DESCUBRIENDO LAS MATEMÁTICAS EN LA ESCUELA INFANTIL

El proyecto sobre Las Bandejas de Experimentación, surgió a partir de en un Seminario de Formación realizado por el equipo de educadoras y la responsable de la escuela, durante el curso 2006/07 titulado” El desarrollo lógico-matemático en el jardín de infancia” (0-3 años)

El contenido teórico del seminario debe ser contrastado con un proyecto de observación y análisis en la escuela que culminara en un documento final en formato power – point.

¿Por qué un seminario de formación sobre las “matemáticas”?

Porque todo el equipo necesita afianzar la teoría matemática que sustenta toda nuestra experiencia y documentación con los materiales del juego heurístico y con todas las niñas y niños de la escuela a lo largo de varios años.

Necesitamos “poner nombre” a las acciones-conductas repetitivas en estas edades y con cierto tipo de materiales.

Elegimos el proyecto “Las Bandejas de Experimentación” por dos razones: posibilitar, a las niñas y niños nuevas experiencias con materiales,

continuos (sopa, pan rallado, café molido)

discontinuos (manzanas, naranjas, nueces, castañas)

mixtos (café en grano, macarrones de colores)
y posibilitar a las educadoras la observación de nociones lógico-matemáticas, con una propuesta de juego que hasta ese momento no la habíamos contemplado en la planificación pedagógica.

Para nuestro equipo es fundamental, cuando se aborda un proyecto de trabajo (observación, análisis y documentación), que se convierta en un “proyecto de escuela”, es decir que las propuestas se oferten en las cuatro aulas (lactantes, caminantes, medianos y mayores) por sus educadoras correspondientes, y que el análisis de la documentación recogida sea el tema de discusión y trabajo común en nuestras reuniones semanales.

Esto supone para cada educadora, un rico intercambio de formas de ver, de pensar; de interpretar las acciones, miradas, posturas, paradas, avances y retrocesos,... no solamente de las niñas y niños del propio grupo sino de todas y todos que integran la escuela.

Opiniones e ideas que previamente han sido comentadas por las dos educadoras de cada aula, son puestas en común, consensuadas, ampliadas y/o modificadas por todo el equipo.

Paralelamente, las niñas y niños, están viviendo experiencias semejantes, adecuadas a su edad, que se prolongarán en años sucesivos.
METODOLOGIA DE TRABAJO

El punto de partida para llegar a la documentación final del proyecto supone, organizar y consensuar el itinerario de trabajo por todo el equipo.

En una primera reunión, planificamos la organización escolar, definimos la propuesta que se presentará a los niños y niñas de cada grupo, y sistematizamos la recogida de documentación.

Se toman los siguientes acuerdos que coinciden fundamentalmente con la línea seguida para otros proyectos:

· Cada grupo realizará una sesión semanal que será documentada en foto digital. Posteriormente tendremos una puesta en común de la documentación recogida en los cuatro grupos
· Las sesiones se realizarán con grupo pequeño de niños y niñas de igual manera que para acudir a los talleres.

· Cada educadora organizará y participará en una sesión documentada. Dos sesiones en cada grupo.
· En cada sesión participarán dos adultos: una educadora del grupo correspondiente y la responsable de la escuela que documentará fotográficamente.

· Cada grupo deberá elaborar y presentar en formato power-point su trabajo específico.
· Finalmente, los cuatro trabajos se refundirán en un solo documento representativo de toda la escuela.

Planificación de la propuesta:

Ha de ser una propuesta abierta que posibilite múltiples percepciones sensoriales; que permita mezclar materiales; que facilite la aparición de nociones lógico-matemáticas a diferentes niveles.

· Los materiales de las diferentes bandejas posibilitarán diversas experiencias sensoriales y acciones lógico-matemáticas. En cada sesión se presentarán todos los materiales.
(Tras un primer análisis de la documentación se añadieron dos bandejas mas con castañas y nueces respectivamente que posibilitando nociones de tipo numérico.)
· En las bandejas del grupo de los lactantes, se ofertarán frutas y verduras (por razones de seguridad y sensorialidad): limones, naranjas, manzanas, pimiento, zanahoria y frutos secos: nueces y castañas.

· Se introducirán objetos o herramientas de apoyo (cacitos, cucharas, tenedores, embudos, coladores, botellines, vasos de diferentes tamaños, hueveras…) que tendrán una doble función: como elementos mediadores en el acercamiento a los nuevos materiales para aquellos niños y niñas que lo necesiten, y como instrumentos que posibiliten a las niñas y niños diversas iniciativas relacionadas con las cualidades de los materiales y las nociones matemáticas.
· Se dará una consigna para que procuren no tirar los materiales al suelo y para que no los coman.

· La presentación de cada propuesta, así como el tipo de objetos que se elijan, se deja a iniciativa de cada educadora.

Puesto que se trata de un trabajo, que debe concluirse en un tiempo limitado, las niñas y niños que participen en las sesiones documentadas, serán siempre los mismos o por lo menos la mayoría de ellos.

De la misma manera que en cualquier sesión con grupo pequeño, las niñas y niños gozan de total libertad para tomarse su tiempo de observación y acercamiento a la propuesta. La comunicación verbal entre niños/as y educadora, en caso de ser necesaria, se dará a nivel individual y procurando no interferir en el trabajo del resto del grupo.

Disponemos de una o dos cámaras de fotos digitales para cada sesión, lo que facilitará en algunos momentos captar mayor número de acciones, relaciones y pequeñas historias que reflejan el proceso de pensamiento de cada niño/a.

La cámara de fotos constituye una gran retina capaz de captar imágenes y retenerlas, facilitando su visualización una y otra vez, por diferentes personas que aportan significados y opiniones.

PUESTA EN COMÚN

Las imágenes en formato digital nos permiten, en primer lugar, agilizar la participación paralela de la pareja educativa de cada sector en una primera selección del material, desechando imágenes que no aportan información o que técnicamente no son aceptables.

También permiten, en diferentes momentos de cada día, organizar la documentación en el ordenador según unos criterios, que en este caso tienen que ver con las nociones matemáticas estudiadas.

En segundo lugar, permiten la puesta en común del trabajo recogido y seleccionado en cada grupo. Todo el equipo participa de la justificación de cada trabajo a la vez que aporta nuevas ideas y sugerencias al trabajo de las demás compañeras.

Es, en este contexto de equipo, donde se pautan nuevas retroalimentaciones para sesiones sucesivas que sirven para todos los grupos y se discuten las interpretaciones de los procesos de aprendizaje. Unas veces se coincide con los criterios de las compañeras y otras veces no tanto, pero ello supone participar del punto de vista del otro y analizar los argumentos.

Cada imagen, cada nuevo proceso puesto en común, sugiere interpretaciones diferentes por parte de cada educadora, que sin miedo a equivocarse ni a las críticas, pone a disposición de las demás. Es de esta manera como vamos sumando conocimiento al propio conocimiento y como nos atrevemos a correr el riesgo de formular nuevas hipótesis de trabajo que tomarán cuerpo en nuevas modificaciones de las propuestas.

La documentación recogida en las diferentes sesiones nos ha permitido descubrir las posibilidades – matemáticas- contenidas en este tipo de materiales y la importancia que representan los objetos auxiliares.

Los/as niños/as han puesto en relación los diferentes materiales según sus propios criterios y nosotras hemos interpretado su pensamiento ante una imagen congelada.
Hemos documentado
…. a Maria cuando decide jugar con las castañas, y con un elemento auxiliar, una cuchara. Las coge por unidades, mantiene en equilibrio y desplaza hasta la huevera de plástico. Las distribuye de tal forma que a cada hueco de la huevera correspondiera una castaña.

… a Ander intentando llenar un botellín de plástico con café molido. Ayudándose de un cacito, comprueba cada vez, cuanto falta para completar la medida hasta el borde.

…. a Bidane introduciendo en un botellín nueces con la intención de llenar y tapar. Ante la imposibilidad de ajustar el tapón, rectificar, sustituyendo varias veces la medida de la última nuez, hasta que, decide anularla guardándola en su mano y así conseguir su objetivo.

... a Beñat comprobando los desplazamientos del café molido por el interior de un botellín. Cambiar de postura insistentemente comprobando el volumen que ocupa cuando cambia la orientación del mismo. Comparando el comportamiento de un segundo botellín en la otra mano, el tamaño, y el peso, de forma paralela.

... a Adrián del grupo de los bebés comparando la semejanza entre una zanahoria y un pimiento.
… a María del grupo de los bebés comparando la igualdad de dos manzanas, una en cada mano y la diferencia al cambiar una de ellas por una naranja.

… a Txema distribuyendo material en tres recipientes iguales de forma que solamente queden llenos hasta la mitad. Después comprueba que el contenido de los tres cabe en uno solo.
Cuando Txema sea “grande” alguien le explicará las equivalencias.

No se trata de exponer todas las relaciones matemáticas e incluso geométricas que hemos interpretado a partir de las acciones de las niñas y niños, ya que dado el montante de la documentación fotográfica, necesitaríamos varios folios. Pero el análisis de este proyecto y la documentación de experiencias con otros materiales, nos permiten afirmar, con toda seguridad, que ellos y ellas “hacen matemáticas” en la escuela infantil.

Nosotras, a partir de ahora, incluiremos en nuestros talleres la propuesta de las Bandejas de Experimentación, como oferta y provocación para que las niñas y niños venideros nos sigan asombrando con la puesta en acto de sus potencialidades.

Pamplona, DICIEMBRE de 2008

Firma este artículo el equipo de trabajo de la Escuela Infantil Municipal Haurtzaro de Pamplona/

