyecto, recolectar evidencias, seleccionar fotografías.	2° semana de Noviembre

6.- Cronograma: Carta Gantt de Proyecto de Innovación Educativa: “Entretenúmero” Implementación: año 2018

Etapas: Actividades	Acciones	Meses																	
		Abril		Mayo		Junio		Julio		Agosto		Septiembre		Octubre		Noviembre		Diciembre	
		Semanas	Semanas	Semanas	Semanas	Semanas	Semanas	Semanas	Semanas	Semanas	Semanas	Semanas	Semanas	Semanas	Semanas	Semanas	Semanas		
Etapa de pre-diseño																			
1.-Búsqueda de un “problema” para dar solución en la institución educativa.	-Registrar potenciales posibilidades de “Problemas” institucionales en cuaderno de proyecto.			X															
2.-Búsqueda bibliografía sobre potencial tema	-Realizar Estudio del arte, en páginas webs.(elaborar listado de páginas revisadas) -Realizar estudio del arte en bibliotecas.(registros en cuaderno de proyecto)			X															
3.-Esquematación de las problemáticas de modo de analizar efectividad de realización.	-Realizar registro de ideas y gráficas y bosquejos construidos en cuaderno de proyecto.			X															
Etapa de diseño																			
4.-Elaboración de diseño de proyecto de innovación educativo.	-Redactar las fases del diseño del proyecto de innovación educativo en cuaderno de proyecto.					X													
5.-Análisis de recursos con los que se llevará a cabo el proyecto de innovación educativo.	-Definir un listado de los recursos para proyecto de innovación: Humanos, materiales y financieros.						X												
6.-Aplicación de Prueba estandarizada de precálculo de Nevac Milicic y Sandra Schmidt: Pretest	-Aplicar prueba de precálculo a los niños y niñas del nivel.					X	X												

CAPÍTULO III:
RESULTADOS DE LA IMPLEMENTACIÓN DE LA INNOVACIÓN

1. Descripción y análisis de los resultados

Luego de transcurrido el tiempo estipulado para llevar a cabo la propuesta de innovación en el nivel de transición menor (prekínder), es oportuno dar a conocer los resultados obtenidos. Para mantener una relación ordenada en la presentación de los mismos, es que se presentará la información de la misma forma en que se proyectó la implementación.

1.1 Estamento niños y niñas

a. Metodología Cuantitativa: Aplicación de prueba estandarizada de precálculo de Neva Milicic y Sandra Schmidt, en su fase de aplicación posttest. Los resultados arrojados luego de la implementación del taller fueron los siguientes:

Tabla N°4: Cantidad de niños y niñas: 24 Fecha: Noviembre, 2018

Subtest	Habilidades a evaluar	Resultados
I:Conceptos básicos	El niño o niña deben discriminar conceptos de cantidad y dimensión: grande-chico; largo-corto; ancho-angosto; alto-bajo; más-menos, etc.	71%
II:Percepción visual	El niño o niña deben encontrar la figura que es igual al modelo, según tamaño, forma y posición; El elemento diferente dentro de una serie y también el número o cifra numérica igual al modelo.	73%
III:correspondencia término a término	Se evalúa la habilidad para descubrir la relación existente entre un elemento y otro.	72%
IV:Números ordinales	Se evalúa la habilidad para identificar en una serie la figura que se encuentra en la ubicación mencionada por el examinador.	67%
V:Reproducción de figuras, números y secuencias	El niño o niña debe reproducir figuras, números, patrones perceptivos, secuencias alfanuméricas a partir de un modelo; y evalúa también la habilidad para relacionar objetos en un orden o serie.	63%
VI:Reconocimiento de figuras geométricas	Evalúa el conocimiento básico de conceptos geométricos.	63%
VII:Reconocimiento y reproducción de números	Evalúa la capacidad del niño o niña para asociar el nombre del número con el símbolo gráfico que lo representa; así como también mide la habilidad para identificar el número de objetos que hay en una serie y reproducir siguiendo la orden dada por el examinador.	61%

VIII: Cardinalidad	El niño o niña debe asignar la cantidad de elementos correspondientes a un número y también escribir el número que corresponde a una determinada cantidad de elementos.	60%
IX: Resolución de problemas	El niño o niña debe resolver problemas simples de adición y sustracción.	59%
X: Conservación	El niño o niña debe resolver problemas simples de adición y sustracción.	59%

Representación gráfica de los resultados de la prueba de precálculo: Postest

Tabla N° 5: Resultados comparativos de la aplicación pruebas pretest y postest:

Subtest	Contenidos a evaluar	Resultados Prueba Pretest	Resultados Prueba Postest	Aumento de aprendizaje al fin taller
I	Conceptos básicos	48%	71%	23%
II	Percepción visual	53%	73%	20%
III	Correspondencia término a término	51%	72%	21%
IV	Números ordinales	45%	67%	22%
V	Reproducción de figuras, números y secuencias	41%	63%	22%
VI	Reconocimiento de figuras geométricas	39%	63%	24%
VII	Reconocimiento y reproducción de números	40%	61%	21%
VIII	Cardinalidad	38%	60%	22%
IX	Resolución de problemas	37%	59%	22%
X	Conservación	38%	59%	21%
	Promedio avance grupal	43%	65%	22%

Aumentos más relevantes en el desarrollo de habilidades: Reconocimiento de figuras geométricas, con un **24%** de aumento y conceptos básicos, con un **23%** de aumento.

Con iguales aumentos entre ítems:

- Reproducción de figuras, números y secuencias, con un **22%** de aumento
- Resolución de problemas, con un **22%** de aumento en los resultados.
- Números ordinales, con un **22%** de aumento en los resultados.
- Cardinalidad, con un **22%** de aumento en los resultados.

Resultados con menos avances: Correspondencia término a término, con un **21%** de aumento en los resultados, reconocimiento y reproducción de números, con un **21%** de aumento, conservación, con un **21%** de aumento en los resultados, percepción visual, con un **20%** de aumento en los resultados y

Aumento promedio de los avances de habilidades del grupo luego de realizado el taller, es de un **22%**.

Representación gráfica de comparación de resultados: Pretest y postest

Análisis comparativo de los resultados:

Desde lo que se puede observar en el gráfico es posible afirmar que cada uno de los resultados de los subtest, tiene un aumento discreto, esto haciendo referencia que es un 22% promedio, decir también que en cada uno de los subtest existe un avance promedio del 65%, lo que viene a corroborar los aprendizajes efectivos del grupo al concluir el periodo.

Decir también, que los mayores aprendizajes estuvieron en los ítems de percepción visual y correspondencia término a término, con un 73% y 72% respectivamente.

Los avances menores fueron en los ítems de conservación y resolución de problemas, con un 59% en ambos.

En virtud de lo mostrado gráficamente, es necesario hacer mención en esta fase, de la posible implicancia de la introducción de un taller de matemáticas (“Entretenúmero”), y haber cambiado la tendencia en los resultados presentados, los cuales se venían repitiendo año a año en este jardín infantil.

Es importante decir que estos resultados han sido recabados desde archivos que se guardan solo por un periodo de tiempo limitado, y que con anterioridad no han sido digitalizados bajo ningún protocolo en el establecimiento.

También mencionar que las anteriores generaciones han tenido cambios de educadoras y técnicos en cada año. Independiente de esto, las directrices generales para llevar a cabo el proceso de enseñanza y aprendizaje es única a nivel institucional, es decir como anteriormente se mencionó, dando énfasis a los aprendizajes de los núcleos de Lenguaje Verbal y Relaciones Lógico Matemáticas y Cuantificación.

A continuación se presenta un resumen de la tendencia de los resultados presentados a lo largo de los 5 últimos años, destacando el último año recién pasado, en donde se introduce el taller “Entretenúmero”, como propuesta innovadora en el establecimiento.

Tabla N°6: Resultados anuales Lógico- matemáticas y cuantificación en el establecimiento

Año \ Resultados períodos	2014	2015	2016	2017	2018 (introducción de Taller “Entretenúmero”)
Primer registro (Marzo-Abril)	9%	12%	14%	10%	12%
Segundo registro (Agosto)	25%	29%	29%	31%	35%
Tercer registro (Diciembre)	39% (+14%)	40% (+11%)	42% (+13%)	41% (+10%)	57% (+22%) (+16%)

Se aprecia un avance de **un 16%** comparativamente entre el año 2017 y 2018 en el registro final, tercer registro, como también un avance significativo entre el segundo registro y tercer registro **del año 2018**, de **un 22%**(del 35% al 57%), lo cual marca una diferencia con la tendencia histórica registrada desde el año 2014, donde se avanzaba en promedio **un 12%**, considerando las diferencias entre los resultados de los segundos y terceros registros.

Decir que en razón de la presentación de los resultados comparativos, es posible afirmar que a raíz de la implementación del taller de matemáticas en el nivel de transición menor durante un periodo de 4 meses durante el año 2018, este ha servido para aumentar los aprendizajes en el núcleo de relaciones lógico-matemáticas y

cuantificación, de manera que se puede decir que es una metodología que facilita el proceso de aprendizaje de los niños y niñas, contribuyendo a superar las dificultades de aprendizaje específicas en la disciplina de las matemáticas. Decir que en este caso el cambio es positivo, ya que se ha producido el quiebre de la tendencia de año tras año, consiguiendo resultados por encima de los esperados, en esta ocasión del 57% en el último registro anual.

b. Técnica cualitativa:(Entre los meses de Junio y Octubre)

Desde la complementación de técnicas es pertinente entregar evidencias concretas a través de la recolección de información con algunos instrumentos seleccionados desde la etapa diagnóstica, es así que a continuación se presentan algunas transcripciones de los registros anecdóticos, desde donde se ha podido obtener información sobre el nivel de desarrollo del pensamiento matemático de algunos niños y niñas, específicamente durante el periodo de desarrollo del “Taller Entretenúmero”(mayoritariamente entre los meses de Julio y finales de Octubre), desde donde es posible observar como los niños y niñas expresan sus pensamientos a medida que transcurren las sesiones programadas.

A continuación y a modo de ejemplo, se presentará un registro anecdótico desde la observación realizada durante el taller, para lo cual se transcriben las notas tomadas:

<p>Registro 12: Nombre del niño/a: Agustín(5 a, 2 meses) Fecha: 05/07/18</p> <p>Estando en “Taller Entretenúmero”:</p> <p>El primer turno es de 7 niños y niñas, luego cada uno de ellos elige un espacio para jugar, Agustín habitualmente gusta de estar con otros niños, hoy al parecer quiere estar solo, se acerca al árbol de las manzanas, donde se encuentran puestas 20 siluetas de manzanas, éstas poseen diferentes tamaños, esto en relación a la cantidad de puntos dibujados sobre ellas (simulando ser casitas de gusanos), luego Agustín busca la caja del set de conteo de manzanas magnéticas, estando las figuras en igual coincidencia con los tamaños y formas de cada una de las dibujadas sobre el árbol, decir también que cada una contiene impresa la cantidad de gusanitos correspondiente al numeral colocado en la base de cada manzana, estas deben ser pegadas sobre las anteriores.</p> <p>Agustín se pone a jugar haciendo una fila con el set sobre el piso, luego de acabar colocándolas todas, comienza a realizar otra fila en paralelo, sacando una a una las manzanas de una fila a otra, para luego ir colocándolas por orden asignado</p>
--

por él (creciente) según la cantidad que indica el numeral en su base. Al terminar repasa con su dedo los numerales, intentando dibujarlos, se da cuenta que ha puesto el seis en lugar del nueve, y realiza el cambio entre ambos, luego cambia de posición el 12 y lo coloca después del 11, que estaban equivocados en razón del orden asignado. Durante un breve instante permanece sentado mirando atentamente la fila, intempestivamente se coloca de pie y va a buscar la huincha de medir, y le pregunto: ¿Qué vas a medir?, me contesta que no va a medir, me dice que la usará para ver si los números de las manzanas están ordenados, ¿La huincha te sirve para eso?, me contesta que sí, “Las huinchas están siempre ordenadas”. Luego sigue su ejercicio y me voy a acompañar a otro niño.

Antes del término de la hora del taller (para este primer grupo), repasamos en una ronda el trabajo que realizó cada cual, y **Agustín** había colocado cada una de las manzanas del set en perfecta correspondencia con las dibujadas sobre el árbol. Lo felicitamos por su buen trabajo, y pregunté: ¿Agustín por qué colocaste antes las manzanas en el piso y después las colocaste en el árbol?, y me responde: “Las cosas no están siempre todas, cuando cuento otras veces, hay cuatro y son cinco”, y pregunto: ¿y eso que significa?, y responde: “Es que falta, no son lo mismo, hay que colocar lo que dicen las pintas en las manzanas del árbol y buscar el número”, ¿Encuentras que fue fácil o difícil para ti realizar este juego?, y responde: “MMMMM, No tan fácil, solo que hay que esperar y pensar, yo soy ordenado, tenía que contarlas todas primero”

Interpretación: *Se podría decir, que **Agustín**, está interesado en buscar soluciones por sí mismo, que ha comenzado a sentirse más seguro para realizar diferentes actividades en el taller, hoy desplegó varios aprendizajes en un misma situación que lo desafiaba a elaborar pensamiento matemático, como por ejemplo:*

1.-Reconocimiento de los símbolos aritméticos: A través de esto él puede generalizar y unificar los conceptos, lo que lo lleva finalmente a la abstracción.

2.-Establecer correspondencia término a término: Él es capaz de parear los objetos de un grupo con los objetos de otro grupo, realizando comparaciones y reconociendo cuando hay igual número de objetos en ambos conjuntos (cada una de las manzanas es un conjunto), logrando así el concepto de equivalencia de grupos, esto es un paso importante para él, ya que existiendo equivalencia estable y duradera de la cantidad de objetos en las colecciones, se puede llegar a calcular la equivalencia de los conjuntos, y luego llegar a establecer relación de cantidad-símbolo numérico.

3.-Relacionar los conceptos de cardinalidad y ordinalidad: Agustín es capaz de comprender que el conjunto tiene una cantidad(cardinalidad),y también tiene una ordinalidad, esto es cuando quiso ordenar cada una de las manzanas, para lo cual tuvo que establecer un orden(eligió el creciente), de manera que tuvo que comparar y atribuir una posición relativa a cada elemento de la serie(colección de manzanas o fila de manzanas) para poder decir por ejemplo, que cada manzana según su numeral debe colocarse en determinada posición, y no en otra(cuando hizo el cambio de posición entre el 12 y 11)

4.- Comprender la noción de seriación: Según el punto anterior para que **Agustín** pudiera establecer ordinalidad entre los elementos del conjunto, necesariamente antes tuvo que adquirir la noción de seriación, es decir comparar series y establecer series, como de mayor a menor, de menor a mayor o a partir de un término cualquiera. Es posible decir que, el niño ha llegado a entender que los números cardinales y ordinales pueden tener una relación entre sí, es decir por ejemplo que el primer número de la serie es el uno.

5.-El reconocimiento y reproducción de números: Decir que Agustín cuando realiza el ejercicio de comparar los números de cada una de las manzanas (dibujados en su base) usando la huincha de medir para corroborar si estaban en orden, es decir en relación creciente a como él lo decidió, debe necesariamente conocer un sistema numeral, que tienen cada uno un nombre y un signo que lo representa.

Decir además que mediante la sensorialidad de sus dedos sigue la trayectoria del numeral, tal vez como una forma en que se puede reproducir el mismo, es decir dibujar el signo del número con su dedo, haciendo mucho sentido desde cómo se los llega a llamar dígitos en relación a la correspondencia con los dedos de las manos.

6.- El buscar estrategias para resolver por sí mismo situaciones o problemas que antes resolvía preguntando o pidiendo ayuda. Buscó la huincha de medir para comparar si el orden que él había establecido en su colección era correcta o no, teniendo claro que las huinchas de medir si tienen una relación numérica que está siempre en orden entre sí, y que al compararlas con lo que él había hecho, le darían la certeza de haber realizado correctamente el ejercicio.

También buscar la mejor forma de poder colocar las manzanas en forma correcta, decidir qué podía establecer previamente una exploración y un siguiente orden de los elementos en el piso, para luego realizar la postura de las manzanas en el árbol de manera más certera. La resolución de problemas o situaciones a solucionar, poseen tres etapas, donde el niño debe ser capaz de representarlos: **Los datos** (en

*este caso los elementos concretos entregados para poder resolver la situación); **La operación**(en este caso el ejercicio llevado a cabo a través de la amplitud de conocimientos previos para llegar a proponer una forma de resolución ante lo solicitado) y **el resultado**.*

Análisis comparativo de los resultados usando este instrumento:

Luego de realizar las transcripciones (elección aleatoria del conjunto de registros), es que se realiza un análisis de las interpretaciones, esto en relación a las conductas observables de niños y niñas del nivel, y que coincidentemente poseen una edad similar, que tal vez podrían dar muestra de características comunes en cuanto al nivel de desarrollo del pensamiento matemático, que a su vez podrían ser comparables con otros niños y niñas del mismo nivel.

Queda en evidencia que varios niños y niñas del grupo han aumentado sus habilidades para elaborar alternativas de resolución de problemas (dar respuesta ante situaciones concretas a resolver), ensayando, sacando partido de experiencias previas, utilizando los recursos materiales disponibles, disfrutando de la elección de juegos y adoptando por sí mismos un grado mayor de desafíos a medida que pasaba el tiempo o sesiones del taller.

Decir que los registros anecdóticos pueden entregar gran cantidad de información al realizar la lectura reflexiva de los mismos, aún más, decir que en las respuestas de los niños y niñas de esta edad, la información a veces debe ser interpretada más allá de la verbalización, es necesario considerar sus gestos y corporalidad al responder ante algún requerimiento.

En relación a los registros y sus respectivas transcripciones, y comparándolos con los obtenidos en la etapa diagnóstica, se puede decir que el pensamiento matemático en la mayoría de los niños y niñas ha podido ser evidenciado como avances permanentes y progresivos, el desarrollo de habilidades fueron aumentando(a distintos ritmos en cada cual) a medida que el taller se fue desarrollando, hoy hay aprendizajes que antes no se pudieron observar en tan corto tiempo, esto según lo comentado por las integrantes del equipo educativo, también que los niños y niñas de antiguas generaciones lograban entregar respuestas muy básicas ante los aprendizajes esperados para su edad.

Agregar desde lo anterior, que cuando estamos ante una respuesta lógica y elaborada desde el pensamiento reflexivo, estamos ante una apropiación de variados conceptos, internalizando y asociando experiencias previas, llevando a un nivel de mayor complejidad al ensayar respuestas y finalmente resolver problemas o situaciones

de juegos. Si se compara una conducta registrada desde la etapa diagnóstica y posterior implementación, se puede decir por ejemplo: Que cuando se observó y registró la recitación de una secuencia numérica hasta el número 10 en una primera etapa, los niños y niñas se apoyaban de elementos concretos para dar respuestas (utilizando por ejemplo sus dedos u otros objetos), al paso del tiempo este recurso se ha vuelto para varios innecesario, al menos no aparece en los registros posteriores, esto interpretando que tal vez la mayoría de los párvulos ha aumentado sus habilidades, y ahora puede omitir este paso y expresar su pensamiento lógico matemático con menos apoyos.

1.2 Estamento equipo educativo

1.2.1 Técnicos en párvulos y Educadora del nivel:

a. Técnica cualitativa/Observador participante con el instrumento “Diario de Campo”:

Desde el diseño de investigación se planteó el uso de este instrumento, considerando su utilidad tanto en la etapa de diagnóstico, como ahora en la etapa de implementación, es así como a continuación se presentará uno de los registros del instrumento, este seleccionado en forma aleatoria desde los efectuados durante el periodo de implementación:

Ejemplo N°1: Núcleo: Relaciones lógico- matemáticas y cuantificación.

DIARIO DE CAMPO:		Nivel: Transición menor
Lugar: “Taller Entretenúmero”	Duración: 45 minutos.	
Fecha: 02-08-2018		
Descripción del grupo observado:		
Niños y niñas: 24 niños y niñas de entre 4 ^a ,3 meses y 5 ^a , 3 meses. (3 subgrupos de 8 niños y niñas)		
Técnicos en párvulos: 2 técnicos en párvulos		
Educadora: Educadora de sala del segundo ciclo. El rol dentro del desarrollo de la sesión del taller es la participación activa procurando ejercer modelado y supervisión de las prácticas de técnicos de manera eficiente.		
Descripción de la observación:		
Estando en el taller, se invita a los niños y niñas a reunirse en el círculo, al centro de la sala.		
Primera fase: Perceptiva-nominativa: Ampliar la percepción del mundo que le rodea con nuevas aportaciones, la educadora debe hacer preguntas, presentar material, proponer actividades y juegos que les permitan una mejor y mayor percepción de la realidad presentada.		
Segunda fase: Experimentación: Se trata que el niño o niña descubra las posibilidades de los materiales y útiles presentados, que adquieran procedimientos		

para una actuación más correcta y precisa. En esta fase la educadora interviene haciendo las propuestas necesarias.

Tercera fase: Expresión y aplicación: En esta fase es donde el niño o niña aplica los conocimientos previos adquiridos desde las fases anteriores a la tarea, este es un trabajo individual.

Esto permite al niño o niña que trabaje solo, hacer sugerencias, no dar respuestas, procurar que las encuentre.

Se da comienzo a la sesión de hoy, cada uno de los niños se encuentran ubicados en el círculo, de esta manera se les da la palabra para que puedan expresar algo en particular o contar alguna experiencia desde la vez anterior en que asistió.

Luego propongo que cada cual piense en algún juego que contengan figuras geométricas, material que se encuentre en el taller o algo que pudiésemos fabricar.

Luego **Esperanza** levanta la mano y dice que podríamos ocupar las cajas de remedios, los cilindros de papel higiénico, las cajas de fósforos, los envases de cereal. Le pregunto, ¿Cómo lo usarías?, y responde: “Me gustaría hacer una ciudad, una plaza con árboles y muchos autos”

Alonso: “Tía, yo quiero jugar con el set de cuerpos geométrico de madera, y luego quiero dibujar un auto”.

Alberto: “Tía, me gustaría jugar con el set de figuras geométricas sobre el piso, y hacer un camino, un tren y algunos puentes”.

Javier: “me gustaría tomar los legos y las barras para construir una casa, donde puedan entrar mis amigos”.

Susan: “Tía yo voy a usar el set de tarjetas de figuras geométricas, los lápices y algunas hojas”, le pregunto: ¿Qué vas hacer?, “yo quiero dibujar paisajes, ropa, casas, una plaza”.

Tomás: “Yo quiero usar las tablas largas y las pelotas, voy a tirarlas por un camino y luego voy hacer un pozo de pelotas para tirarme y nadar”.

Luisa: “yo quiero sacar papel entretenido y hacer ropa para las muñecas de madera, pegarlas y vestirlas para salir a comprar”.

En un momento cada uno se pone de pie y busca lo que eligió para realizar en el taller. Observo que cada uno se aplica en lo que quiere hacer, Tomás coloca las tablas y hace su pozo con pelotas, me invita a jugar con él, le pregunto: ¿Por qué elegiste las pelotas y las tablas?, responde: “me gustan mucho las pelotas, son entretenidas, sirven para jugar a muchas cosas”. Preguntó: ¿de qué otra forma se podría llamar esta pelota?, responde: “balón de fútbol”.

Los otros niños están muy concentrados realizando sus trabajos, se observa que cada cual se esmera para lo que hacen quede bien. Entiendo por un momento que no debo preguntar nada, esto sería interrumpir.

Pasado aproximadamente 40 minutos, levanto la mano para que pongan atención, y les solicito que nos juntemos en la mesa grupal, el que desea puede participar desde su puesto.

Les pido que cada uno cuente su experiencia de lo realizado hoy, tomo un set figuras geométricas y otro de cuerpos geométricos, los coloco en la mesa y pido que cada cual

elija uno y diga su nombre. Todos participan de la ronda y guardan el material. Les recuerdo que no existen las respuestas equivocadas, que cada cual en algún momento recordará lo que hizo, y pensará si pudo haber respondido de otra forma. Cada uno muestra sus trabajos, comenta que tan complicado fue realizarlo y si lo podría mejorar o cambiar. Finalmente colocamos las cosas en su lugar, y los que fabricaron algo se lo llevan a su casa para que cuenten a su familia lo que hicimos hoy.

Análisis/ comentarios teóricos:

El trabajo en talleres tiene la particularidad de poder crear y elegir, existe un respeto por lo que piensa y elige el otro, cada niño y niña fue un creador de sus propios aprendizajes, pudo interpretar en cierta forma las características de los cuerpos geométricos y también de las figuras geométricas, las posibilidades infinitas de combinar sus formas y volúmenes, ensayar y proyectar una creación sentir que cuando es fruto de su creatividad tiene valor, y el resto lo respeta.

La posibilidad de hacer amplio el conocimiento básico de conceptos geométricos y aplicarlo en la cotidianidad mediante la expresión creativa o juego.

Análisis comparativo de los resultados usando este instrumento:

Analizando desde la lectura de varios de los diarios de campo utilizados en diferentes etapas de la implementación del taller “Entretenúmero”, se puede decir que ha facilitado el aprendizaje de las matemáticas en los niños y niñas del nivel, esto desde las evidencias descritas en cada una de las sesiones.

Desde de la primera etapa del taller y en avance hacia la etapa final, la expresión del pensamiento lógico-matemático va siendo cada vez más elaborado, aumentando sus habilidades para establecer relaciones entre los objetos, indagando respuestas desde sus propios intereses o curiosidad, llevando progresivamente a la construcción de las características de los elementos, estableciendo sus semejanzas y diferencias, elaborando y construyendo en el espacio (a través de sus juegos, creación plástica o esquema corporal), elaborando y comparando cantidades, cuantificando y calculando.

Decir también que queda en evidencia el aprendizaje del equipo educativo, donde cada cual desde su rol va incorporando estrategias para apoyar a la construcción del pensamiento matemático de los niños y niñas, entendiendo que finalmente cada uno tiene su propio ritmo para elaborar y expresar sus ideas, entendiendo que la esencia del taller radica en avanzar paso a paso, disfrutar lo aprendido a través de diferentes medios de expresión, y desde los adultos proponer desafíos que aumenten la complejidad de resolución.

2. Análisis general de resultados al cierre del proyecto de innovación

En razón de los resultados presentados y análisis desde ambas técnicas aplicadas con base de un enfoque mixto, y realizando la triangulación correspondiente se puede decir que la implementación del “Taller Entretenúmero” en el nivel de transición menor contribuyó a aumentar las habilidades del pensamiento matemático de niños y niñas, esto comparativamente al escenario presentado inicialmente, en la medida que transcurren cada una de las sesiones, el pensamiento matemático fue desplegándose desde el lenguaje, desde las expresiones creativas, observándose que cada cual incorporó paulatinamente sus propias estrategias para dar con una solución.

Decir que desde lo descrito anteriormente, y entendiendo que la base de los procesos de desarrollo de los niños y niñas, van en concordancia con sus posibilidades personales, como también con las oportunidades entregadas desde el contexto de aula para hacer que se produzcan aprendizajes, es que se puede afirmar que brindar un espacio como un taller, es una alternativa metodológica concreta que apoya al desarrollo de habilidades, en este caso del pensamiento matemático y su relación con el entorno de vida.

Decir por ejemplo que, cuando un grupo alcanza un 72% en el ítem de correspondencia término a término, es que la mayoría del grupo es capaz o tiene los conocimientos para parear un término con otro, descubriendo que tienen una relación entre sí, cada cual piensa en algo que solo cada cual pensó, elaborar ideas o establecer conexiones de correspondencias desde la individualidad, pero al compartir con otros sus pensamientos, se dan cuenta que las correspondencias tienen que ver también con la cantidad de las colecciones, esto es equivalencia entre los grupos.

Desde la triangulación de datos obtenidos desde ambos métodos investigativos, ha sido posible aumentar la comprensión de las evidencias que se han presentado, esto a través del establecimiento de relaciones entre los resultados y análisis cuantitativo y el análisis de las observaciones desde los registros anecdóticos y diario de campo, en diferentes momentos de la implementación, donde fue posible fortalecer las interpretaciones, integrando las conclusiones cuantitativas, desde la comparación de los porcentajes con la aplicación de pretest y postest, y las interpretaciones desde la utilización de los registros antes de la implementación y durante la misma.

Decir que después de transcurrido el tiempo, se puede evaluar el proyecto desde una mirada más decantada, donde la satisfacción o insatisfacción respecto de varios aspectos enfrentados, dan por sí mismos las respuestas que en algún momento no se lograron ver. Afrontar la demanda de realizar un proyecto de carácter innovador en un lapso de tiempo muy limitado, produjeron en mi rol de investigadora, una sensación de

caminar dando pasos largos sin posibilidad de cambiar el ritmo, porque el diseño del proyecto contempla instancias que no se pueden modificar mientras se ejecuta, como es el caso específico del tiempo en que los niños y niñas permanecerán en el establecimiento.

Respecto de los factores que han facilitado u obstaculizado la implementación de la innovación, decir que varios factores fueron identificados en la etapa diagnóstica, lo que ayudó en cierta forma a anticipar algunos hechos que podrían poner en riesgo la ejecución de la misma.

En relación a lo anterior, destacar a la posibilidad que entregan los protagonistas de esta innovación, los niños y niñas, desde las características particulares en torno a su grupo etareo, como es la capacidad de asombro, curiosidad y espontaneidad del grupo, asumiendo que existe un vínculo afectivo desde hace tres años a la fecha, esto por ser su educadora desde que ingresaron al jardín infantil, esto aproximadamente cuando ellos tenían dos años de edad.

La posibilidad de experimentar la recepción positiva de algo que se realizó con esfuerzo y con especial dedicación, es gratificante. La curiosidad de los niños y niñas en cada sesión se vio empapada de querer descubrir, intentar probar formas de resolver, ir más allá de la respuesta y preguntar ¿Qué más se puede hacer?, intentar transformar las cosas o las situaciones para prolongar los juegos o desafíos, entendiendo que el juego es el eje generador de sus aprendizajes.

Aludiendo a lo anterior, comprobar que desde los planteamientos teóricos del aprendizaje, desde autores clásicos y otros contemporáneos, como Piaget, Vygotsky, Ausubel y Bruner, es que permiten corroborar a la luz de los hechos develados y mediante la información extraída a través de ambos métodos de investigación, que lo que se obtiene como resultados en este caso, un determinado nivel alcanzado como aprendizaje en las matemáticas, depende claramente en la selección de una metodología de enseñanza. La selección de un método en específico, ante la posibilidad de la existencia de varios otros, es la asertividad del docente que se pone a prueba ante la toma de decisiones para lograr mejores aprendizajes del grupo del que se es responsable.

La posibilidad de contar o no contar con los recursos humanos, técnicos y materiales para llevar a cabo una innovación, es lo que en cierta medida obliga a tomar las decisiones de elegir cierta metodología, pensando en lo más adecuado y posible de realizar.

Si viene cierto que algunos factores obstaculizadores habían sido anticipados, es también claro que en ciertas ocasiones solo queda buscar la forma de minimizar su impacto, ya que no se pueden cambiar. Esto por ejemplo, como es el caso del contexto sociocultural y económico de los niños y niñas y sus familias, esto presentado en la descripción inicial del contexto.

También señalar, que existió sobre todo al inicio de la implementación, una cierta resistencia de parte del equipo para llevar a cabo las sesiones del taller, especialmente entre las funcionarias más antiguas del establecimiento, intentando crear un clima desfavorable para seguir con el proyecto. Debido a esta situación las convoqué a una reunión urgente, en donde les expuse nuevamente la necesaria colaboración de ellas para poder seguir avanzando, esto sirvió para bajar la ansiedad que provocaba asumir un rol pedagógico más empoderado, en donde por mucho tiempo su mirada había sido desde lo asistencial, más que de lo técnico-educativo. A medida que las sesiones fueron avanzando, el trabajo fue complementándose con un apoyo permanente de mi parte, de manera de aclarar algunos conceptos matemáticos, como también respecto a la metodología misma, que según lo pude constatar no se había utilizado antes.

Desde la posibilidad de instalar un taller de matemáticas en un espacio refaccionado, fue la opción más adecuada, esto por la necesidad de crear un ambiente diferente y fuera de la sala tradicional, desde querer encantar y experimentar otras opciones de aprender. La gestión para conseguir los recursos fue ardua, contactándose con los apoderados, con algunos vecinos, y otras redes de la comunidad. Decir que fue decepcionante descubrir que el bien superior de los niños y niñas no es algo que esté instalado en esta comunidad escolar, situaciones que el algún momento estuvieron resueltas desde el compromiso, luego no se cumplieron, como es el caso de acudir unas horas para hacer aseo y pintar muros, ya que la mayoría de los materiales fueron donados.

Continuando con lo expuesto, decir que finalmente el inconveniente fue resuelto con la cooperación de apoderados de otros niveles, tal vez entendiendo que el taller tendría una proyección para las nuevas generaciones del jardín infantil.

Desde una autocrítica, decir que la implementación del proyecto fue realizada con la motivación de aprender y sacarlo adelante porque sabía que sería un aporte para la educación de los niños y niñas, pero entendiendo al mismo tiempo, que no contaba con las competencias integrales requeridas, lo cual me llevó a una situación personal de recargo de trabajo, consecuencias que por momentos me exigieron replantear mis decisiones.

En síntesis, el comprobar que los resultados fueron favorables, que los aprendizajes de los niños y niñas aumentaron significativamente en relación al corto periodo de duración del taller, atendiendo a la posibilidad de que se siga realizando más adelante, es posible seguir mejorando su diseño e implementación, ampliando la colaboración de un equipo educativo con mayores competencias técnicas y pedagógicas y aumentando progresivamente la integración de toda la comunidad educativa.

CAPÍTULO IV: CONCLUSIÓN

1. Conclusión:

El plantear superar las dificultades de aprendizaje de las matemáticas en un grupo de niños y niñas de un nivel inicial de educación, fue un desafío interesante y difícil, entendiendo que la implementación de un taller para este rango etareo conlleva considerar varios factores que concitan el interés del grupo, como también adecuarse a la realidad del contexto educativo en particular.

Desde los resultados obtenidos a través de la presente propuesta de innovación, es comprobar que fue un aporte para ayudar a mejorar los aprendizajes de los niños y niñas, afirmar que un trabajo creativo y con recursos modestos es posible de llevar a cabo, entendiendo que las expectativas deben ser alcanzables dentro del contexto, que se traduzcan en mejoras desde lo que se puede realmente conseguir, entendiendo al mismo tiempo que a veces los estándares mínimos planteados para todos, pueden llegar a ser para un grupo en particular, un camino más largo o con mayores obstáculos que superar.

El presente proyecto se planteó como una oportunidad para superar las dificultades en el aprendizaje de las matemáticas a través de la incorporación de un taller, en donde se le denominó “Entretenúmero”, aludiendo al carácter gozoso que puede tener participar en sus sesiones dos veces por semana, donde cada niño y niña se va integrando a esta metodología singular de aprender las matemáticas, sintiendo que es un juego que le reportará beneficios, que el aprender es algo que ocurre en forma natural, sin pensar en que el equivocarse es algo negativo, sino que es parte del mismo aprendizaje, en donde los ensayos, las tentativas para encontrar respuestas no tienen un límite, cada cual en libertad busca formas de encontrar la respuesta o respuestas a un problema.

Desde lo anterior hace sentido lo mencionado en las B CEP (2018), que los niños y niñas en sus primeros años de vida buscan y prueban distintas respuestas, según sus características, ritmos y distintas formas de aprender, el pensamiento matemático adquirido pasa a ser una herramienta que lleva ampliar su mundo, lo cual a su vez los ayuda a comprender la realidad y a enfrentar diferentes situaciones cotidianas.

Con respecto de la decisión de haber optado por la metodología de taller tiene que ver con lo mencionado anteriormente, entender cómo aprenden los niños y niñas de los niveles iniciales, razón por la cual la metodología de enseñanza seleccionada debe ser en razón de estas características, y no de una metodología que favorece generalmente el que los niños y niñas deberán ir preparados para el colegio, donde exceptuando muy pocos establecimientos, comienzan desde antes del nivel de prekínder a realizar prácticas pedagógicas alineadas o articuladas.

De acuerdo a lo anterior, la metodología de taller tiene bases muy sencillas de llevar a cabo, el trabajo previo de crear espacios y preparar material es un poco extenuante, pero luego de empezada la rutina se hace más fácil.

Continuando desde lo anterior, es decir que en el establecimiento la percepción de las educadoras y técnicos frente a la disciplina de las matemáticas era de tener que enfrentarse cada año con una tarea complicada, los resultados presentados desde cada una de las tres evaluaciones grupales al año, mostraban históricamente los logros de aprendizaje más bajos, razón por la cual había una labor que requería siempre de mejora, especialmente en razón de fortalecer las prácticas pedagógicas.

Hoy el equipo de sala empieza a cambiar la percepción que tenían anteriormente respecto al aprendizaje de las matemáticas, debo decir que participan mucho más desde la mediación que antes. Esto también ha generado buenos comentarios de los otros niveles, donde cada vez que se les pregunta pueden dar una respuesta con un lenguaje mucho más técnico.

Respecto a haberse planteado que los niños y niñas desarrollaran competencias matemáticas, es evidente que todos han avanzado desde sus propios ritmos, hay niños que todos los días piden ser llevados al taller, el cambio de ambiente desde la sala de actividades al taller los entretiene mucho, además el hecho de solo ser un grupo pequeño de niños y niñas, les da la oportunidad de participar de forma más tranquila y cómoda.

También decir que los aprendizajes del grupo de niños y niñas del nivel ha aumentado, esto se puede constatar desde el cuadro presentado con los resultados de aprendizaje anual, de las IEA durante los cinco últimos años.

Por otro lado las familias de los niños y niñas, han observado que se están produciendo a aprendizaje en sus hijos e hijas, lo que antes no se observaba habitualmente, ahora ven a sus niños/as más contentos y participativos. Han expresado que se sienten agradecidas por lo que les está entregando el jardín, sobre todo ahora que es el último año de sus hijos en el establecimiento.

La posibilidad de implementar nuevamente el taller en este jardín, es un poco incierto, ya que se está pensado en realizar un traslado provisorio, por alrededor de un año, ya que se demolerá todo para construir un nuevo jardín en el mismo espacio.

La metodología de taller se puede mejorar aún más, adquiriendo bases sólidas entrega la posibilidad de incorporar algunas otras metodologías como las mencionadas en el marco teórico, como podría ser el método (ABN), método abierto en base de número.

2. Proyecciones:

Decir que como docente me siento gratificada con esta oportunidad, el poder haber implementado este sencillo proyecto ha reafirmado mi postura de que se debe ser agente movilizador, generar cosas posibles de llevar a cabo, dando primero pequeños pasos, para luego seguir ampliando el proyecto desde una mejora permanente.

Siento que durante este breve periodo de tiempo, cada uno de los niños y niñas participantes de esta experiencia tienen ahora una postura diferente ante el aprendizaje de las matemáticas, pude percibir que cada vez que llegaba la hora del taller, ellos tenían una disposición favorable para asistir, esperaban que en algún espacio hubiera alguna sorpresa, o algún material diferente que los desafiara, en donde al parecer disfrutaban de que fuera “difícil”, saber que podían ocupar los tiempos que fuesen necesarios para cada “situación a resolver”, (no se usaba la palabra problema) se instalaron conceptos como por ejemplo, “Hacer las cosas bien, no más rápido”, “La recompensa es saber que aprendí”, “preguntar para seguir, no para que me den la solución”, cada una de estas frases fueron construyéndose en colectivo, quedando como instaladas desde el ejercicio reflexivo de dar a conocer su experiencia personal ante el resto del grupo cuando se hacía la “Ronda de cierre”.

Desde lo anterior, decir que cuando se logra cambiar una predisposición negativa ante el aprendizaje de una disciplina que ha tenido desde siempre una connotación de dificultad, ya es un gran paso.

Este grupo de niños y niñas junto a sus familias, cuando dejen el jardín para asistir a su primer año de escolaridad, estarán fortalecidos y empoderados para enfrentar nuevos desafíos. Este ser humano que aprende distinto hoy es una proyección en sí mismo.

Siguiendo con lo mencionado anteriormente y entendiendo el cambio de paradigma de enseñanza, en donde se debe saber cómo se aprende para saber cómo se debe enseñar, son los niños y niñas con los cuales he compartido durante este último tiempo, los que me han mostrado como aprenden, o cuando aprenden de mejor forma, es decir que ellos me han enseñado como enseñar mejor. Enseñar desde el cerebro del que aprende es aprender desde la emoción del gozo, de la alegría y del juego.

Atendiendo al aprendizaje que me ha dejado la implementación del taller, es que puedo decir la relevancia que tiene la elección de la metodología de enseñanza, no da lo mismo enseñar entendiendo cuando se activa la dopamina y se siente una sensación de felicidad, que cuando se activa el cortisol al sentirnos amenazados e inhibiendo la capacidad de respuesta.

Decir que la metodología de taller seleccionada, es una forma de aprendizaje innovadora dentro del contexto presentado, es entender que se realiza bajo un ambiente agradable, en instancias de actividades lúdicas, de sensaciones gozosas y lejos de sensaciones amenazantes.

En relación a lo anterior hace sentido lo mencionado en el Marco para la Buena Enseñanza, MINEDUC (2018), donde en específico se considera la creación de un ambiente propicio para el aprendizaje, Dominio “B”, destacando el carácter de las interacciones que se dan dentro del aula con los participantes del proceso enseñanza y aprendizaje, es así como se favorecen los aprendizajes cuando ocurren bajo un clima de aceptación, confianza, respeto y equidad, estableciéndose normas que contribuyen al buen comportamiento.

Al mismo tiempo se menciona que el espacio físico del aula debe ser un espacio organizado y enriquecido, que permita compartir, indagar y aprender, como fue el caso precisamente del taller “Entretenúmero”.

Al cierre de este proyecto de innovación, decir que seguiré generando condiciones para el aprendizaje de las matemáticas y en otras áreas, desde mi labor como educadora de párvulos y desde la enseñanza que los niños y niñas me entregan día a día, tengo la convicción de que se pueden ampliar y mejorar las propuestas o alternativas para generar un mejores aprendizajes, en esta oportunidad fue la elección de un taller de matemáticas, en otra podrá ser el mismo taller con la introducción de algún método en específico.

Bibliografía:

-Abarca Cordero, J. C. (2017). Jerome Seymour Bruner: 1915-2016. *Revista de Psicología (PUCP)*, 35(2), 773-781.

-Acuria, D., Sugey, M., & Rosado Avilés, L. K. (2015). *Influencia de las relaciones lógico matemáticas en el desarrollo de las habilidades del pensamiento en los niños de 4 a 5 años* (Bachelor's thesis, Universidad de Guayaquil Facultad de Filosofía, Letras y Ciencias de la Educación).

-Alonso, D., & Fuentes, L. J. (2001). Mecanismos cerebrales del pensamiento matemático. *Revista de neurología*, 33(6), 568-576.

-Angulo, G. L., Castillo Echeverry, J., & Niño Pérez, S. (2016). *Propuesta de implementación del método Singapur para enseñar las matemáticas en niños de segundo de primaria en el gimnasio los Arrayanes* (Bachelor's thesis, Universidad de La Sabana).

-Ballús, E. B., Muñoz, M. T. B., i Buron, N. B., Dieste, I. B., Bonet, M. R. C., Carvajal, L. C.,... & Cuñado, M. C. (2001). *Estrategias organizativas de aula: propuestas para atender la diversidad* (Vol. 8). Graó.

-Baquero, R. (1996). *Vygotsky y el aprendizaje escolar* (Vol. 4). Buenos Aires: Aique.

-Battista Quinto, B. (2007): *Los talleres en Educación Infantil. Espacios de crecimiento*. Barcelona. Grao.

-Berga, M. (2013). El juego con materiales manipulativos para mejorar el aprendizaje de las matemáticas en Educación Infantil: Una propuesta para niños y niñas de 3 a 4 años. *Edma 0-6: Educación matemática en la infancia*.

-Bertoni, A.; Poggi, M.; Teobaldo, M. (1996): Evaluación, nuevos significados para una práctica compleja. Bs. As., Kapelusz

-Bravo, J. A. F. (2010). Neurociencias y enseñanza de la Matemática: prólogo de algunos retos educativos. *Revista Iberoamericana de educación*, 51(3), 6.

-Calderón Lorca, P. E. (2014). Percepciones de los y las Docentes del Primer Ciclo Básico, sobre la implementación del Método Singapur en el Colegio Mario Bertero Cevasco de la Comuna de Isla de Maipo.

-Cádiz, O. (2012). El cambio de metodología como alternativa a los tratamientos de las dificultades de los alumnos en el área de matemáticas. Método ABN, el método de cálculo abierto basado en números.

-Cerdeza G., Pérez C., Ortega R., Lleujó M. y Sanhueza L. (2011) Fortalecimiento de competencias matemáticas tempranas en preescolares, un estudio chileno. *Psychology, Society, & Education*. 3, PP. 23-39 consultado en <file:///rtalecimientoDeCompetenciasMatematicasTempranas> E-3738121.pdf

-Condemarín, M., Chadwick, M., Milicic, N. (2008) *Madurez escolar*. Editorial Andrés Bello. Santiago de Chile.

-Cordones Mejía, R. E., & Rojas Dávila, N. B. (2010). Elaboración de recursos didácticos con material de desuso para el desarrollo de las nociones lógico matemáticas para niños de primer año de educación básica de la escuela "MARISCAL SUCRE" del cantón Saquisilí año lectivo 2009–2010.

-Chiguano, I., Isabel, K., & Quishpe Tonato, A. (2011). Aplicación de talleres matemáticos para consolidar nociones a través de abstracción y descripción de características en el primer año de educación básica del centro educativo de la escuela mixta "Rosa Zárate" del cantón Salcedo ubicada en la ciudadela Rumipamba de las rosas en la provincia de Cotopaxi durante el año lectivo 2010-2011.

-Fundación Integra (2014): *Carta de navegación 2014-2018*. Santiago, Chile.

-Godino, J. (2009). La formación matemática y didáctica de maestros como campo de acción e investigación para la didáctica de las matemáticas: el proyecto EDUMAT-MAESTROS. *Colección Digital Eudoxus*, 1(5).

-Goldrine, T., Estrella, S., Olfos, R., Cáceres, P., Galdames, X., Hernández, N., & Medina, V. (2015). Conocimiento para la enseñanza del número en futuras educadoras de párvulos: Efecto de un curso de didáctica de la matemática. *Estudios pedagógicos (Valdivia)*, 41(1), 93-109.

-Hernández-Pedrasa, J. F., & Pérez-Vázquez, G. (2018). Estrategias para favorecer la habilidad del conteo en niños de nivel Preescolar. *Perspectivas Docentes*.

-Iglesias, S. (1972). Jean Piaget: epistemología matemática y psicología.

-Jean, P. (1959). La formación del símbolo en el niño. *México FCE*.

-Latorre, A. (2003). "Investigación-acción: conocer y cambiar la práctica educativa. GRAO.

-Mandujano, J. C., & por la Academia Mexicana, P.A.Eje Temático 2. Prácticas Pedagógicas de Innovaciones. Proyectos de impulso a la enseñanza y aprendizaje de la ciencia a través de talleres estratégicos experimentales

- Méndez, M. J. R., Manso, J. M. M., & Resmella, A. M. R. (2008). Aportaciones de la psicología de Vygotsky a la enseñanza de la producción textual. *International Journal of Developmental and Educational Psychology*, 4(1), 473-481.
- Milicic, N., Schmidt, S. (2006). Manual de la prueba de pre cálculo para predecir dificultades en el aprendizaje de las matemáticas en niños de 4 a 7 años. Editorial Universitaria. Santiago. Chile.
- Milicic, N., Condemarín, M., Chadwick, M., & Gorostegui, M. E. (1984). *Madurez escolar*. Ediciones UC.
- MINEDUC. (2005). Bases curriculares de la educación parvularia. Editora Maval Ltda. Santiago. Chile.
- Peralta, M. (2001). "Reforma curricular de la educación parvularia" Gobierno de Chile. Ministerio de Educación. Santiago de Chile.
- Pérez, C., González, I., Cerda, G., & Benvenuto, G. (2018). El Método ABN como articulador efectivo de aprendizajes matemáticos en la infancia: experiencias en profesores y profesoras de ciclo inicial en Chile. *Journal of Educational, Cultural and Psychological Studies (ECPS Journal)*, (17), 75-96. Consultado en <https://www.un.org/ruleoflaw/es/un-and-the-rule-of-law/united-nations-educational-scientific-and-cultural-organization/>
- Rodríguez, S. V. (2011). El método de enseñanza de matemática Singapur: "Pensar sin límites". *Revista Pandora Brasil*, 27, 1-3.
- Ruiz Huamán, B. M. (2017). Propiedades psicométricas de la Prueba de Pre Cálculo, en estudiantes de educación primaria del centro poblado El Milagro.
- Salazar, A., & Estefanía, D. (2014). *Juegos de mesa para afianzar el desarrollo del pensamiento lógico, matemático durante la educación inicial* (Bachelor's thesis, Quito, 2014).
- Stufflebeam, D. L., & Shinkfield, A. J. (1987). *Evaluación sistemática: guía teórica y práctica* (No. 658.312 5 STUe). Barcelona: Paidós.
- Trueba, B. (2010). *Talleres integrales en educación infantil* (Vol. 1). Ediciones de la Torre.

EVIDENCIAS:

(Desde la página N°37)

Las presentes imágenes escaladas dan cuenta de la transformación del espacio para realizar el taller “Entretenúmeros”, dando cuenta de la transformación física.

Se utilizará la bodega preexistente, con deficiente luminosidad, desorden y como potencial espacio para generar un nueva sala didáctica “Sala Entretenúmeros”, en dónde se interviene el espacio interior, renovando el uso de este a través de la creación de espacios óptimos para los párvulos, las intervenciones para renovar este espacio serán:

- . Agrandar las ventanas para así permitir mayor luz natural a este recinto.
- . En el vano de la puerta colocar un torniquete para pasar tarjeta.
- . Colocar repisas para mantener el suficiente material didáctico.
- .Mejoramiento del revestimiento interior para el desarrollo infantil (otros colores)

Vista imagen objetivo Sala Entreenúmeros

Las presentes imágenes escaladas dan cuenta de las transformaciones del espacio para realizar el taller.

Niños y niñas en una sesión del taller

Imágenes de la prueba de Precálculo, estandarizada de Neva Milicic y Sandra Smidth.

Item N° 1.-

MARCA EL COHETE MAS GRANDE

Item N° 2.-

MARCA EL SAPO MAS CHICO

Item N° 3.-

MARCA LA NIÑA QUE TIENE EL PELO MAS LARGO

Item N° 4.-

MARCA LA FRUTA MAS CHICA

Item N° 5.-

MARCA EL MARINERO MAS ALTO

Item N° 1.-

MARCA EL COHETE MAS GRANDE

Item N° 2.-

MARCA EL SAPO MAS CHICO

Item N° 3.-

MARCA LA NIÑA OUE TIENE EL PELO MAS LARGO

Item N° 4.-

MARCA LA FRUTA MAS CHICA

Item N° 5.-

MARCA EL MARINERO MAS ALTO

Item 32

Item 33

En los ítem 32 y 33 el niño debe marcar la figura que es diferente en la serie dada.

Item 39

Item 40

En los ítem 39 y 40 el niño debe marcar el número que es igual al modelo.

SUBTEST 3: CORRESPONDENCIA TERMINO A TERMINO

La correspondencia es una operación que se logra cuando el niño es capaz de aparear cada uno de los objetos de un grupo con cada uno de los objetos de otro grupo, teniendo los objetos de ambas colecciones una relación entre sí; por ejemplo, tazas y platos, flores y floreros.

Esta operación, que inicialmente es puramente intuitiva, permite al niño hacer comparaciones entre dos grupos y reconocer cuándo hay igual número de objetos en ambos, logrando así el concepto de equivalencia de los grupos.

Los ítem 64 al 67 evalúan la reproducción de patrones perceptivos y como ejemplo incluimos el ítem 65.

Los ítem 68 al 74 evalúan la reproducción de números y letras, en tamaño más reducido. El ítem 72 ilustra el tipo de tarea que debe realizar el niño.

En los últimos 6 ítem de este subtest (ítem 68 al 74), el niño debe dibujar la figura que continúa la serie.
Como ejemplo, los ítem 69 y 70 se ilustran a continuación.

Los signos para expresar los números se llaman numerales y se designan con una palabra del idioma correspondiente. Hay diez cifras simples o dígitos con los cuales se puede formar cualquier número, y ellos son: 0-1-2-3 9; se los ha llamado dígitos porque se pueden poner en correspondencia con los dedos de la mano.

Esta área del test consta de 13 ítem y evalúa la habilidad del niño para identificar, dentro de una serie, el número que le es nombrado (ítem 86 al 88).

Por ejemplo, en el ítem 87 que ilustramos a continuación el niño debe marcar el N° 9.

Item 87

Los ítem 89 al 92 evalúan la habilidad del niño para reproducir un símbolo numérico cuando le es nombrado. Por ejemplo, en el ítem 91, el niño debe reproducir el N° 8.

Item 91

Los últimos 6 ítem de este subtest (ítem 93 al 98), evalúan la habilidad del niño para realizar operaciones simples. Para ello, el niño debe encontrar primero la propiedad numérica del conjunto y, después, reproducir la serie agregando o quitando los elementos pedidos por el examinador.

En los ítem 94 y 96, que se ilustran a continuación, el niño debe dibujar una serie de figuras con un elemento más que el modelo (ítem 94) y con dos elementos menos que el modelo dado (ítem 96).

Item 94

Item 96

