
i

ii

UNIVERSIDAD NACIONAL DE SAN MARTÍN - TARAPOTO

FACULTAD DE EDUCACIÓN Y HUMANIDADES

ESCUELA PROFESIONAL DE EDUCACIÓN INICIAL – SEDE RIOJA

Material didáctico y su influencia en el desarrollo del pensamiento matemático

en niños de 5 años de la I.E. Nº 193 - Alianza, provincia de Lamas,

región San Martín, 2018

Tesis para optar el Título Profesional de Segunda Especialidad en

Educación Inicial

AUTOR:

Piedad Pinedo Ruíz

ASESOR:

Dra. Ibis Lizeth López Novoa

Rioja – Perú

 2020

iii

iv

v

vi

vi

Dedicatoria

A mí querida mamá Ida Ruíz Pinedo, que con profundo amor y cariño, por el

apoyo incondicional brindado que me permitió lograr y afrontar los retos

profesionales.

A mí querido y adorado hijo: Carlos Adrián, más que un hijo un gran amigo

honesto, lleno de talentos y virtudes, comprensivo y sincero, cuyas características

me convierten en una mujer fuerte, luchadora y segura con mucho optimismo de

hacer realidad mis metas trazadas.

 Piedad.

vii

 Agradecimiento

A mí querida mamá Ida Ruíz Pinedo, por su amor y comprensión en los

momentos difíciles de mi vida estudiantil, e impulsarme cada día más a seguir

siempre adelante hasta lograr mi propósito profesional.

Y mí querido y adorado hijo: Carlos Adrián, más que un hijo un gran amigo,

que se ha convertido en el estímulo de mi agotamiento anímico.

A la Universidad Nacional de San Martín, por haberme capacitado y formado

profesionalmente en la carrera profesional de educación inicial y a todos mis

maestros que de una y otra manera han contribuido con su granito de arena en el

fortalecimiento de mi formación profesional. Y que la semilla sembrada pronto dará

nuevos frutos.

 Piedad.

viii

Índice general

Pág.

Dedicatoria .. vi

Agradecimiento .. vii

Resumen... xii

Abstract ... xiii

Introducción ... 1

CAPÍTULO I ... 2

REVISIÓN BIBLIOGRÁFICA ... 2

1.1. Fundamento teórico científico .. 2

1.2.Definición de términos básicos.. 25

CAPÍTULO II .. 27

MATERIAL Y MÉTODOS .. 27

2.1. Sistema de hipótesis.. 27

2.1.1. Hipótesis general ... 27

2.1.2. Hipótesis específicas .. 27

2.2. Sistema de variables ... 27

2.3. Operacionalización de variables ... 29

2.4. Tipo y método de investigación.. 29

2.5. Diseño de investigación .. 31

2.6. Población y Muestra ... 31

2.6.1. La población ... 31

2.6.2. La muestra .. 32

2.7. Técnicas de recolección de datos.. 33

2.7.1. Técnica ... 33

2.7.2. Instrumento.. 33

2.8. Técnicas de procesamiento y análisis de datos ... 33

2.8.1. Técnicas de procesamiento de datos .. 33

2.8.2. Análisis de datos... 34

file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc33933385
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc33933386
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc33933390
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc33933391
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277566
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277566
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277567
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277568
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277573
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277580
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277581
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277587
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277588
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277589
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277590
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277590
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277594
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277595
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277596
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277597
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277598
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277601
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277602
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277603
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277604
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277605
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277605

ix

CAPÍTULO III .. 37

RESULTADOS Y DISCUSIÓN ... 37

3.1. Resultados ... 37

 3.1.1. Prueba de hipótesis ... 37

 3.1.2. Resultados de la aplicación del pre test al grupo experimental y grupo control. 38

 3.1.3. Resultados de la aplicación del pos test al grupo experimental y grupo control. 42

CONCLUSIONES ... 48

RECOMENDACIONES ... 50

REFERENCIAS BIBLIOGRÁFICAS .. 51

ANEXOS ... 53

file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277599
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277600
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277606
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277606
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277607
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277607
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277609
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277610
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277612

x

Índice de tablas

Pág.

Tabla 1 Definición conceptual y operacional de las variables .. 28

Tabla 2 Dimensiones, indicadores, técnicas e instrumentos de la Variable Independiente:

Material Didáctico ... 29

Tabla 3 Dimensiones, indicadores, técnicas e instrumentos de la Variable dependiente:

Pensamiento Matemático .. 30

Tabla 4 Población total de niños y niñas de 05 años de la I.E. N° 193 – Alianza 32

Tabla 5 Muestra por grupo de estudio ... 33

Tabla 6 Resultados según Comparaciones de Z Calculada y Z Tabulada: Prueba de

Hipótesis General .. 37

Tabla 7 Resultados del pre test en el desarrollo del pensamiento matemático en los

niños y niñas del grupo experimental y control .. 38

Tabla 8 Resultados del pre test en el desarrollo del pensamiento matemático, nivel

concreto en los niños y niñas del grupo experimental y control 39

Tabla 9 Resultados del pre test en el desarrollo del pensamiento matemático, nivel

representativo en los niños y niñas del grupo experimental y control 40

Tabla 10 Resultados del pre test en el desarrollo del pensamiento matemático, nivel

conceptual en los niños y niñas del grupo experimental y control 41

Tabla 11 Resultados del pos test en el desarrollo del pensamiento matemático en los

niños y niñas del grupo experimental y control .. 42

Tabla 12 Resultados del pos test en el desarrollo del pensamiento matemático, nivel

concreto en los niños y niñas del grupo experimental y control 43

Tabla 13 Resultados del pos test en el desarrollo del pensamiento matemático, nivel

representativo en los niños y niñas del grupo experimental y control 45

Tabla 14 Resultados del pos test en el desarrollo del pensamiento matemático, nivel

conceptual en los niños y niñas del grupo experimental y control 46

file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611

xi

Índice de figuras

Figura 1. Esquema del diseño cuasi experimental en la investigación 31

Figura 2. Pensamiento matemático – Pre test en el grupo experimental y grupo control ... 38

Figura 3. Nivel concreto – Pre test en el grupo experimental y grupo control 39

Figura 4. Nivel representativo – Pre test en el grupo experimental y grupo control 40

Figura 5. Nivel conceptual – Pre test en el grupo experimental y grupo control 41

Figura 6. Pensamiento matemático – Pos test en el grupo experimental y grupo control ... 42

Figura 7. Nivel concreto – Pos test en el grupo experimental y grupo control 44

Figura 8. Nivel representativo – Pos test en el grupo experimental y grupo control 45

Figura 9. Nivel conceptual – Pos test en el grupo experimental y grupo control 46

file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611
file:///F:/1%20%20---%20SUBIR%20-%202020/1%20-%20SUBIDAS%20-%20CASA/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila/EDUC.%20PRIM.%20-%20Pepe%20Ramírez%20Dávila.docx%23_Toc34277611

xii

Resumen

El objetivo de la investigación fue: Determinar la influencia del material didáctico para

desarrollar el pensamiento matemático en niños de 5 años de la I.E. Nº 193 - Alianza,

provincia de Lamas, región San Martín, 2018. Desde esta perspectiva se ha hipotetizado

que el uso del material didáctico influye significativamente en el desarrollo del pensamiento

matemático en niños de 5 años de la I.E. Nº 193 - Alianza, provincia de Lamas, región San

Martín, 2018. El estudio de tipo explicativo, del nivel experimental, de diseño cuasi

experimental, se ha ejecutado con una muestra de 40 niños del grupo experimental y del

grupo control de la I.E. N° 193 – Alianza. La comparación de puntuaciones del pre y pos

test, obtenidos de la respuestas de los niños, han permitido rechazar la hipótesis nula y

aceptar la hipótesis alterna, quedando demostrado que: El material didáctico influye

significativamente en el desarrollo del pensamiento matemático en niños de 5 años de la I.E.

Nº 193 - Alianza, provincia de Lamas, región San Martín, 2018.

Palabras clave: Material didáctico, pensamiento matemático, nivel concreto,

representativo, conceptual.

´

xiii

 Abstract

The aim ofthe investigation was: To determine the influence ofthe didactic material to

develop the mathematical thinking in 5-year-old children of the LE. Nº 193 - Alianza,

province of Lamas, San Martín Region, 2018. From this perspective, the hypothesis was

issued that the use of the didactic material significantly influences the development of

mathematical thinking in 5-year-old children of the LE. Nº 193 - Alianza, province of

Lamas, San Martín Region, 2018. The study of explanatory type, of experimental leve!,

of quasi-experimental design, has been carried out with a sample of 40 children of the

experimental group and ofthe control group ofthe E.l. Nº 193 -Alianza. The comparison

between pre and post-test seores, obtained from the children's answers, allowed the

rejection ofthe null hypothesis and the acceptance ofthe altemate hypothesis, and it has

been demonstrated that the didactic material significantly influences the development of

mathematical thinking in 5-year-old children of the I.E. Nº 193 - Alianza, province of

Lamas, San Martín Región, 2018.

Keywords: Didactic material, mathematical thinking, concrete level, representative,

conceptual.

1

Introducción

Desarrollar el pensamiento matemático, constituye el eje integrador del área de

matemática con el propósito de promover en los niños la habilidad de plantear, interpretar y

resolver situaciones problemáticas de la vida cotidiana utilizando una variedad de

estrategias metodológicas; donde se evidencie la manipulación del material didáctico. A

través de este estudio se pretende analizar pedagógicamente aquellas estrategias que se están

aplicando en la actualidad en el II ciclo de la EBR, para el desarrollo del pensamiento

matemático; de esta manera, sugerir aquellas estrategias que sean consideradas como las más

apropiadas utilizando el material didáctico contextualizado y no contextualizado.

La investigación en la I.E. Nº 193 - Alianza, provincia de Lamas, región San Martín

se ve seriamente afectada dado que los niños y niñas de 5 años no habían logrado las

capacidades mínimas en cuanto al desarrollo de su pensamiento matemático desde la

formulación del problema de investigación, elaboración de instrumentos, procesamiento

estadístico; consecuentemente, la elaboración de informe final de tesis; por lo que se hizo

necesaria el uso de Material didáctico, que desarrolle el pensamiento matemático en sus

dimensiones: Nivel concreto, nivel representativo y nivel conceptual evidenciado en la

resolución de problemas de la vida cotidiana del niño.

La investigación consta de tres capítulos organizados de la siguiente manera:

El primer capítulo aborda la revisión bibliográfica; el fundamento teórico científico

del material didáctico y el desarrollo del pensamiento matemático en las dimensiones: Nivel

concreto, nivel representativo y nivel conceptual. Así como la definición de términos

básicos.

El segundo capítulo se considera los materiales y métodos; el sistema de hipótesis,

sistema de variable, tipo de método de la investigación, diseño de la investigación, población

y muestra, así como las técnicas de recolección de datos.

El tercer capítulo presenta los resultados y discusiones. Finalmente, se establece las

conclusiones, las recomendaciones, la bibliografía y los anexos correspondientes.

2

CAPÍTULO I

REVISIÓN BIBLIOGRÁFICA

1.1. Fundamento teórico científico

1.1.1. Material Didáctico

1.1.1.1. Definición

El material didáctico es aquel que reúne medios y recursos que facilitan la enseñanza

y el aprendizaje. Suelen utilizarse dentro del ambiente educativo para facilitar la adquisición

de conceptos, habilidades, actitudes y destrezas.

Los materiales didácticos son todos aquellos auxiliares que facilitan el proceso de

enseñanza-aprendizaje, dentro de un contexto educativo global, y estimulan la función de

los sentidos para que los alumnos accedan con mayor facilidad a la información, adquisición

de habilidades y destrezas, y a la formación de actitudes y valores.

Es importante tener en cuenta que el material didáctico debe contar con los elementos

que posibiliten un cierto aprendizaje específico. Por eso, un libro no siempre es un material

didáctico. Por ejemplo, leer una novela sin realizar ningún tipo de análisis o trabajo al

respecto, no supone que el libro actúe como material didáctico, aun cuando puede aportar

datos de la cultura general y ampliar la cultura literaria del lector.

Los materiales didácticos facilitan los aprendizajes de los niños (a) y consolidan los

haberes con mayor eficacia estimula la función de los sentidos y los aprendizajes previos

para acceder a la información, al desarrollo de capacidades y a la formación de actitudes y

valores.

Cebrián citado por Cabero (2001, p. 290) como “todos los objetos, equipos y aparatos

tecnológicos, espacios y lugares de interés cultural, programas o itinerarios

medioambientales, materiales educativos que en unos casos utilizan diferentes formas de

representación simbólica, y en otros, son referentes directos de la realidad. Estando siempre

sujetos al análisis de los contextos y principios didácticos o introducidos en un programa de

enseñanza, favorecen la reconstrucción del conocimiento y de los significados culturales del

currículum”.

3

Todo material didáctico va encaminado al aumento de motivación, interés, atención,

comprensión y rendimiento del trabajo educativo, y al mismo tiempo de hacer uso y

fortalecer el desarrollo de los sentidos, las habilidades cognitivas, las emociones, las

actitudes, los valores de las personas, los contextos naturales y socioculturales.

El material didáctico, se encuentra inmerso dentro de una estrategia pedagógica,

entendiendo esta como ¨una secuencia de los recursos que utiliza un docente en la práctica

educativa y que comprende diversas actividades didácticas con el objetivo de lograr en los

alumnos aprendizajes significativos. Cada material didáctico ofrecerá determinadas

posibilidades de utilización en función de la situación que se desee y espere, pero siempre

con la finalidad de que la enseñanza sea significativa para el niño y el docente. Para poder

determinar ventajas de ese material didáctico o bien recurrir a otro por qué no cumpla lo que

a juicio propio necesitamos de él’’

Según Cabero (2001, p. 290), existe una diversidad de términos para definir el

concepto de materiales didácticos, tales como los que se presentan a continuación:

- Los materiales didácticos, también denominados auxiliares didácticos o medios

didácticos, pueden ser cualquier tipo de dispositivo diseñado y elaborado con la

intención de facilitar un proceso de enseñanza y aprendizaje, es decir, facilitar la

enseñanza del profesorado y el aprendizaje del alumnado. Los materiales didácticos son

los elementos que emplean los docentes para facilitar y conducir el aprendizaje de los

alumnos (libros, carteles, mapas, fotos, láminas, videos, software,…).

- También se consideran materiales didácticos a aquellos materiales y equipos que nos

ayudan a presentar y desarrollar los contenidos y a que los alumnos trabajen con ellos

para la construcción de los aprendizajes significativos. Se podría afirmar que no existe

un término unívoco acerca de lo que es un recurso didáctico, así que, en resumen,

material didáctico es cualquier elemento que, en un contexto educativo determinado, es

utilizado con una finalidad didáctica o para facilitar el desarrollo de las actividades

formativas.

Los docentes e instructores emplean materiales didácticos en la planeación de sus

cursos, como vehículos y soportes para la transmisión de mensajes educativos. Los

contenidos de la materia son presentados a los alumnos en diferentes formatos, en forma

atractiva, y en ciertos momentos clave de la instrucción. Estos materiales didácticos

(impresos, audiovisuales, digitales, multimedia) se diseñan siempre tomando en cuenta el

4

público al que van dirigidos, y tienen fundamentos psicológicos, pedagógicos y

comunicacionales.

Según Bell (2002). El material didáctico para preescolar debe cumplir con ciertas

características, ente las que se incluyen las siguientes:

- Debe ser resistente ya que los niños lo manipulan y tiran al suelo constantemente.

- Que se pueda manipular fácil, es decir, del tamaño adecuado a la edad de los pequeños.

- Es importante que sean seguros y que no tengan sustancias tóxicas.

- De colores llamativos propios de su contexto natural y diseños atractivos para captar su

atención.

- Los materiales tienen que estar relacionados con los contenidos que se trabajan en el aula

y a ser posible que se puedan utilizar para diferentes áreas.

- Es recomendable que los niños puedan utilizarlo de forma autónoma.

1.1.1.2. Importancia del uso de material didáctico en Educación Inicial

En general, la presencia de materiales didácticos en el aula o en la escuela, ejerce una

positiva influencia en los aprendizajes de los alumnos y alumnas por razones tales como las

siguientes:

- Contribuye a la implementación de un ambiente letrado y numerado; es decir, a un

entorno donde los alumnos acceden a materiales escritos, cuya cercanía y utilización los

lleva a familiarizarse con las características del lenguaje escrito y con sus diversas formas

de utilización.

- Permite que el profesor ofrezca situaciones de aprendizaje entretenidas y significativas

para los alumnos, dado su carácter lúdico, desafiante y vinculado con su mundo natural.

- Contribuye a la participación activa y autónoma de los alumnos en sus propios procesos

de aprendizaje, dado que los desafía a plantearse interrogantes, a hacer descubrimientos,

a crear y anticipar situaciones, a efectuar nuevas exploraciones y abstracciones.

- Estimula la interacción entre pares y el desarrollo de habilidades sociales tales como

establecer acuerdos para el funcionamiento en grupo, escuchar al otro, respetar turnos,

compartir, integrar puntos de vista, tomar decisiones, saber ganar y perder, etc.

- Proporciona un acercamiento placentero y concreto hacia los aprendizajes de carácter

abstracto, como es el caso del lenguaje escrito o de la matemática.

5

Pero para los docentes lo más importante es reconocer que no solo es el maestro el

poseedor del conocimiento absoluto dentro del aula. Sino que en todo proceso de

enseñanza – aprendizaje es fundamental partir de los saberes del estudiante, tomando su

papel dentro del aula como agente activo, capaz de producir conocimientos porque podemos

tener en nuestro salón de clase un elemento que cumpla con todas las anteriores

características, pero si solo lo utilizamos para que el maestro lo enseñe desde la observación

mostrando lo que ocurre, estamos perdiendo el objetivo que los materiales concretos pueden

brindarnos para la enseñanza, eliminando con esta actitud la posibilidad de que sea el mismo

estudiante el constructor de su propio conocimiento desde la interacción con su medio

social.’’

A. ¿Para qué utilizar material didáctico en la Educación Inicial?

Ministerio de Educación tiene como objetivo, en el currículo de Educación Inicial,

propiciar ambientes, experiencias de aprendizaje e interacciones humanas positivas que

fortalezcan el proceso educativo en los niños de 0 a 5; por ello uno de los aspectos

importantes en el currículo es el uso de materiales concretos como un soporte vital para el

adecuado desarrollo del proceso educativo.

Desde muy pequeños los niños manipulan objetos, se mueven, emiten diferentes

sonidos, dan solución a problemas sencillos, estas actividades que parecen no tener mayor

significado, son señales del pensamiento creativo.

En el nivel inicial el medio ambiente y la naturaleza, en general, constituyen puntos de

apoyo claves para el desarrollo de un trabajo de calidad, por tanto la creatividad del docente

juega un papel muy importante en la concreción del currículo.

B. ¿Por qué utilizar materiales del entorno para producir material didáctico?

El medio ambiente, la naturaleza y el entorno inmediato proveen de abundantes

posibilidades que pueden ser aprovechados en favor de los niños en el proceso de enseñanza

aprendizaje.

Los materiales didácticos elaborados con recursos del medio proporcionan

experiencias que los niños pueden aprovechar para identificar propiedades, clasificar,

establecer semejanzas y diferencias, resolver problemas, entre otras y, al mismo tiempo,

6

sirve para que los docentes se interrelacionen de mejor manera con sus estudiantes, siendo

entonces la oportunidad para que el proceso de enseñanza-aprendizaje sea más profundo.

El uso de material didáctico desde los primeros años ofrece a los estudiantes la

posibilidad de manipular, indagar, descubrir, observar, al mismo tiempo que se ejercita la

práctica de normas de convivencia y el desarrollo de valores como por ejemplo: la

cooperación, solidaridad, respeto, tolerancia, la protección del medioambiente, entre otros.

Es importante que el docente considere que dentro de las etapas para el proceso de

enseñanza-aprendizaje de todas las áreas, la etapa concreta es fundamental para lograr

buenos niveles de abstracción en los niveles superiores.

Elaborar material didáctico con recursos del medio permite mejores niveles de

eficiencia en el aula, además el uso de estos recursos se encuentran al alcance de todos los

estudiantes. Los diferentes contextos sociales, culturales y geográficos del entorno permiten

una variedad de recursos para la confección de diversos materiales.

Los materiales didáctico deben ser funcionales, visualmente atractivos, de fácil uso,

seguros (no peligrosos), útiles para el trabajo grupal e individual, acordes a los intereses y la

edad de los estudiantes.

C. ¿Qué aprendizajes/destrezas se promueven a través del uso de estos materiales?

Se conoce que los pequeños tienen una gran recepción con el material didáctico en los

primeros años. Por esto, su uso es cada vez más intensificado por ser esta una etapa

fundamental, determinante para el resto de los años que vienen.

El material didáctico apropiado apoya el aprendizaje, ayudando a pensar, incitando la

imaginación y creación, ejercitando la manipulación y construcción, y propiciando la

elaboración de relaciones operatorias y el enriquecimiento del vocabulario.

Siempre que sea posible, el material didáctico debe ser elaborado por los estudiantes,

en cooperación con sus profesores. No existe comparación entre el valor didáctico del

material comprado y el material hecho por los propios estudiantes.

Recordemos que los materiales inciden en el proceso de aprendizaje cuando son

utilizados con frecuencia. Por esta razón los niños deben verlos, manejarlos y utilizarlos

constantemente, ya que la exploración continúa y el contacto con el entorno le hace vivir

7

experiencias de gran valor en su medio. Esto provoca no sólo nueva información a integrar,

sino también valores, actitudes y diferentes posibilidades de hacer.

El uso de material didáctico, además, desarrolla la memoria, el razonamiento, la

percepción, observación, atención y concentración; refuerza y sirve para aplicar los

conocimientos que se construyen en las actividades curriculares programadas para trabajar

conceptos, procedimientos, valores y actitudes; desarrolla en los niños comprensiones sobre

las reglas, análisis y precisiones que demanda cada actividad; coordinación óculo-manual;

capacidad de resolver problemas; discriminación visual; la sociabilidad, habilidad de jugar

juntos, regulan su comportamiento, la honestidad, elevan su nivel de exigencia.

1.1.1.3. Criterios para la selección de material didáctico

El niño aprende a través de las experiencias, es así que se requiere de recursos para

experimentar y realizar un aprendizaje activo. Estos recursos o materiales educativos

cumplen la función de provocar que los niños comenten, experimenten, deduzcan, hagan

hipótesis, escuchen, dibujen escriban, etc. Su importancia radica en que enriquecen la

experiencia sensorial, base del aprendizaje. Aproximan al niño a la realidad de lo que se

requiere enseñar, ofreciéndole una noción más exacta de los hechos o fenómenos estudiados.

El material didáctico es aquel que con su presencia manipulación, etc., provoca la

emergencia, desarrollo y formación de determinadas capacidades, actitudes o destrezas en el

niño/a, no es un medio que facilite la enseñanza, es la enseñanza misma, manipular es ya

aprender.

Así, desde la perspectiva constructivista del aprendizaje de Piaget, incluso para el

propio Ausubel, se recuerda que en la primera infancia la inteligencia de los niños es, sobre

todo, práctica. Y ello significa que la acción ó manipulación directa sobre los objetos es la

base para que los alumnos puedan llevar a cabo los procesos de asimilación que les permiten

la adquisición de cualquier tipo de aprendizaje. Y claro, esta acción sólo es posible si en el

aula se disponen recursos materiales para el trabajo escolar. Estos materiales son los que

estarán en constante contacto con los niños y serán las herramientas facilitadoras de

aprendizaje, por ello se deben tener en cuenta ciertos criterios al seleccionarlos:

a. Aspecto físico:

- El material educativo debe ser resistente y garantizar una durabilidad a largo plazo.

8

- El tamaño adecuado permite la fácil manipulación.

- Seguridad: Bordes redondeados, aristas que no corten.

- Elaborado con sustancias no tóxicas.

- De fácil manejo al manipularlos, de ser posible presentarlos en envases transparentes

para su identificación y que reúnan facilidades para el traslado.

- Atractivos, es decir, con diseños de colores vivos que despiertan la atención y curiosidad

de los niños.

 b. Aspecto gráfico:

- La impresión debe ser clara.

- Los colores deben estar claramente definidos.

- La diagramación: ágil y fluida.

- El tamaño debe ser apropiado.

- Las ilustraciones deben ser claramente pertinentes

c. Aspecto pedagógico:

- Coherencia con las competencias curriculares. Se debe establecer claramente la

finalidad del material con relación a las capacidades competencias del currículo. Con

frecuencia se ven las aulas con materiales muy vistosos en los sectores, pero que solo

son adornos sin posibilidades de uso por parte de los niños.

- Polivalentes, es decir que puedan ser utilizados para estimular competencias de las

diferentes áreas y en variedades que se programen dentro de un marco globalizados de

acción.

- Los niños pueden usarlo de manera autónoma.

- Debe ser compatible con los intereses y necesidades de aprendizaje de los niños.

- Es adecuado al nivel de desarrollo de los educandos.

- No muy estructurado, es decir que permitan activar la imaginación del niño a través de

diferentes propuestas de uso.

Pueden establecer relaciones de correspondencia, clasificación, ordenamiento,

identificación de idénticos, pertenencia, asociación; reconocer características de tamaños,

formas, colores, sensaciones, olores, sabores, sonidos, entre otras..

Según Marqués (2000, p. 199-209), para que un material didáctico resulte eficaz en el

logro de unos aprendizajes, no basta con que se trate de un "buen material", ni tampoco es

9

necesario que sea un material de última tecnología. Cuando seleccionamos recursos

educativos para utilizar en nuestra labor docente, además de su calidad objetiva hemos de

considerar en qué medida sus características específicas (contenidos, actividades)

- Los objetivos educativos que pretendemos lograr. Hemos de considerar en qué medida

el material nos puede ayudar a ello.

- Los contenidos que se van a tratar utilizando el material, que deben estar en sintonía con

los contenidos de la asignatura que estamos trabajando con nuestros alumnos.

- Las características de los estudiantes que los utilizarán: capacidades, estilos cognitivos,

intereses, conocimientos previos, experiencia y habilidades requeridas para el uso de

estos materiales... Todo material didáctico requiere que sus usuarios tengan unos

determinados prerrequisitos.

- Las características del contexto (físico, curricular...) en el que desarrollamos nuestra

docencia y donde pensamos emplear el material didáctico que estamos seleccionando.

Tal vez un contexto muy desfavorable puede aconsejar no utilizar un material, por bueno

que éste sea; por ejemplo si se trata de un programa multimedia y hay pocos ordenadores

o el mantenimiento del aula informática es deficiente.

- Las estrategias didácticas que podemos diseñar considerando la utilización del material.

Estas estrategias contemplan: la secuenciación de los contenidos, el conjunto de

actividades que se pueden proponer a los estudiantes, la metodología asociada a cada

una, los recursos educativos que se pueden emplear, etc.

Así, la selección de los materiales a utilizar con los estudiantes siempre se realizará

contextualizada en el marco del diseño de una intervención educativa concreta, considerando

todos estos aspectos y teniendo en cuenta los elementos curriculares particulares que inciden.

La cuidadosa revisión de las posibles formas de utilización del material permitirá diseñar

actividades de aprendizaje y metodologías didácticas eficientes que aseguren la eficacia en

el logro de los aprendizajes previstos.

Así, la selección de los materiales a utilizar con los estudiantes siempre se realizará

contextualizada en el marco del diseño de una intervención educativa concreta, considerando

todos estos aspectos y teniendo en cuenta los elementos curriculares particulares que inciden.

La cuidadosa revisión de las posibles formas de utilización del material permitirá diseñar

10

actividades de aprendizaje y metodologías didácticas eficientes que aseguren la eficacia en

el logro de los aprendizajes previstos.

1.1.1.4. Condiciones para el uso de materiales didácticos en la infancia

Este debe ser adecuado a la edad, en este caso niños de 3 a 6 años, que sea una guía de

aprendizaje, proporcione información y favorezca las distintas actividades de aprendizaje.

Que ayude a ejercitar y desarrollar las habilidades en el niño, no debe tener salientes,

de superficies fáciles de lavar, materiales resistentes, de buen tamaño y no tóxicos.

El material debe ser conocido y accesible (no se manejara el mismo recurso en una

zona rural que un urbano), pensado en lo que se quiere enseñar de fácil manejo.

- Que ayude al niño a interactuar con los demás y lo que le rodea.

- Que ayude al docente a evaluar el conocimiento adquirido en el menor.

En conclusión un material, que con la guía del maestro, tenga como finalidad que el

niño desarrolle su propio conocimiento. Según Mercado (2000, p. 70) nos menciona que “El

aprendizaje de los alumnos será más firme y significativo si tienen oportunidad de realizar

por sí mismos muchas actividades variadas y divertidas. Los niños y las niñas aprenden

mejor los contenidos de la primaria cuando están entusiasmados y animados con las

actividades y los juegos que le organizan los maestros”.

En el preescolar se debe considerar los campos de enseñanza, para pensar en un

material didáctico, según la actividad:

- Actividades de juego: Deben favorecer el desarrollo físico, intelectual, de

imaginación, creatividad y relaciones sociales, (puede ser desde una pelota, cuerda,

aro, cajas de cartón, botellas plásticas vacías, palos hasta videojuegos o computadoras).

- Actividades de lectura: los que favorezcan la capacidad de expresión del pequeño,

lenguaje oral o escrito. Que lo ayuden a la adquisición del vocabulario, pronunciación

correcta, que incremente su lenguaje, imaginación, creatividad y lo prepare para la

lectura. (Como libros, cuentos, poemas, loterías, diálogos, memoramos, obras de

teatro, cubos mágicos, álbum fotográfico, periódicos, revistas, diccionarios,

enciclopedias, juegos libres con sus pares y adultos, discos, películas, juegos de arena,

disfraces, juegos de medida, cajas y colores diversos entre otros).

- Actividades de pensamiento matemático: No específicos es decir que se pueden usar

en varias áreas. (Como fichas, semillas, piedras, palitos, botones, cordones, cajas).

11

Específicos es decir pensados en la lógica matemática. (Como barras, cajas de contar,

juegos de domino, regletas de colores, cubos, dados, rompecabezas, etc.)

- Actividades de Observación y experimentación: La observación es uno de los

elementos más importantes para el aprendizaje del niño, observar lo que le rodea esa

curiosidad por tocar, manipular, explorar requiere de material que pueda transformar

que lo lleve a crear hipótesis, despierte su interés por querer comprobarlas. (Como

tapaderas, frascos, plantas en general, semillas (germinadores), insectos, areneros,

masas, etc.)

- Actividades de educación artística y desarrollo personal: material que favorezca la

educación plástica, musical y corporal. Es decir todo lo que ayude a desarrollar, la

creatividad, imaginación, expresión e introducirlo al mundo del arte. (Como plastilina,

acuarelas, pinturas, pinceles, revistas, instrumentos musicales, comprados o hechos por

el mismo niño, botes, botellas, ligas, rondas, teatro, danza, folklore, observación de

obras pictóricas, espejos, fotografías de vivencias familiares, etc.)

- Actividades de desarrollo motor: todo lo que le dé capacidad de movimiento al

menor, para llevarlo de una motricidad gruesa a fina. (Como es el uso de pinzas de

ropa, pintura de dedos, crayolas, placas para picado, estambre, ensartables, cuerdas

pelotas aros, el brincar, saltar, correr, etc.)

- Actividades de relación interpersonal: todo aquello que lleve al niño a interactuar

con otros y con el medio que lo rodeas. (Como loterías, memoramas, abecedarios,

juegos de educación vial, escondidillas de objetos o del mismo niño, etc. Todo este

material puede ser pensado o utilizado en forma individual o colectiva.

De forma individual promoverá la autonomía física, intelectual, capacidad de

concentración y de organización individual del niño. De manera colectiva el niño tomará

conciencia de que pertenece a un grupo, aprenderá a respetar turno, reglas, así como aceptar

y compartir que se gana y se pierde e ira aprendiendo a compartir con los demás.’’

1.1.1.5. Clasificación y tipos de materiales didácticos

Una clasificación de los materiales didácticos que conviene indistintamente a

cualquier disciplina es la siguiente (Nérici, 1992, p.284):

1. Material permanente de trabajo: Tales como el tablero y los elementos para escribir en

él, video-proyectores, cuadernos, reglas, compases, computadores personales.

12

2. Material informativo: Mapas, libros, diccionarios, enciclopedias, revistas, periódicos,

etc.

3. Material ilustrativo audiovisual: Posters, videos, discos, etc.

4. Material experimental: Aparatos y materiales variados, que se presten para la

realización de pruebas o experimentos que deriven en aprendizajes.

5. Material Tecnológico: Todos los medios electrónicos que son utilizados para la

creación de materiales didácticos. Las herramientas o materiales permiten al profesor

la generación de diccionarios digitales, biografías interactivas, y la publicación de

documentos en bibliotecas digitales, es decir, la creación de contenidos e información

complementaria al material didáctico.

A) Material didáctico estructurado

Los materiales didácticos estructurados son los que son elaborados con fines

didácticos y los encontramos en el mercado y los materiales no estructurados son los que

hacemos nosotras como profesoras con los alumnos.

Material didáctico estructurado son los materiales que han sido elaborados

específicamente con fines didácticos (cuenta con requisitos pedagógico, científico y

técnico), ejemplos de materiales estructurados: Los bloques lógicos, material multibase,

ábacos, globos terráqueos, mapas, ficha de trabajos, libros y texto, dominio de palabras.

B) Material didáctico no estructurado

Son aquellos que el docente elabora, él solo o con sus alumnos, tales como móviles,

láminas, carteles, etc.

Material didáctico no estructurado son los materiales que no han sido elaborados

específicamente con fines didácticos pero son empleados con frecuencia en el proceso de

enseñanza - aprendizaje, pueden ser preparados o de uso espontaneo por ejemplo: Objetos

reales, recursos de la comunidad, material recuperable, infraestructura y ambiente de la

localidad, recursos humanos. Los materiales educativos no estructurados se agrupan según

sus características:

- Materiales didácticos no estructurado como objetos cotidianos tenemos: Pinzas de la

ropa, rulos de pelo de plástico y de colores, medidores (un metro enrollable de plástico

y reglas), llaves y candados, espejos, barajas, pinceles, esponjas, monedas,

monederos, huchas, portarrollos de papel de cocina coladores, embudos, tablas de

cocina.

13

- Materiales didácticos no estructurados como objetos reaprovechados: Tubos de cartón

(de los rollos de wc y de papel de cocina), hueveras, cajas (de quesitos, de zapatos, de

te), botellas de plástico transparentes, tornillos y tuercas, cucharas, platos y vasos de

plástico, biberones... todos los utensilios de cuando era bebé.

- Materiales educativos no estructurados de recipientes de cualquier tipo, cuerdas,

cordones y cintas: Cadenas, papeles (revistas, de regalo, tarjetas de navidad, calendarios

viejos, guías telefónicas), cromos, postales, cartas, sobres, tarros de cristal con sus

tapas, tapas, latas que tengan bordes que no corten, latas de distintos tamaños, papel

de lija.

- Material didáctico no estructurado naturales: Semillas de árboles de ciudad o de bosque

(semillas helicóptero), arena, piedras, piñas, bolas de ciprés, ramas de diferentes árboles

o arbustos, tamaños, grosores y en diferentes estados (desde recién cortadas y todavía

verdes a ramas comidas), plantas en maceta, hojas de árboles, desde hojas secas de roble

a agujas de pino, agua (y por tanto hielo).

Para que un material didáctico resulte efectivo y propicie una situación de aprendizaje

exitosa, no basta con que se trate de un "buen material", ni tampoco es necesario que sea un

material de última tecnología, debemos tener en cuenta su calidad objetiva e en qué medida

sus características específicas (contenidos, actividades,….) están en consonancia con

determinados aspectos curriculares de nuestro contexto educativo:

- Los objetivos educativos que se pretenden lograr. - Los contenidos que se van a tratar

utilizando el material - Las características de los estudiantes.

- Las características del contexto (físico, curricular...) en el que desarrollamos nuestra

docencia y donde pensamos emplear el material didáctico que estamos seleccionando.

- Las estrategias didácticas que podemos diseñar considerando la utilización del material.

La selección de los materiales a utilizar con los estudiantes siempre se realizará

contextualizada en el marco del diseño de una intervención educativa concreta, considerando

todos estos aspectos y teniendo en cuenta los elementos curriculares particulares que inciden.

La cuidadosa revisión de las posibles formas de utilización del material permitirá diseñar

actividades de aprendizaje y metodologías didácticas eficientes que aseguren la eficacia en

el logro de los aprendizajes previstos.

14

1.1.1.6. Material didáctico para la iniciación a las matemáticas para la educación

infantil

El estimular al niño desde una temprana edad lo ayudara a desarrollar sus capacidades

motrices, de lenguaje, razonamiento, cognitivas y afectivas.

Para el niño en edad escolar (3 a 6 años) el ambiente es de vital importancia pues la

mayoría de las situaciones de aprendizaje se dan en la rutina diaria. Por ende lo que observe,

el espacio, el material que toque, influirá en todo lo que hace y aprende. De ahí la importancia

de estimularlo con todo lo que sea posible, y accesible como el juego, recursos de la

naturaleza, elaborados, comprados y de avance tecnológico sin olvidar la intención y

finalidad de que dicho material proporcione un conocimiento.

El material didáctico debe ser de fácil manipulación, que ayude al niño a

comunicarse, de colores llamativos, de diferentes tamaños, formas, texturas, no toxico, pero

sobre todo que para el niño sea un material de juego, pues el niño vive inmerso en ese mundo.

Mundo que le abre posibilidades de comunicación, alegría, relación social y afectiva pero

sobre todo de conocimientos nuevos.

La elección de este material didáctico dependerá del objetivo que se persiga, la

situación o conocimiento esperado. Este material no solo debe facilitar la enseñanza, sino

por el simple hecho de verlo, tocarlo, olerlo, manipularlo de ya un saber. De acuerdo con el

material de apoyo para el docente (Nérici, 1992, p. 25) señala que “Los niños en la

cooperación de sus compañeros y la guía del maestro, son quienes dan significado a los

materiales a través de una participación intelectual activa y creadora”.

Durante la infancia los niños poseen un pensamiento concreto que en etapas

posteriores darán paso hacia lo abstracto. Por ello, es importante que a partir del uso de

materiales didácticos se genere una fase representativa que contribuya más adelante al

desarrollo del pensamiento lógico matemático como producto de una actividad interna

llamada abstracción reflexiva realizada a partir de las relaciones entre los objetos. (Castro &

Del Olmo, 2002) Tal como lo expone Sainz y Fernández (2000), los materiales didácticos se

clasifican en dos grupos, uno de ellos son los materiales estructurados los cuales son

diseñados con la finalidad de satisfacer ciertos objetivos y los materiales no estructurados

como aquellos objetos que no han sido creados con alguna finalidad didáctica, pero que son

de gran utilidad para ayudar a los niños en su proceso de desarrollo. Dentro de los materiales

que desarrollan el pensamiento lógico matemático, siguiendo los aportes de Sainz y

15

Fernández (2000), se encuentran aquellos que van a permitir o propiciar la acción de asociar,

clasificar, ordenar, comparar, seriar, contar, medir, etc. Como complemento a ello, los niños

necesitan materiales que permitan el reconocimiento y aprendizaje del cuerpo, de los objetos

y del espacio. En relación a los materiales no estructurados, se pueden tomar en cuenta los

siguientes objetos para propiciar diversas actividades: cajas, telas, carretes de hilo, palos,

vasijas de plásticos, semillas, papeles, botellas de plástico, bolsas con objetos de diversos

colores, tamaños, textura y olor. Por otro lado, el autor menciona que los materiales

estructurados más pertinentes o adecuados para la utilización de los niños en preescolar se

dan a través de dominós, juegos de mesa, puzzles, bloques lógicos, regletas, cartas de mesa,

cuerpos geométricos, medidas de peso, entre otros.

Los materiales contextualizados y no contextualizados como recurso educativos

deben de tomar en cuenta una lista de consideraciones, las cuales se mencionará a través de

la siguiente síntesis:

- Presentar buenas condiciones higiénicas y no ser tóxicos.

- Ser de fácil manipulación, para favorecer la exploración y el juego.

- Ser variados materiales estructurados y no estructurados considerando los materiales

reciclados, reusados y ecológicos.

- Estar organizados en contenedores al alcance de los niños y las niñas.

- Ser pertinentes a las características madurativas de los niños y las niñas.

- Contar con la cantidad suficiente en relación al número de alumnos.

1.1.1.7. Sustento teórico científico

1.1.1.7.1. Sustento teórico científico desde la percepción de María Montessori

Los materiales se encuentran distribuidos en diferentes áreas a los que los niños

tienen acceso libre y en donde pueden elegir la actividad que quieren realizar. Los materiales

fueron elaborados científicamente y todos tienen un objeto de aprendizajes específicos.

El material didáctico utilizado por las docentes cubre todas las áreas en las que ella

estudió las necesidades del niño. Todo el material es didáctico, atractivo, progresivo y con

su propio control de error. Los niños están introducidos a una inmensa variedad de materiales

para dar bases sólidas a todas las habilidades e inteligencias humanas. En los ambientes, los

materiales se encuentran distribuidos en diferentes áreas a los que los niños tienen libre

acceso y en donde pueden elegir la actividad que quieren realizar. Los materiales naturales

16

cuando son utilizados por el niño deben de ser seleccionados y adecuados al tamaño de los

niños, todos tienen un objetivo de aprendizaje específico. Estos exigen movimientos

dirigidos por la inteligencia hacia un fin definido y constituyen un punto de contacto entre

la mente del niño y una realidad externa, permitiéndoles realizar gradualmente ejercicios de

mayor dificultad. (Montessori, 1994, p. 7-16)

María Montessori continúa y desarrolla el trabajo de seguir aplicándolo a niños

normales en educación infantil y jardines de infancia; muchos de los materiales didácticos

que actualmente fabrica la industria del juguete se deben a esta pedagoga. Así, podemos

destacar, entre otros:

l. Regletas de distintos tamaños, que posteriormente desarrollará el belga Cuis naire y el

pedagogo inglés Gatuno para la enseñanza de la aritmética elemental.

2. Material para trabajar los sistemas de numeración. Material formado por perlas, pilas de

perlas en forma de bastones, cuadrados de 10 bastones y cubos de 10 cuadrados. Material

que será desarrollado y ampliado por el psicólogo y matemático inglés Z. P. Dientes, a

quien también se le atribuye el material conocido como “bloques lógicos”, pensado para

desarrollar las estructuras lógicas estudiadas por J. Piaget, como es el caso de la

clasificación, seriación, correspondencia y conservación, entre otras.

3. Materiales para la geometría, como los rompecabezas geométricos para probar el teorema

de Pitágoras, los encajables para reconocimiento de formas geométricas, cuerpos

geométricos, torres encajables, etc.

Castelnuovo (1998), especialista en educación matemática y conocedora de los

trabajos de Montessori, desarrolla una metodología basada en la construcción del

conocimiento matemático mediante el uso de material didáctico. A esta autora podemos

atribuir:

l. Varillas móviles para trabajar las figuras planas, cálculo de áreas y perímetros, figuras

isoperimétricas e isométricas.

2. Geo planos para la construcción y clasificación de figuras planas, áreas, perímetros, etc.

3. Geo espacio, con los que estudia las secciones planas de los poliedros clásicos, del

cilindro, etc.

17

1.1.1.7.2. Sustento teórico científico desde la percepción de Piaget

Piaget (2001) señala que las matemáticas elementales son un sistema de ideas y

métodos fundamentales que permiten abordar problemas matemáticos. Así, por ejemplo el

desarrollo de la comprensión del número y de una manera significativa de contar está ligado

a la aparición de un estadio más avanzado del pensamiento, aparecen estos con el “estadio

operacional concreto”, los niños que no han llegado a este estadio no pueden comprender el

número ni contar significativamente, mientras que los niños que sí han llegado, pueden

hacerlo, estando dentro de este grupo los niños de cuarto de básica. (p. 17-42)

Piaget (citado en Santamaría, 2002), explica que a medida que el niño crece, utiliza

gradualmente representaciones más complejas para organizar la información del mundo

exterior que le permite desarrollar su inteligencia y pensamiento para lo cual hace referencia

a la presencia de tres tipos de conocimiento.

El desarrollo intelectual progresa poco a poco, en cada nivel ocurren nuevas

adquisiciones bajo la forma de asimilaciones y acomodaciones.

a. La asimilación. Incorporar nueva información en un esquema previamente existente;

cuando un sujeto ingresa información nueva, ésta será manejada con la información ya

existente

b. La acomodación. Momento en que la información asimilada se incorpora al esquema

produciendo cambios esenciales y ocurre cuando un esquema se modifica para poder

incorporar información nueva.

Piaget (2001) llega a la conclusión que aunque la visión tradicional sobre esta cuestión

situaba en algún momento entre los 6 y los 7 años la divisoria entre el conocimiento numérico

con verdadero fundamento matemático y la simple utilización rutinaria de las palabras-

número, lo cierto es que en los últimos tiempos están apareciendo datos que sugieren con

insistencia que las habilidades numéricas de niños menores de 6 años y que, incluso, la

formas de representación no-verbal de los números son fenómenos cognitivos que deben

tenerse muy en cuenta, de hecho se evidencia la existencia de una estructura numérico-

cognitiva nuclear en el sistema de conocimiento humado cuyas manifestaciones más

tempranas pueden ser registradas a los pocos meses del nacimiento. Por otro lado, algunas

de las particularidades de esta estructura cognitiva son reforzadas con el material que le rodea

al individuo a partir de su práctica diaria y de las experiencias que se van generando de su

vida cotidiana. (p. 17-42).

18

1.1.1.7.3. Sustento teórico científico desde la percepción de David Ausubel

Los materiales didácticos son medios que debe acompañar, no sólo al estadio de

desarrollo cognitivo del alumno, sino también a la complejidad de los contenidos y los

materiales curriculares deben ser significativos y deben seleccionarse en función de los

estudiantes y no de los profesores. (Ausubel, 1983, p. 73)

Manifiesta que la evolución del conocimiento en las áreas de psicología y pedagogía,

depende de la disponibilidad de los materiales y de los modernos equipos.

El empleo de esos medios debe acompañar, no sólo al estadio de desarrollo cognitivo

del alumno, sino también a la complejidad de los contenidos y los materiales curriculares

deben ser significativos y deben seleccionarse en función de los estudiantes y no de los

profesores.

Manifiesta que la evolución del conocimiento en las áreas de psicología y pedagogía,

depende de la disponibilidad de los materiales y de los modernos equipos.

1.1.2. Pensamiento matemático

1.1.2.1. Definición

Llamamos pensamiento a todo aquello que se arrastra a la existencia mediante la

actividad intelectual, por tanto, es que el pensamiento es sí o sí un producto de nuestra mente

que surgirá, ya sea a través de actividades racionales de nuestro intelecto o bien por medio

de las abstracciones de nuestra imaginación.

El pensamiento es una capacidad natural de todos los seres humanos y está también

muy asociado a la reflexión, otra acción netamente humana también.

Por supuesto que con el correr de los años y de la evolución, crecimiento y aprendizaje

que va sumando a su vida el hombre ese pensamiento se irá agudizando y sofisticando.

El pensamiento matemático es aquel pensamiento que implica la sistematización y la

contextualización del conocimiento de las matemáticas. El mismo podrá desarrollarse a

partir de precisamente el conocimiento del origen y la evolución de cada uno de los

conceptos y herramientas que forman parte del campo de las matemáticas.

El conocimiento lógico-matemático surge entonces en el niño, a partir de un

pensamiento reflexivo, ya que el niño lo construye en su mente a través de las relaciones con

los objetos, desarrollándose siempre de lo más simple a lo más complejo, teniendo como

19

particularidad que el conocimiento adquirido una vez procesado no se olvida ya que la

experiencia no proviene de los objetos sino de su acción sobre los mismos. (Baroody, 2005)

Desarrollar el pensamiento matemático es absolutamente positivo para la persona ya

que lo ayudará a resolver cuestiones que están asociadas a su vida cotidiana, o a otros

órdenes, desde cuestiones domésticas hasta más complejas. Formular hipótesis, elaborar

predicciones, relacionar conceptos, entre otros, son capacidades que se desarrollan mediante

este pensamiento

1.1.2.2. Pensamiento matemático infantil en los primeros años de vida

Cabe reflexionar respecto a si existe un pensamiento matemático en los primeros años

de vida del niño. En este sentido, las investigaciones acerca de cómo los niños acceden al

conocimiento numérico, han sido arduas, generándose un caudal de teorías acerca de la

relación entre pensamiento y aprendizaje matemáticos en los primeros años, tal como se

relaciona a continuación.

Para iniciar este recorrido, se retoma el señalamiento que al respecto se aborda al inicio

del presente trabajo respecto a la generación del aprendizaje a través de dos grandes

corrientes teóricas ciertamente diversificadas: la naturaleza y la adquisición del

conocimiento por un lado, la teoría de la absorción y por otro la teoría cognitiva. En lo que

respecta al aprendizaje de las matemáticas, la teoría de la absorción afirma que los alumnos,

cuando ingresan en el entorno escolar, lo harán sin conocimiento previo alguno, cual tabula

rasa, y en cualquier caso, los conocimientos adquiridos supondrán un inconveniente para el

trabajo de una matemática de carácter formal.

Sin embargo, las investigaciones de corte cognitivo, sostienen que el niño/a, durante

los años previos a su escolarización, ha tenido un amplio desarrollo respecto del pensamiento

matemático basado en experiencias concretas: “(…) antes de empezar la escolarización

formal, la mayoría de los niños adquiere unos conocimientos considerables sobre contar, el

número y la aritmética. Además, este conocimiento adquirido de manera informal actúa

como fundamento para la comprensión y el dominio de las matemáticas impartidas en la

escuela” (Baroody, 1988, p.34).

En este sentido, Fischbein (1997) afirma, en su obra acerca de la intuición en

matemáticas y ciencias, que “la fuente básica del conocimiento intuitivo es la experiencia

acumulada por una persona en condiciones relativamente constantes” (p.85). También en

20

esta oportunidad se señalan, como fuentes de aprendizaje, la propia experiencia y las

realidades vividas. Por su parte, la posición asumida por Ruiz Higueras (2005) señala que

“los aprendizajes previos de los alumnos se deben tener en cuenta para construir los nuevos

conocimientos, ya que éstos no se producen a partir de la nada, su elaboración está sometida

a adaptaciones, rupturas y reestructuraciones, a veces radicales, de los conocimientos

anteriores”. Ruiz (2005), retomando a Bachelard y Brousseau, enfatiza esta idea afirmando

que “aprendemos a partir de y también en contra de lo que ya sabemos. Los nuevos

conocimientos no pueden hacerse más que modificando los precedentes y no por la simple

acumulación de los últimos sobre los ya existentes” (p. 23). Así, se registran los aportes de

un número importante de autores que reconocen la existencia y dan valor a esos

conocimientos que se han denominado en muchas ocasiones previos como base

enriquecedora para los que posteriormente se trabajarán en las aulas.

Paolone expresa que “ los alumnos disponen de conocimientos que, aun siendo

incompletos o poco eficientes, les permiten resolver una serie de situaciones que conducen,

en el marco de ciertas condiciones, a la adquisición de conocimientos más avanzados”

(2009, p. 35). Pero, ¿cómo se construyen esos conocimientos, ese pensamiento

matemático?.

Para Piaget, el individuo construye el conocimiento de la realidad apoyándose en

los esquemas cognitivos y conceptuales que ya posee. Como resultado de este proceso, sus

esquemas cognitivos se reconstruyen. Piaget hará una diferenciación entre tres tipos de

conocimiento atendiendo a su origen y a su reestructuración: conocimiento físico,

conocimiento lógico matemático, y conocimiento social. Las fuentes del conocimiento

físico y social, serán externas, a partir de una realidad, no así con el conocimiento

lógicomatemático, en el que será el propio sujeto el que vaya construyendo relaciones

mentales. Así, el niño irá construyendo el concepto de número en función de las relaciones

mentales que previamente haya creado con los objetos.

Como expresará Kamii (1982), la diferencia entre unos objetos y otros “es una relación

creada mentalmente por el sujeto”. De esta manera, el origen del conocimiento lógico-

matemático es interno. Esta concepción del conocimiento llevó al entorno educativo a la

creencia de que su papel fundamental debía ser el de desarrollar las capacidades cognitivas

que conducían a la conceptualización del número, siendo pues el principal propósito de la

educación desarrollar las estructuras lógico-matemáticas. Piaget distinguirá una serie de

21

momentos por los que el niño ha de pasar en su construcción del conocimiento lógico-

matemático (Castro, Olmo & Castro, 2002):

• Período sensoriomotor (0-2 años): se caracteriza por la manipulación de objetos y la

percepción y exploración de sus propiedades;

• Período preoperacional (2-7 años): se presenta un conocimiento fundamentalmente de

carácter intuitivo a partir de sus percepciones y de sus experiencias. Está conformado por

dos subetapas:

o Preconceptual o simbólica (2-4 años): el razonamiento está enmarcado por la

percepción parcial del concepto así como por asociar al mismo cuestiones que pueden

tener o no que ver con él;

o Intuitiva (4 a 7 años): se caracteriza por la influencia que tienen en el pensamiento del

niño/a las percepciones inmediatas y sus propias experiencias.

• Período de las operaciones concretas (de 7 a 11 años): en esta etapa aparece la capacidad

de pensamiento reversible puede revertir mentalmente una operación-, la noción de

conservación por la que niños y niñas entienden que las cualidades físicas de los objetos

permanecen constantes, a pesar de que se den transformaciones o cambios, y las

operaciones lógicas -por las que aparece la capacidad de clasificación y seriación. Se

caracteriza por el razonamiento inductivo a partir de inferencias y por el descentramiento

del pensamiento, por el que se es capaz de tener en cuenta múltiples aspectos a la hora de

resolver un problema.

Período de las operaciones formales (desde los 11 años en adelante): aparece la

utilización lógica de símbolos relacionados con los conceptos abstractos, a partir de

razonamientos de carácter hipotético-deductivo. Surge en este punto la metacognición, o

capacidad de reflexionar sobre los propios pensamientos y sus procesos.

Para Vygotsky, sin embargo, la adquisición de las diferentes conceptualizaciones se

llevará a cabo a partir de procesos sociales comunicativos. Al contrario que Piaget, para el

que el conocimiento se construía de forma individual, este autor habla de una

coconstrucción entre las personas en su interacción social. Así, los procesos mentales de

resolución de problemas y de la planificación tienen un origen social. El niño/a nace con

unas habilidades fundamentales (atención, percepción, memoria) y mediante la interacción

con los pares y con adultos estas habilidades se transforman en funciones mentales

22

superiores. Éstas, entonces, se manifiestan en el ámbito social (funciones

interpsicológicas), y, después en el individual, en el interior del/la propio/a niño/a

(intrapsicológicas).

Para Vygotsky, los sistemas simbólico y numérico son herramientas psicológicas

que, en tanto culturales, se transmiten al alumnado por medio de las interacciones sociales,

y después “moldean” su mente. En un primer momento, las personas dependen de los

otros/as para, posteriormente y a través de la internalización, adquirir la facultad de actuar

por sí mismas y asumir la responsabilidad en esta actuación.

En este desarrollo del pensamiento matemático, el discurso egocéntrico (interno)

ejerce un papel fundamental puesto que lleva al niño/a hacia la autorregulación, la

capacidad de planear y guiar su propio pensamiento, y hacia la resolución de problemas

(Rafael, 2007). Ambas miradas, las procedentes de las líneas piagetianas y las enmarcadas

en la perspectiva vygotskyana, pueden parecer contrarias, siendo, en realidad,

complementarias.

Tal y como expresa D´Angelo (2001), Piaget detalla las posibilidades del desarrollo

cognitivo del niño/a en cada una de las etapas, y Vygotsky las potencialidades que el

lenguaje, en tanto herramienta cultural, ofrece al pensamiento. Así: El contacto con el

lenguaje matemático por sí mismo no garantiza que el niño/a comprenda las relaciones

lógicas que subyacen. Así como, que la exclusiva utilización de las representaciones

numéricas acorde al nivel de desarrollo lógico alcanzado (por ejemplo, trabajar sólo con

las pequeñas cantidades que creemos que comprende o realizar actividades pre-numéricas,

esencialmente clasificaciones y seriaciones, hasta que desarrolle conceptualizaciones

numéricas) desaprovecha parte del conocimiento simbólico que los niños/as traen de su

hogar y de su entorno, al tiempo que, por no considerar la zona de desarrollo próximo de

cada niño/a, limita la potencial ampliación del repertorio de relaciones lógicas. (p.132)

Brissaud (1993, en D´Angelo, 2001), pone en duda, a partir de las evidencias de diversas

investigaciones, el sincronismo entre la conservación numérica, inclusión y seriación al

que aludiría Piaget, en tanto el niño/a antes de los 10-11 años puede construir el concepto

de número sin tener necesariamente que ser simultaneo a la adquisición de las operaciones

de clasificación y seriación. Así, aparecen como fundamentales las prácticas socio-

culturales del sistema numérico.

23

Para Fernández (2005), y Vergnaud (1991) el pensamiento lógico-matemático se

alcanza con el desarrollo de las capacidades de observación (enfocada a la percepción de

propiedades y las relaciones que se establecen entre ellas), la imaginación (por lo que

implica en la variada búsqueda de soluciones a un problema), la intuición y el

razonamiento lógico (logrado a partir de las diversas inferencias). Así mismo, este autor

relaciona estas capacidades con las premisas que ya expusiera Vergnaud para alcanzar la

conceptualización matemática:

• Relación material con los objetos;

• Relación con los conjuntos de objetos;

• Medición de los conjuntos en tanto al número de elementos;

• Representación del número a través de un nombre con el que se identifica. (p.4)

Se observan con especial interés desde la presente investigación, los aportes

relacionados con la intuición, la creatividad, y la búsqueda de métodos de resolución de

problemas expresados por del Puerto, Minnard y Seminara (2004), Siemens (2004),

Fernández (2005), Malaspina (2005) y Robinson (2015) –entre otros autores/asen tanto la

relación que tienen estas cuestiones con el desarrollo del pensamiento matemático del niño/a

y la necesaria traducción en prácticas de enseñanza respetuosas y favorecedoras de estos

aspectos. Por último, no se puede comprender el desarrollo del pensamiento matemático

infantil sin abordar concretamente cómo se adquiere el concepto de número en la infancia.

1.1.2.3. Niveles del pensamiento matemático

A partir de los niveles de desarrollo del pensamiento matemático planteado por

Jean Piaget podemos inducir un conjunto de normas didácticas para la programación,

ejecución y evaluación de la construcción de los aprendizajes matemáticos por los niñas y

niñas de los niveles de educación inicial, por otra parte, recordemos que una de las

características del aprendizaje matemático es su carácter jerárquico, en ese sentido decimos

que un aprendizaje es prerrequisito de otro aprendizaje.

1.1.2.3.1. Nivel intuitivo – concreto

Según Piaget el conocimiento nace de la acción sobre los objetos, el cual no se

origina en forma exclusiva ni en el sujeto ni en el objeto; sino que surge de la interacción

entre lo concreto – grafico - simbólico.

24

El nivel intuitivo – concreto comprende el conjunto de experiencias directas y

vivenciales de aprendizaje y la manipulación de materiales educativos manipula concreto,

tales como pueden ser el ábaco, los bloques lógicos, las regletas de colores.

Según Piaget (1980), los conocimientos matemáticos se originan en las acciones físicas

y mentales que realizan los alumnos mediante la manipulación de objetos concretos. El

término acción, según el enfoque piagetiano, se debe entender en sus dos sentidos:

a) Como acción física, cuando un niño, por ejemplo, manipula un ábaco para aprender

números naturales.

b) Como acción mental, cuando una niña, por ejemplo, está concentrada resolviendo

problemas aplicando la adición de números naturales.

Los objetos facilitan la construcción del conocimiento, Piaget aclara que la actividad

motora precede al desarrollo del lenguaje. Por medio de los sentidos los niños aprenden, por

ejemplo, que los objetos tienen diferentes formas, colores, tamaños o cantidades. Es así como

el concepto de número “cinco” es la propiedad de varios conjuntos de objetos que tienen la

misma propiedad común de tener “cinco cosas”. A esta propiedad se la representa utilizando

los símbolos: 5 o V en numeración romana, y se leen como “cinco”, “pisqha”,

“five”, etc.

El desarrollo del pensamiento del niño y la niña está íntimamente ligado a su

experiencia motora y sensorial. Los niños no aprenden sólo con meras explicaciones Como

ejemplo analicemos las siguientes situaciones:

a) Pablito sólo observa un conjunto de bloques lógicos que ya han sido clasificados por su

profesora, en la siguiente forma: Triángulos, cuadrados, círculos y rectángulos.

b) En cambio, a Lucía se le pide que saque todos los bloques lógicos de la bolsa y luego los

clasifique de acuerdo a varios criterios: color, forma, tamaño y espesor.

Al efectuar la evaluación se comprobará que Lucía ha logrado más capacidad que

Pablito, en la clasificación de objetos de acuerdo a varios criterios; porque ella participó más

activamente en el proceso de clasificación, en cambio, Pablito sólo estuvo de observador.

Por tanto, no debemos olvidar que: Los niños y niñas no podrán aprender en forma efectiva

los conceptos y relaciones matemáticas, a partir de las explicaciones verbales del profesor,

sino que debe realizar experiencias de manipulación con materiales concretos.

25

1.1.2.3.2. Nivel representativo – gráfico

 Este nivel está referido al conjunto de experiencias de aprendizaje mediante el

manejo de material gráfico, tales como son los diagramas de Venn, tablas de doble entrada,

diagramas sagitales.

 Es necesario representar el material concreto usando códigos, diagramas, cuadros

de doble entrada, etc. Esto permite la acción y producción, poniendo en juego las

experiencias adquiridas y la capacidad de evocarlas y representarlos hacia la solución del

problema planteado. Es por eso que debemos brindar al estudiante experiencias

significativas porque de esta manera vamos a lograr en la medida que sea posible la

producción de la expresión gráfica con el apoyo de la docente.

1.1.2.3.3. Nivel conceptual – simbólico

Comprende el conjunto de experiencias de aprendizaje matemático, mediante el

manejo del lenguaje simbólico, tales como son las siguientes expresiones matemáticas.

La utilización de símbolos matemáticos no se da de manera automática, sino que el

estudiante tiene que aprender u código en términos del cual representara sus experiencias.

Los estudiantes representan sus experiencias matemáticas de distintas maneras: Con objetos

concretos y acciones, con iconos, con imágenes visuales y mentales y con símbolos.

Inicialmente los estudiantes hacen representaciones concretas en donde un objeto representa

a otro, estas representaciones iniciales gradualmente se van transformando y pasan a ser

representaciones pictóricas y/o simbólicas.

1.2. Definición de términos básicos

Abstracción, es uno de los procesos mentales más habituales que llevamos a cabo las

personas cuando queremos considerar de modo separado las cualidades o características

básicas de un objeto, o en su defecto al objeto. En cualquiera de las dos situaciones, la mente,

se concentrará en, por un lado advertir las cualidades básicas de algo, y en el otro caso, será

el objeto en su esencia más pura lo que capturará toda la atención de nuestra mente, casi

todas las acciones mentales que nuestra mente realiza a diario: conceptualización,

comprensión, explicación, entre otras, hacen uso de la abstracción.

Conocimiento lógico-matemático, es el que construye el niño al relacionar las experiencias

obtenidas en la manipulación de los objetos. Por ejemplo, el niño diferencia entre un objeto

26

de textura áspera con uno de textura lisa y establece que son diferentes. Este conocimiento

surge de una abstracción reflexiva ya que este conocimiento no es observable y es el niño

quien lo construye en su mente a través de las relaciones con los objetos, desarrollándose

siempre de lo más simple a lo más complejo.

Intuición, es un sentimiento que nos hace pensar o creer que algo va a ocurrir aunque no

tengamos todos los datos para llegar a esa conclusión. Está basada en inferencias, es decir,

razonamos tomando las partes de una realidad e intentamos rellenar los huecos de los que

no disponemos información, con la experiencia pasada, con la lógica o los patrones o

secuencias que somos capaces de detectar en la situación.

Material educativo, es un proceso de adquisición de nuevos códigos que abren las puertas

del lenguaje y permite la comunicación con el entorno, constituye la base indispensable para

la adquisición de los conocimientos de todas las áreas académicas y es un instrumento a

través del cual se asegura la interacción humana.

Simbólico, es la representación perceptible de una idea, con rasgos asociados por una

convención socialmente aceptada. Es un signo sin semejanza ni contigüidad, que solamente

posee un vínculo convencional entre su significante y su denotado, además de una clase

intencional para su designado. El vínculo convencional nos permite distinguir al símbolo del

icono como del índice y el carácter de intención para distinguirlo del nombre. Los símbolos

son pictografías con significado propio. Muchos grupos tienen símbolos que los representan;

existen símbolos referentes a diversas asociaciones culturales, artísticas, religiosas, políticas,

comerciales, deportivas, entre otros.

27

CAPÍTULO II

MATERIAL Y MÉTODOS

2.1. Sistema de hipótesis

2.1.1 Hipótesis general

H1: El material didáctico influye significativamente en el desarrollo del pensamiento

matemático en niños de 5 años de la I.E. Nº 193 - Alianza, provincia de Lamas, región

San Martín, 2018.

H0: El material didáctico no influye significativamente en el desarrollo del

pensamiento matemático en niños de 5 años de la I.E. Nº 193 - Alianza, provincia de

Lamas, región San Martín, 2018.

2.1.2. Hipótesis específicas

H1: El material didáctico influye significativamente en el desarrollo del pensamiento

matemático, nivel concreto en niños de 5 años de edad de la I.E. Nº 193 - Alianza,

provincia de Lamas, región San Martín, 2018.

H2: El material didáctico influye significativamente en el desarrollo del pensamiento

matemático, nivel representativo en niños de 5 años de edad de la I.E. Nº 193 - Alianza,

provincia de Lamas, región San Martín, 2018.

H3: El material didáctico influye significativamente en el desarrollo del pensamiento

matemático, nivel conceptual en niños de 5 años de edad de la I.E. Nº 193 - Alianza,

provincia de Lamas, región San Martín, 2018.

2.2. Sistema de variables

V.I.: Material didáctico

V.D.: Pensamiento matemático

28

2.2.1. Definición conceptual y operacional de las variables

Tabla 1

Definición conceptual y operacional de la Variables

Variables

Definición Conceptual

Definición Operacional

V.I.:

Material didáctico

Los materiales didácticos son el

empleo de esos medios debe

acompañar, no sólo al estadio

 de desarrollo

cognitivo del alumno, sino

también a la complejidad de los

 contenidos y

 los materiales

curriculares deben ser

significativos y deben

seleccionarse en función de los

estudiantes y no de los

profesores (Ausubel 1890).

Es el recurso que facilita y da

más oportunidades de

obtener aprendizaje

significativo mediante

 la exploración como

un primer paso o

acercamiento para logar que

los estudiantes pasen de los

objetos a los símbolos y de

las acciones motoras a

 las acciones

mentales.

V.I.:

Pensamiento

matemático

El pensamiento

 matemático surge entonces

en el niño, a partir de un

 pensamiento reflexivo, ya

que el niño lo construye en su

mente a través de las relaciones con

los objetos, desarrollándose

siempre de lo más simple a lo más

complejo, teniendo como

particularidad que el conocimiento

adquirido una vez procesado no se

olvida ya que la

 experiencia no

proviene de los objetos sino de su

acción sobre los mismos.

(Baroody, 2005)

Los niños deben de trabajar

directamente con situaciones

de su contexto por ello se

debe partir de sus intereses y

curiosidad que sientan ellos

con relación a su entorno, por

este motivo los docentes

deben de generar situaciones

de juego donde despierte el

interés en el niño a partir de

la manipulación de los

materiales de su entorno.

29

2.3. Operacionalizaciòn de variables

Tabla 2

Dimensiones, indicadores, técnicas e instrumentos de la Variable Independiente:

Material Didáctico

Dimensiones Indicadores Instrumento

Aprendizaje Genera estrategias para desarrollar su pensamiento lógico

manipulando el material natural.

Propone acciones para lograr capacidades haciendo uso

del material natural.

Plantea situaciones para que el niño de solución

manipulando el material.

Lista de cotejo

Creatividad Utiliza situaciones que despiertan y mantienen el

 interés en el niño frente a la actividad propuesta. Expresa

consignas para generar en el niño situaciones de juego

manipulando el material natural.

Genera acciones donde se evidencia

 la concentración del niño a partir de su interés.

Lista de cotejo

Juego Aplica estrategias de juego donde se evidencia la

 integración del niño en equipos de trabajo.

Aplica estrategias de juego evidenciándose el uso del

material natural.

Propone estrategias donde el niño genera soluciones en

grupos de trabajos.

Lista de cotejo

30

Tabla 3

Dimensiones, indicadores, niveles o rango de la Variable Dependiente:

Pensamiento Matemático

Dimensión Indicadores Instrumento

Nivel

concreto

Aplica estrategias manipulando el material

didáctico para aprender números naturales (acción

física).

Aplica el conocimiento adquirido en nuevas

situaciones resolviendo y relacionando a los

números naturales (acción mental).

Resuelve situaciones expresándolas y

representándolas gráficamente utilizando

material didáctico.

Pre tes y pos

test

Nivel

representativo

Utiliza material didáctico para representar

situaciones matemáticas.

Pre tes y pos

 Desarrolla consignas manipulando material

didáctico Utiliza material didáctico para resolver

problemas significativos.

test

Nivel

conceptual

Propone estrategias para integrar equipos de

trabajo al representar una situación enactiva

(objetos y acciones).

Propone estrategias para integrar equipos de

trabajo al representar una situación icónica

(dibujos e imágenes mentales)

Propone estrategias para integrar equipos de trabajo

al representar una situación simbólica (números)

Pre tes y pos

test

2.4. Tipo y nivel la investigación

2.4.1. Tipo de investigación. Teniendo en cuenta la naturaleza del problema y los objetivos fue una

investigación aplicativa, ya que se concentrará en estudiar y contribuir con la solución de un problema

práctico e inmediato en el nivel de educación inicial.

2.4.2. Nivel de investigación

De acuerdo a la naturaleza de la investigación, reúne por su nivel las características de un

estudio experimental; debido al uso del material didáctico (contextualizado y no contextualizado)

para el desarrollo del pensamiento matemático.

31

2.5. Diseño de investigación

Cuasi experimental, según Hernández, Fernández y Baptista (2006). El diseño cuasi

experimental se manipulan deliberadamente, al menos una variable independiente para

observar su efecto y relación con una o más variables dependientes, sólo que difieren de los

experimentos “puros” en el grado de seguridad o confiabilidad que pueda tenerse sobre la

equivalencia inicial de los grupos. En este caso el diseño es con dos grupos uno experimental

y otro de control, con pre prueba- post prueba y grupos intactos (uno de ellos de control).

A continuación se muestra el esquema del diseño de investigación:

GE

GC

Diagrama:

 O1 X O2

 O3 --- O4

Significado de los símbolos

O1 y O3 = Información de la pre-prueba del grupo de
experimental y control

O₂ y O4= Información de la pos-prueba del grupo de
experimental y control

X = Material didáctico

Figura 1: Esquema del diseño cuasi experimental en la investigación. (Fuente: Hernández,

Fernández y Baptista (2006)).

Esquemáticamente el diseño experimental se presenta de la siguiente manera:

Asignación de los sujetos por igualación de sus características

o por asignación al azar. Sí Sí

Medición “antes” de la variable Dependiente (medición de entrada).
Sí Sí

Exposición al estímulo o variable Independiente (x). Sí No

Medición “después” de la variable Dependiente. Sí Sí

Este diseño experimental nos permitirá comparar el efecto de los valores de una

variable independiente en la variable dependiente.

2.6. Población y muestra

2.6.1. Población

Según Hernández, Fernández y Baptista (2006), “la población es el conjunto de todos

los casos que concuerdan con una serie de especificaciones… Las poblaciones deben situarse

Etapas
Grupo

Experimental
Grupo

Control

32

claramente en torno a sus características de contenido, de lugar y en el tiempo”. En el

presente estudio, la población es de 80 niños y niñas de 5 años que corresponden a las

secciones “A”, “B”, “C” y “D” de la Institución Educativa N° 193, Alianza, región San

Martín, según el detalle:

Tabla 4

Población total de niños y niñas de 05 años de la I.E. N° 193 – Alianza

Edad de los niños Sección Total

05 años

 “A” - Tarde

“B” - Tarde

“C” - Mañana

20

20

20

 “D” - Mañana 20

 TOTAL 80

 Fuente: ficha de matricula

2.6.2. Muestra

Según Hernández, Fernández y Baptista (2006), “la muestra es, en esencia, un

subgrupo de la población. Digamos que es un subconjunto de elementos que pertenecen a

ese conjunto definido en sus características al que llamamos población…. Básicamente

categorizamos las muestras en dos grandes ramas, las muestras no probabilísticas y las

muestras probabilísticas. En estas últimas todos los elementos de la población tienen la

misma posibilidad de ser escogidos y se obtienen definiendo las características de la

población y el tamaño de la muestra… en las muestras no probabilísticas, la elección de

los elementos no depende de la probabilidad, sino de causas relacionadas con las

características de la investigación o de quien hace la muestra. Aquí el procedimiento no es

mecánico, ni con base en fórmulas de probabilidad, sino depende del proceso de toma de

decisiones de una persona o de un grupo de personas, y desde luego las muestras

seleccionadas obedecen a otros criterios de investigación”.

Como en este caso, en los diseños cuasi experimental los sujetos no se asignan al

azar a los grupos ni se emparejan, sino que dichos grupos ya están formados antes del

experimento, son grupos intactos.

La muestra estará conformada será de 40 niños y niñas de 5 años de la I. E. N°

193, Alianza, región San Martín; y los grupos de estudio se distribuirán de la siguiente

manera:

33

Tabla 5

Muestra por grupo de estudio

 Grupo de estudio Sección Total

2.7. Técnicas de recolección de datos

2.7.1. Técnica:

Se utilizó la técnica de la observación. Ésta técnica de recolección de datos consiste

en el registro sistemático, válido y confiable para la obtención de los resultados después de

la aplicación del pre test y pos test.

2.7.2. Instrumentos:

La medición se realizó aplicando pre y pos test para recoger datos antes y después de

la ejecución de la estrategia didáctica basada en la utilización de material didáctico

contextualizado y no contextualizado para desarrollar el pensamiento matemático en niño de

5 años.

2.8. Técnicas de procesamiento y análisis de datos

2.8.1. Técnicas de procesamiento de datos

- Técnica de procesamiento de datos y su instrumento tablas de resultados de las

pruebas de entrada y de salida.

- Técnica de Juicio de expertos y su instrumento el Informe de expertos, para validar la

prueba de entrada y prueba de salida, que contiene los ítems correspondientes a los

indicadores de las dimensiones de la Variable “pensamiento matemático”. Los

docentes validadores, deben ser con el grado de doctor.

- Prueba Piloto, o ensayo en pequeños grupos para hacer correcciones previas a la

Encuesta-cuestionario.

- Programa estadístico SPSS, para procesar las encuestas y contrastar hipótesis.

CONTROL 5 años “A” 20

EXPERIMENTAL 5 años “D” 20

 TOTAL 40

34

2.8.2. Análisis de datos

El tratamiento estadístico fue según la utilización de muestras pareadas, que consiste

en comparar un grupo al cual se le ha realizado una medida inicial (pre test) y otra medida

final (post test), luego se aplica un tratamiento estadístico. Estamos entonces ante el caso de

t de Student para muestras dependientes. Para calcular la t de Student en este caso, uno de

los métodos empleados es el denominado (Runyon, Harber, 1992; Tomas y Nelson, 1996).

Cuya fórmula es la siguiente:

Donde:

 : es el promedio de las diferencias

S d : es la desviación estándar de las diferencias

n : tamaño de muestra

tc : valor calculado, obtenido de una operación matemática utilizando los datos

estadísticos obtenidos de la fórmula t de Student.

Procedimiento:

1. Plantear la hipótesis nula y la hipótesis alternativa.

• Se plantea la hipótesis nula que ha de ser probada. Podemos aceptarla o rechazarla.

• La hipótesis nula es una afirmación que se aceptará si los datos maestrales no pueden

proporcionar evidencia convincente de que es falsa.

• Si la hipótesis nula se acepta con base en datos muéstrales, no es posible afirmar que

tal hipótesis es verdadera, sino que más bien significa que no se pudo refutar la

hipótesis nula. Para probar sin duda alguna que la hipótesis nula es verdadera, el

parámetro poblacional debe ser conocido o se tendría que investigar cada elemento

de la población. Por lo general, esto no es posible.

• La hipótesis alternativa o de investigación describe lo que se considerará si se

rechaza la hipótesis nula. Será aceptada si los datos muéstrales proporcionan

evidencias estadísticas suficientes de que la hipótesis nula es falsa.

2. Seleccionar el nivel de significancia.

• El nivel de significancia es la probabilidad de rechazar la hipótesis nula cuando es

verdadera.

35

• También se le denomina nivel de riesgo porque mide el riesgo de rechazar la

hipótesis nula efectuando en realidad es verdadera.

• Tradicionalmente se selecciona el nivel de 0.05 para proyectos de investigación

sobre consumo, el de 0.01 para el aseguramiento de calidad, y el 0.10 para encuestas

políticas.

• Se debe decidir el nivel de significancia antes de formular una regla de decisión y

recopilar datos maestrales.

• Hay la posibilidad de incurrir en dos tipos de error, uno de Tipo I, cuando se rechaza

la hipótesis nula en vez de haberla aceptado, y uno de Tipo II, si se acepta la hipótesis

nula cuando debería haberse rechazado.

3. Calcular el valor estadístico de prueba.

• El valor estadístico de prueba es el valor obtenido a partir de la información muestral,

que se utilizó para determinar si se rechaza la hipótesis nula.

• Existen muchos valores estadísticos de prueba. En el trabajo de investigación se

utilizó el valor estadístico z, que se usa en las pruebas de hipótesis para la media (µ).

• El valor z se basa en la distribución muestral de medias, que se distribuye de manera

normal cuando la muestra es razonablemente grande con una media (µ) igual a una

desviación estándar , que es igual a n De esta manera se puede

determinar si la diferencia entre X y µ es estadísticamente significativa encontrando

el número de desviaciones estándares que X a partir de µ aplicando la fórmula:

4. Formular la regla de decisión.

• Una regla de decisión es un enunciado de las condiciones según las que se acepta o

se rechaza la hipótesis nula. O sea, la regla de decisión establece las condiciones

cuando se rechaza la hipótesis nula.

• La región de rechazo define la ubicación de todos los valores que son demasiados

grandes o demasiados pequeños, por lo que es muy remota la probabilidad de que

ocurran según una hipótesis nula verdadera.

• El valor crítico es un número que es el punto decisorio entre la región de aceptación

y la región de rechazo, de la hipótesis nula.

36

5. Tomar una decisión.

• El último paso para la prueba de hipótesis es la toma de decisión de rechazar o no la

hipótesis nula, si el valor crítico se encuentra dentro o fuera de la región de no

aceptación.

• Es posible solo una de dos decisiones en la prueba de hipótesis: aceptar o rechazar

la hipótesis nula. En vez de “aceptar” la hipótesis nula, algunos investigadores

prefieren enunciar la decisión como: “No rechazar la hipótesis nula”, “No es posible

descartar la hipótesis nula”, o bien “Los resultados muéstrales no permiten hacer a

un lado a la hipótesis nula”.

Procedimiento para la prueba de hipótesis:

1.- Se introdujo las variables y los datos a la Base de Datos del Paquete Estadístico SPSS.

2.- Se obtuvo los estadísticos descriptivos de la media muestral.

3.- Se obtuvo los estadísticos de dispersión tales como la desviación típica, la varianza y la

covarianza.

4.- Se obtuvo las tablas y gráficos estadísticos (como el polígono de frecuencias).

5.- Se analizó la distribución de muestreo para la prueba para determinar:

▪ Si el polígono de frecuencia obtenida es o si se aproxima a una distribución normal.

▪ Se determinó si el polígono de frecuencia obtenida es homogénea o no.

6.- Se aplicó las reglas para la prueba de hipótesis para rechazar o no la hipótesis nula de

acuerdo al valor crítico obtenido para compararlo con el valor del nivel en un nivel

de confianza de 0.05.

37

CAPÍTULO III

RESULTADOS Y DISCUSIÓN

3.1. Resultados

3.1.1. Prueba de hipótesis

Hipótesis General

H1: El material didáctico influye significativamente en el desarrollo del pensamiento

matemático en niños de 5 años de la I.E. Nº 193 - Alianza, provincia de Lamas, región

San Martín, 2018.

Tabla 6

Resultados según Comparaciones de Z Calculada y Z Tabulada: Prueba de Hipótesis

General.

 Valor Valor
Medidas Z Z Nivel de

Hipótesis Estadística tabulado calculado Significancia Decisión

HG: μd = μPre – d=44.3825 Zt Zc α = 5% Acepta

μPost = 0 =1.96 =145.01 H1

 Ho: μd ≠ 0 Sd =4.1404 α = 1% **

Fuente: Elaboración propia en base a pre y post test aplicado al grupo de estudio-

El uso del material didáctico como recurso educativo que utilizó la profesora es

significativo para el desarrollo del pensamiento, en la que se puede apreciar que los

niños de 05 años tienen más interés en la resolución de problemas aplicando estrategias

mediante la manipulación del material didáctico, desarrollando la creatividad y

destreza al resolver problemas significativos, al representar situaciones matemáticas

tanto a nivel concreto, representativo y conceptual.

En esta hipótesis se evaluó la variable pensamiento matemático; en ese contexto, se

analizó las dificultades que presentaron los niños al resolver problemas cotidianos a

38

finalidad de utilizar el material didáctico para clasificar, comparar, relacionar, ordenar

teniendo en cuenta las características de los objetos (forma, tamaño, color, textura, grosor,

etc) para desarrollar el pensamiento matemático, dimensiones: nivel concreto, nivel

representativo y nivel conceptual.

3.1.2. Resultados de la aplicación del pre test al grupo experimental y grupo control

Tabla 7

Resultados del pre test en el desarrollo del pensamiento matemático en los niños y

niñas del grupo experimental y control.

Grupo Experimental Grupo Control

Calificación

f f% f f%

[0 - 10] 12 60% 13 65%

[11 - 13] 6 30% 7 35%

[14 - 17] 2 10% 0 0%

[18 - 20] 0 0% 0 0%

Total 20 100% 20 100%

 Figura 2 : Pensamiento matemático – Pre test en el grupo experimental y grupo control

10 0 - 11 - 13 14 - 17 18 - 20

Grupo experimental Grupo control

60 %
65 %

% 30
% 35

% 10

39

La Tabla 7 y figura 2, presentan los resultados del pre test respecto al desarrollo del

pensamiento matemático en los niños y niñas. En el grupo experimental, el 60% obtuvieron

calificaciones desde 0 a 10, el 30% desde 11 a 13 y el 10% obtuvieron calificaciones de 14

a 17. En el grupo control, el 65% de los niños y niñas obtuvieron calificaciones desde 0 a

10, el 35% desde 11 a 13. En ambos grupos, ninguno de los niños o niñas obtuvieron

calificaciones desde 18 hasta 20.

Tabla 8

Resultados del pre test en el desarrollo del pensamiento matemático, nivel concreto

en los niños y niñas del grupo experimental y control.

Grupo Experimental Grupo Control

Calificación

f f% f f%

[0 - 10] 10 50% 11 55%

[11 - 13] 7 35% 8 40%

[14 - 17] 3 15% 1 5%

[18 - 20] 0 0% 0 0%

Total 20 100% 20 100%

Figura 3: Nivel concreto – Pre test en el grupo experimental y grupo control

10 - 0 13 11 - 14 - 17 18 20 -

Grupo experimental Grupo control

% 50
55 %

% 35

% 45

% 15

5 %

40

La Tabla 8 y Figura 3, presentan los resultados del pre test respecto nivel concreto en los

niños y niñas. En el grupo experimental, el 50% obtuvieron calificaciones desde 0 a 10, el

35% desde 11 a 13 y el 15% obtuvieron calificaciones de 14 a 17. En el grupo control, el

55% de los niños y niñas obtuvieron calificaciones desde 0 a 10, el 45% desde 11 a 13 y el

5% obtuvieron calificaciones desde 14 a 17. En ambos grupos, ninguno de los niños o niñas

obtuvieron calificaciones desde 18 hasta 20.

Tabla 9

Resultados del pre test en el desarrollo del pensamiento matemático, nivel

representativo en los niños y niñas del grupo experimental y control.

Grupo Experimental Grupo Control

Calificación

f f% f f%

[0 - 10] 13 65% 10 50%

[11 - 13] 7 35% 9 45%

[14 - 17] 0 0% 1 5%

[18 - 20] 0 0% 0 0%

Total 20 100% 20 100%

La Tabla 9, figura 4, presentan los resultados del pre test respecto nivel representativo en

los niños y niñas. En el grupo experimental, el 50% obtuvieron calificaciones desde 0 a 10,

el 35% desde 11 a 13 y el 15% obtuvieron calificaciones de 14 a 17. En el grupo control, el

10 - 0 - 11 13 14 - 17 18 - 20

Grupo experimental Grupo control

65 %

% 50

% 35

% 45

% 5

Figura 4: Nivel representativo – Pre test en el grupo experimental y grupo control.

41

50% de los niños y niñas obtuvieron calificaciones desde 0 a 10, el 45% desde 11 a 13 y el

5% obtuvieron calificaciones desde 14 a 17. En ambos grupos, ninguno de los niños o niñas

obtuvieron calificaciones desde 18 hasta 20.

Tabla 10

Resultados del pre test en el desarrollo del pensamiento matemático, nivel conceptual

en los niños y niñas del grupo experimental y control.

Grupo Experimental Grupo Control

Calificación

f f% f f%

[0 - 10] 12 60% 13 65%

[11 - 13] 5 25% 6 30%

[14 - 17] 2 10% 1 5%

[18 - 20] 1 5% 0 0%

Total 20 100% 20 100%

La tabla 10, figura 5, presentan los resultados del pre test respecto nivel conceptual en los

niños y niñas. En el grupo experimental, el 60% obtuvieron calificaciones desde 0 a 10, el

25% desde 11 a 13, el 10% obtuvieron calificaciones de 14 a 17 y el 5% obtuvo un

calificativo desde 18 hasta 20. En el grupo control, el 65% de los niños y niñas obtuvieron

calificaciones desde 0 a 10, el 30% desde 11 a 13 y el 5% obtuvieron calificaciones desde

14 a 17.

 - 10 0 11 - 13 - 17 14 18 - 20

Grupo experimental Grupo control

60 %
65 %

% 25
% 30

10 %

% 5 % 5

Figura 5: Nivel conceptual – Pre test en el grupo experimental y grupo control

42

3.1.3. Resultados de la aplicación del pos test al grupo experimental y grupo control

Hipótesis General

H1: El material didáctico influye significativamente en el desarrollo del pensamiento

matemático en niños de 5 años de la I.E. Nº 193 - Alianza, provincia de Lamas, región San

Martín, 2018.

Tabla 11

Resultados del pos test en el desarrollo del pensamiento matemático en los niños y

niñas del grupo experimental y control.

Grupo Experimental Grupo Control

Calificación

f f% f f%

[0 - 10] 0 0% 9 45%

[11 - 13] 1 5% 8 40%

[14 - 17] 10 50% 3 15%

[18 - 20] 9 45% 0 0%

Total 20 100% 20 100%

 - 0 10 11 - 13 14 - 17 18 - 20

Grupo experimental Grupo control

45 %

% 5

% 40

50 %

15 %

% 45

Figura 6: Pensamiento matemático – Pos test en el grupo experimental y grupo control

43

El uso del material didáctico tiene efecto significativos en el desarrollo del

pensamiento matemático, dimensiones: Nivel concreto, nivel representativo y nivel

conceptual en los niños de 5 años de la I.E. Nº 193 - Alianza, provincia de Lamas, región

San Martín, 2018. Evidenciándose en los resultados de la tabla 11 y figura 6; donde, los

resultados de la aplicación del pos test en relación al desarrollo del pensamiento en el grupo

experimental, el 45% obtuvieron calificaciones desde 18 a 20, el 50% obtuvieron

calificaciones desde 14 a 17, el 5% obtuvieron calificaciones de 11 a 13. La misma que

indica, se acepta la hipótesis general; es decir, el efecto del uso del material didáctico influye

significativamente en el desarrollo del pensamiento matemático en los niños de 5 años, al

respecto Fernández (2005), considera que el pensamiento matemático se alcanza con el

desarrollo de las capacidades de observación (enfocada a la percepción de propiedades y las

relaciones que se establecen entre ellas), la imaginación (por lo que implica en la variada

búsqueda de soluciones a un problema), la intuición y el razonamiento lógico (logrado a

partir de las diversas inferencias). Además de acuerdo con Vergnaud (1991) para alcanzar

la conceptualización matemática se tiene que tener en cuenta: Relación material con los

objetos; Relación con los conjuntos de objetos; Medición de los conjuntos en tanto al número

de elementos; Representación del número a través de un nombre con el que se identifica.

Hipótesis Específicas 1

H1: El material didáctico influye significativamente en el desarrollo del pensamiento

matemático, nivel concreto en niños de 5 años de edad de la I.E. Nº 193 - Alianza, provincia

de Lamas, región San Martín, 2018.

Tabla 12

Resultados del pos test en el desarrollo del pensamiento matemático, nivel concreto

en los niños y niñas del grupo experimental y control.

Calificación Grupo Experimental Grupo Control

 f f% f f%

[0 - 10] 0 0% 3 15%

[11 - 13] 0 0% 14 70%

[14 - 17] 9 45% 3 15%

[18 - 20] 11 55% 0 0%

Total 20 100% 20 100%

44

Figura 7: Nivel concreto – Pos test en el grupo experimental y grupo control

Se encontró una diferencia estadística significativa en el nivel concreto variable

desarrollo del pensamiento matemático, presentados en la tabla 12 y figura 7, los resultados

de la aplicación del pos test en relación nivel concreto en el grupo experimental, el 55%

obtuvieron calificaciones desde 18 a 20, el 45% obtuvieron calificaciones desde 14 a 17. La

misma que indica, la aceptación de la hipótesis especifica (H1) donde el uso del material

didáctico, sí produce efectos significativos en desarrollo del pensamiento matemático, nivel

concreto, esto es corroborado por Piaget (2001), cuando señala: “los conocimientos

matemáticos se originan en las acciones físicas y mentales que realizan los alumnos mediante

la manipulación de objetos concretos. El término acción, según el enfoque piagetiano, se

debe entender en sus dos sentidos: a) Como acción física, cuando un niño, por ejemplo,

manipula un ábaco para aprender números naturales. b) Como acción mental, cuando una

niña, por ejemplo, está concentrada resolviendo problemas aplicando la adición de números

naturales.

Hipótesis Específicas 2

H2: El material didáctico influye significativamente en el desarrollo del pensamiento

matemático, nivel representativo en niños de 5 años de edad de la I.E. Nº 193 - Alianza,

provincia de Lamas, región San Martín, 2018.

10 - 0 13 11 - 14 - 17 - 20 18

Grupo experimental Grupo control

% 15

70 %

% 45

% 15

% 55

45

 Tabla 13

Resultados del pos test en el desarrollo del pensamiento matemático, nivel

representativo en los niños y niñas del grupo experimental y control.

Grupo Experimental Grupo Control

Calificación

f f% f f%

[0 - 10] 0 0% 0 0%

[11 - 13] 0 0% 15 75%

[14 - 17] 12 60% 4 20%

[18 - 20] 8 40% 1 5%

Total 20 100% 20 100%

Se encontró una diferencia estadística significativa en el nivel representativo, variable

desarrollo del pensamiento matemático, presentados en la tabla 13 y figura 8, los resultados

de la aplicación del pos test en relación nivel representativo en el grupo experimental, el

40% obtuvieron calificaciones desde 18 a 20, el 60% obtuvieron calificaciones desde 14 a

17. La misma que indica, la aceptación de la hipótesis especifica (H2) donde el uso del

material didáctico, sí produce efectos significativos en desarrollo del pensamiento

matemático, nivel representativo, esto es ratificado por Montessori (1994), quien considera

que: “los niños están introducidos a una inmensa variedad de materiales para dar bases

sólidas a todas las habilidades e inteligencias humanas. En los ambientes, los materiales se

10 - 0 - 13 11 14 - 17 18 - 20

Grupo experimental Grupo control

75 %

% 60

% 20

% 40

5 %

Figura 8: Nivel representativo – Pos test en el grupo experimental y grupo control

46

encuentran distribuidos en diferentes áreas a los que los niños tienen libre acceso y en donde

pueden elegir la actividad que quieren realizar. Los materiales naturales cuando son

utilizados por el niño deben de ser seleccionados y adecuados al tamaño de los niños, todos

tienen un objetivo de aprendizaje específico.

Hipótesis Específicas 3 H3: El material didáctico influye significativamente en el desarrollo

del pensamiento matemático, nivel conceptual en niños de 5 años de edad de la I.E.

Nº 193 - Alianza, provincia de Lamas, región San Martín, 2018.

Tabla 14

Resultados del pos test en el desarrollo del pensamiento matemático, nivel conceptual

en los niños y niñas del grupo experimental y control.

Grupo Experimental Grupo Control

Calificación

f f% f f%

[0 - 10] 0 0% 2 10%

[11 - 13] 0 0% 13 65%

[14 - 17] 10 50% 3 15%

[18 - 20] 10 50% 2 10%

Total 20 100% 20 100%

10 - 0 13 11 - 14 - 17 18 20 -

Grupo experimental Grupo control

% 10

% 65

% 50

% 15

% 50

10 %

Figura 9: Nivel conceptual – Pos test en el grupo experimental y grupo control

47

Existe diferencia estadísticamente significativa en nivel conceptual de la variable

desarrollo del pensamiento matemático, evidenciándose en la tabla 14, figura 9; en el cual,

se presenta los resultados de la aplicación del pos test en relación al nivel conceptual, donde

el grupo experimental, el 50% obtuvieron una calificación de 18 a 20, y el otro 50%

obtuvieron calificaciones desde 14 a 17. Por lo tanto se acepta la hipótesis alternativa (H3)

indicando que el material didáctico, produce efectos significativos en el desarrollo del

pensamiento matemático, nivel conceptual. Corroborado por Ruiz (2005), retomando a

Bachelard y Brousseau, enfatiza esta idea afirmando que “aprendemos a partir de y también

en contra de lo que ya sabemos. Los nuevos conocimientos no pueden hacerse más que

modificando los precedentes y no por la simple acumulación de los últimos sobre los ya

existentes. Además, Paolone (2009) expresa que “los alumnos disponen de conocimientos

que, aun siendo incompletos o poco eficientes, les permiten resolver una serie de situaciones

que conducen, en el marco de ciertas condiciones, a la adquisición de conocimientos más

avanzados

48

CONCLUSIONES

1. Se determinó la influencia del material didáctico tiene efecto significativos en el

desarrollo del pensamiento matemático, dimensiones: Nivel concreto, nivel

representativo y nivel conceptual en los niños de 5 años de la I.E. Nº 193 - Alianza,

provincia de Lamas, región San Martín, 2018. Evidenciándose en los resultados de la

tabla 11 y figura 6; al respecto Fernández (2005), considera que el pensamiento

matemático se alcanza con el desarrollo de las capacidades de observación (enfocada a

la percepción de propiedades y las relaciones que se establecen entre ellas), la

imaginación (por lo que implica en la variada búsqueda de soluciones a un problema),

la intuición y el razonamiento lógico (logrado a partir de las diversas inferencias).

2. Se evaluó la influencia del material didáctico para desarrollar el pensamiento

matemático, nivel concreto en niños de 5 años de edad de la I.E. Nº 193 - Alianza,

provincia de Lamas, región San Martín, 2018. Se halló una diferencia estadística

significativa presentados en la tabla 12 y figura 7, la misma que indica, la aceptación de

la hipótesis especifica (H1) donde el uso del material didáctico, sí produce efectos

significativos en desarrollo del pensamiento matemático, nivel concreto, esto es

corroborado por Piaget (2001), cuando señala: “los conocimientos matemáticos se

originan en las acciones físicas y mentales que realizan los alumnos mediante la

manipulación de objetos concretos.

3. Se evaluó la influencia del material didáctico para desarrollar el pensamiento

matemático, nivel representativo en niños de 5 años de edad de la I.E. Nº 193 - Alianza,

provincia de Lamas, región San Martín, 2018. Se halló una diferencia estadística

significativa en el nivel representativo, variable desarrollo del pensamiento matemático,

presentados en la tabla 13 y figura 8, la que indica, la aceptación de la hipótesis

especifica (H2) donde el uso del material didáctico, sí produce efectos significativos en

desarrollo del pensamiento matemático, nivel representativo, esto es ratificado por

Montessori (1994), quien considera que: “los niños están introducidos a una inmensa

variedad de materiales para dar bases sólidas a todas las habilidades e inteligencias

humanas. En los ambientes, los materiales se encuentran distribuidos en diferentes áreas

a los que los niños tienen libre acceso y en donde pueden elegir la actividad que quieren

49

realizar. Los materiales naturales cuando son utilizados por el niño deben de ser

seleccionados y adecuados al tamaño de los niños, todos tienen un objetivo de

aprendizaje específico.

4. Se evaluó la influencia del material didáctico para desarrollar el pensamiento

matemático, nivel conceptual en niños de 5 años de edad de la I.E. Nº 193 - Alianza,

provincia de Lamas, región San Martín, 2018. Se evidencia que existe diferencia

estadísticamente significativa en nivel conceptual de la variable desarrollo del

pensamiento matemático, evidenciándose en la tabla 14, figura 9; en el cual, se presenta

los resultados de la aplicación del pos test en relación al nivel conceptual, en la que se

acepta la hipótesis alternativa (H3) indicando que el material didáctico, produce efectos

significativos en el desarrollo del pensamiento matemático, nivel conceptual.

Corroborado Paolone (2009) expresa que “los alumnos disponen de conocimientos que,

aun siendo incompletos o poco eficientes, les permiten resolver una serie de situaciones

que conducen, en el marco de ciertas condiciones, a la adquisición de conocimientos

más avanzados

50

RECOMENDACIONES

1. A las docentes del nivel de educación inicial, insertar el uso del material didáctico

como recurso para desarrollar el pensamiento matemático en los niños.

2. A los directores de las diferentes instituciones educativas, insertar en su plan anual

de trabajo actividades que le permitan al niño o la niña desarrollar actividades

extracurriculares, donde debe involucrar incluso a los padres y madres; con la

intención que comprendan que el participar en cualquier actividad, significa buscar

su comprensión y solución de problemas.

3. A los docentes de la Universidad Nacional de San Martin – Tarapoto, incentivar a

los estudiantes a la investigación en temas trascendentales como lo tratado en ésta,

donde resulte emocionante compartir experiencias desde la intervención

pedagógica.

4. A los estudiantes de educación, desarrollar investigaciones a partir de problemas

detectados en el aula, en el que el presente estudio sea tomado en cuenta como un

antecedente, de mejorar la resolución de problemas pensamiento matemático de los

niños y niñas de educación inicial.

51

REFERENCIAS BIBLIOGRÁFICAS

Alsina, A. (2006). Cómo desarrollar el pensamiento matemático de 0 a 6 años. Barcelona:

Octaedro – Eumo.

Alsina, A. y Escalada, C. (2008). Educación matemática en las primeras edades desde un

enfoque sociocultural. Aula de Infantil.

Amador, M. (2013). El uso de tres tipos de material didáctico en la solución de una situación

problema con objetos tridimensionales. Tesis de licenciatura. Colombia: Universidad

Tecnológica de Pereira.

Antaurco, F. (2015). “Estrategia de aplicación de materiales educativos en el proceso

enseñanza - aprendizaje del área matemática en los estudiantes de 5 años de la I.E.

N° 459 – Huallanca.. Universidad Los Ángeles de Chimbote de Huaraz – Perú.

Avila, D. (2012) Manual de utilización del material educativo en el área matemática para

niños/as de 5 a7 años. Ecuador Universidad Politéncia Salesiana.

Cabero, J. (2001). Tecnología Educativa, Diseño y Utilización de Medios para la Enseñanza,

España, Paidós

Careaga, I. (1999). Los materiales didácticos. México: Editorial Trillas.

Chamorro, Mª DEL C. (2008). Didáctica de las matemáticas. Madrid: Pearson Educación.

Concepcion C., M. (2009). Orientaciones Metodológicas para el uso del Material Didáctico.

Santo Domingo.

Fernández, J. (2008). Desarrollo del pensamiento lógico y matemático: el concepto del

número y otros conceptos, educación infantil. Madrid: Grupo Mayéutica Educación.

Melendrez, E. (s/f). Niveles del pensamiento matemático. Lima – Perú.

MINEDU. (2009). Guía de elaboración, uso y conservación de materiales educativos. Lima,

Perú.

Néreci, I. (1969). Hacia una didáctica general dinámica. México: Editorial Kapelusz.

Oria, M., & Pita, K. (2011). Influencia del uso del material didáctico en el aprendizaje

significativo del área Lógico Matemática en niños de 5 años de edad de la Institución

52

Educativa N 1683 “Mi Pequeño Mundo” del distrito de Víctor Larco de la ciudad de

Trujillo.

Rincón, A. (2010) Importancia del material didáctico en el proceso matemático de educación

Preescolar. Universidad Nacional de Mérida. Venezuela.

Rodriguez, J. (2004). Materiales y recursos en la escuela infantil. Madrid - España.

Vise, A. (2017). Aplicación del material didáctico basado en el enfoque constructivista para

la mejora de los aprendizajes en el área de matemática en los niños y niñas de 5 años

de la Institución Educativa Particular “LA SEMILLA”. Chimbote – Perú.

53

ANEXOS

 54

Anexo 1. Matriz de consistencia de proyecto de tesis.

Titulo Problema general y

específicos

Objetivos general y

específicos

Hipótesis general y

específicos

Método, tipo y

diseño de

investigación

Población y

muestra

MATERIAL
DIDACTICO Y

SU INFLUENCIA
EN EL

DESARROLLO

DEL
PENSAMIENTO
MATEMATICO
EN NIÑOS DE 5

AÑOS DE LA I.E.
Nº 193 -

ALIANZA,
PROVINCIA DE

LAMAS,
REGION SAN

MARTIN, 2018.

PROBLEMA GENERAL
¿ Cómo influye el material

didáctico en el desarrollo

del pensamiento

matemático en niños de 5

años de la I.E. Nº 193 -

Alianza, provincia de

Lamas, región San Martín,

2018?

PROBLEMAS
ESPECIFICOS
1. ¿ ¿Cómo influye el

material didáctico en el

desarrollo del pensamiento

matemático, nivel concreto

en los niños y niñas de 5 años

de edad de la I.E. Nº 193 -

Alianza, provincia de Lamas,

región San Martín, 2018?

2. ¿Cómo influye el

material didáctico en el

desarrollo del pensamiento

matemático, nivel

representativo en los niños y

niñas de 5 años de edad de la

I.E. Nº 193 - Alianza,

OBJETIVO GENERAL
Determinar la

influencia del material

didáctico para desarrollar el

pensamiento matemático en

niños de 5 años de la I.E. Nº

193 - Alianza, provincia de

Lamas, región San Martín,

2018.

OBJETIVOS
ESPECÌFICOS
1. Medir la influencia

del material didáctico para

desarrollar el pensamiento

matemático, nivel concreto

en niños de 5 años de edad de

la I.E. Nº 193 - Alianza,

provincia de Lamas, región

San Martín, 2018.

2. Medir la influencia

del material didáctico para

desarrollar el pensamiento

matemático, nivel

representativo en niños de 5

años de edad de la I.E. Nº 193

- Alianza, provincia de

HIPÒTESIS GENERAL
El material contextualizado y

no contextualizado como

recurso didáctico influye

significativamente en el

desarrollo del pensamiento

matemático en niños de 5 años

de la I.E. Nº 193 - Alianza,

provincia de Lamas, región San

Martín, 2018.

HIPÒTESIS ESPECÌFICAS
1. El material didáctico

influye significativamente en el

desarrollo del pensamiento

matemático, nivel concreto en

niños de 5 años de edad de la I.E.

Nº 193 - Alianza, provincia de

Lamas, región San Martín, 2018.

2. El material didáctico

influye significativamente en el

desarrollo del pensamiento

matemático, nivel representativo

en niños de 5 años de edad de la

I.E. Nº 193

TIPO DE
INVESTIGACIÓN
Investigación

aplicada

DISEÑO DE
INVESTIGACIÓN

El diseño con pre

prueba – post prueba

con un solo grupo,

que se ubica en los

diseños cuasi
experimentales

POBLACIÓN.
Está constituida por

todos los niños y de 05

años de la
I.E. Nº 193, haciendo

un total 80 niños y

niñas.

MUESTRA. La

muestra equivale a 40

niños y niñas de 05

años.

 55

 provincia de Lamas, región

San Martín, 2018?

3. ¿Cómo influye el material

didáctico en el desarrollo del

pensamiento matemático,

nivel conceptual en los niños

y niñas de 5 años de edad de

la I.E. Nº 193 - Alianza,

provincia de Lamas, región

San Martín, 2018?.

Lamas, región San Martín,

2018.

3. Medir la influencia

del material didáctico para

desarrollar el pensamiento

matemático, nivel

conceptual en niños de 5

años de edad de la I.E. Nº

193 - Alianza, provincia de

Lamas, región San Martín,

2018.

- Alianza, provincia de Lamas,

región San Martín, 2018.

3. El material didáctico

influye significativamente en

el desarrollo del pensamiento

matemático, nivel conceptual

en niños de 5 años de edad de

la I.E. Nº 193 - Alianza,

provincia de Lamas, región

San Martín, 2018.

 56

Anexo 02

UNIVERSIDAD NACIONAL DE SAN MARTIN

INSTRUMENTO PARA MEDIR EL DESARROLLO DEL PENSAMIENTO MATEMATICO EN

NIÑOS DE 5 AÑOS DE LA I.E. Nº 193 - ALIANZA, PROVINCIA DE LAMAS, REGION SAN MARTIN,

2018.

INSTRUCCIONES: El presente cuestionario tiene como finalidad recoger información

respecto a la utilización del material didáctico en el desarrollo del pensamiento matemático en

sus dimensiones: Nivel concreto, nivel representativo y nivel grafico en los niños de 5 años de

la I.E. Nº 193 - Alianza. Las preguntas tienen opción múltiple, de acuerdo a su criterio marque

la respuesta que consideres correcta.

Sección: …... Edad:…………………

- Nivel concreto – intuitivo

1. Pega semillas en los cuadrados que te indican los números

 57

2. Cuenta y registra en el diagrama de barras, pintando tantos cuadritos como juguetes

4

3

5

3. Obse rva el número de los cuadrados y pega semillas en los platos de los niños

 58

4. Completa los números que faltan en cada imagen, luego colorea la imagen.

5. Observa las imágenes: Une con una línea las figuras geométricas con los objetos que se parecen.

 59

6. Une con una línea la figura geométrica con la figura que es igual.

7. Dibuja en los espacios vacíos tantos huesos como perros que hay.

 60

- Nivel representativo – gráfico

8. Encierra en un círculo el número de elementos que tiene cada grupo.

9. Une con una línea de diferentes clores cada conjunto con su número correspondiente. Observa el

ejemplo.

 61

10. Utilizan el tangram o bloques lógicos imita el modelo

11. Recorta y pega los animales en el conjunto al que pertenece.

 62

12. Dibuja dentro de la pecera seis peces, fuera de la pecera tres gatos.

13. Observa el recuadro de las figuras geométricas, cuenta cuantos lados tiene y escribe en el recuadro

el número de lados que le corresponde y luego dibuja elementos según el número.

 63

 64

- Nivel conceptual – simbólico

14. Observa cada gráfico, cuenta y escribe el número.

15. Une los puntos contando desde el 0 al 9, luego colorea la imagen que se forme.

16. Une con una línea de diferentes colores cada conjunto con su número correspondiente.

 65

17. Recorta las figuras geométricas y pega en la ropa del payaso.

 66

18. Observa el siguiente cuadro de doble entrada y marca con una X donde corresponde cada figura .

19. Recorta las figuras geométricas y pega donde corresponde.

 67

20. Completa los números que faltan.

¡GRACIAS!

 68

I. TITULO:

SESION DE APRENDIZAJE N° 01

Secuenciamos elementos de la naturaleza.

II. APRENDIZAJES ESPERADOS:

Área Matemática

Competencia Actúa y piensa matemáticamente en situaciones de cantidad.

Capacidad Matematiza situaciones

Indicador Emplea su cuerpo para representar una acción

III. SECUENCIA DIDACTICA:

Momentos Procesos

Pedagógicos

Estrategias metodológicas

INICIO

Problematización

Propósito

Motivación

Saberes previos

 Se invita a los niños y niñas a sentarse en un

semicírculo, indicándoles que deben prestar

atención ya que se contará una situación cotidiana.

 Mi vecina Diana decidió decorar la vereda su casa y

compro 1 cubo de pierdas. Y momento de la entrega

la señora se dio cuenta que habían piedras de tres

tamaños grandes, medianas y pequeñas, Diana se

puso pensativa pues no sabía cómo empezar a

decorar su vereda con las piedras. Dada la situación

se genera las siguientes preguntas:

 ¿de manera decorarían la vereda con las piedras

ustedes?

 ¿Cómo irían ubicadas las piedras?

 ¿en qué orden irían?

 ¿Qué tamaño de piedras utilizaremos?

 La docente escucha con atención las posibles

respuestas de los niños y niñas con la intensión de

recoger los saberes previos que poseen cada niño y

niña.

 La docente da a conocer el nombre y el propósito de

la actividad: el día de hoy realizaremos secuencias

utilizando material natural, para el desarrollo del

pensamiento lógico.

 69

Planteamiento del problema
 La docente presenta a los niños y niñas una situación

problemática donde les indica que deben prestar

atención para ir generando sus propias estrategias

para el pensamiento lógico.

 Los niños de la I.E N° 193 del salón de cinco años,

acordaron salir de paseo al caserío de San Pedro, por

la celebración de los derechos del niños, cuando ya

estuvieron en el sitio escogido los niños se pusieron

a jugar con hojas grandes, medianas y pequeñas.

Después de jugar un buen tiempo decidieron realizar

una cadena con las hojas pero tenían un problema de

no sabían cómo empezar. Niños les gustaría ayudar

DESARROLLO Gestión y a sus amiguitos a solucionar este problema:

 acompañamiento ¿Cómo ordenarían ustedes las hojas?

 ¿Qué se tendría en cuenta?

Comprensión del problema

 Verificamos que la situaciones que despiertan y

mantienen el interés en el niño frente al caso

propuesto.

 La docente genera a los niños y niñas distintas

preguntas con la única intención de observar si

comprendieron el problema.

 ¿Los niños de que I.E se fueron de paseo?

 ¿De qué salón?

 ¿A dónde acordaron ir e paseo?

 ¿Qué estaban celebrando?

 ¿Qué juntaron los niños?

 ¿Qué problema tenían?

 A partir de las preguntas planteadas generamos en

los niños situaciones de juego manipulando el

material natural.

 La docente escucha con atención las respuestas de

los niños y niñas y registra la información en un

papelote para tener datos del problema presentado.

 70

Búsqueda de estrategias

 La docente invita a los niños y niñas a proponer

posibles soluciones al problema que sucedió con los

niños de cinco años, luego registra las posibles

soluciones en un papelote que le dictan o emiten los

niños y niñas.

 propiciamos acciones donde se evidencia la

concentración del niño a partir de su interés.

Representación

Vivenciación

 La docente invita a los niños y niñas salir al patio

para realizar un juego donde darán posibles

soluciones al problema con su cuerpo, utilizando

material estructurado

Canasta Revuelta

En forma ordenada nos desplazamos al patio,

pedimos a los niños formar un círculo y se hace

entrega de siluetas de latas de leche grandes,

medianas y pequeñas, después se desplazan por

distintos sitios del patio luego emite la siguiente

pregunta: ¿de manera haremos una secuencia con las

latas?

 La docente va observando durante el juego como los

niños y niñas van teniendo la noción de secuencia.

 Organizamos a los niños en equipos de trabajo para

una mejor integración y evidencia del trabajo con su

cuerpo.

Manipulación

 La docente invita a los niños y niñas pasar al aula y

formamos grupos a los cuales se entregamos

material estructurado del sector construcción:

bloques lógicos, bloques de madera, carritos, conos.

Emitiendo la siguiente consigna: secuenciamos los

materiales teniendo en cuenta un patrón de repetición

y explicando con sus propias palabras las razones por

que debemos respetar el patrón a seguir.

 71

Evaluación

La docente en todo momento va monitoreando el

trabajo.

 Propone estrategias donde el niño genera soluciones

en grupos de trabajos.

Representación grafica

 La docente brinda una hoja a cada niño con la

consigna: representa con dibujos las secuencias

realizadas durante la actividad, siendo el niño

constructor de su propio aprendizaje mientras tanto

los niños y niñas trabajan la docente monitorea y

acompaña la acción, evaluando el proceso del niño y

la niña.

Reflexión

 La docente invita y escoge trabajos al azar de tres

niños o niñas para que a partir de lo trabajado el niño

piense y reflexione en la acción del trabajo que

realizo.

Transferencia

 La docente presenta una nueva situación donde los

niños y niñas a partir de lo trabajado en la actividad

expresen soluciones con ejemplos.

CIERRE

 La docente invita a tres niños en forma voluntaria a

verbalizar el trabajo realizado

 La docente junto con los niños realiza la reflexión

con la siguiente pregunta:

 ¿Explica con tus propias palabras las secuencias que

hicimos?

 La docente realiza preguntas para evaluar la sesión

trabajada.

¿Qué hemos trabajado el día de hoy?

¿Qué materiales hemos utilizado?

¿Qué elementos utilizamos para hacer nuestra

secuencia?

¿Con que otros elementos proponen realizar una

secuencia?

¿El material que utilizamos de que tipo fue?

 72

¿Cómo se sintieron?

¿Tuvieron alguna dificultad?

 La docente a partir de las repuestas dadas por los

niños concluye el tema fortaleciendo algunas dudas.

 La docente agradece a los niños por su participación

con abrazos cariñosos por lo logrado el día de hoy.

IV. EVALUACION:

Se aplicará un instrumento de evaluación: (lista de cotejo), con la intención de recoger

los avances y logros de cada uno de ellos

 73

N°

ORD.

NOMBRES Y APELLIDOS

INDICADORES

Emplea
su

cuerpo para

representar

una acción

Realiza

acciones

propuestas

utilizando

material

natural SI NO SI NO

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

LISTA DE COTEJO

ACTIVIDAD: Secuenciamos elementos de la naturaleza.

 74

I. TITULO:

SESION DE APRENDIZAJE N° 02

Resolvemos problemas de agregar y quitar con elementos de la naturaleza.

II. APRENDIZAJES ESPERADOS:

Área Matemática

Competencia Actúa y piensa matemáticamente en situaciones de cantidad.

Capacidad Matematiza situaciones

Indicador Propone estrategias para integrar equipos de trabajo al representar una

situación matemática

III. SECUENCIA DIDACTICA:

Momentos Procesos

pedagógicos

Estrategias metodológicas

INICIO

Problematización

Propósito

Motivación

Saberes previos

 Se invita a los niños y niñas a sentarse en un

semicírculo, indicándoles que deben prestar

atención ya que se contará una situación

cotidiana.

 Juanito junto cinco tapitas de botella y al

regresar a su casa corriendo se tropezó y todas

las tapas salieron volando, al juntarlos solo

encontró dos, Juanito se puso a llorar, luego su

mama le regalo dos tapitas más y se preguntó:

 ¿Cuántas tapitas tendré en total?

 ¿Cuántas tapitas perdió al tropezarse?

 ¿Qué puedo hacer para saber cuántas tapas

tengo?

 ¿Cuántas tapitas le regalo su mamá?

 La docente escucha con atención las posibles

respuestas de los niños y niñas con la intensión

de recoger los saberes previos que poseen cada

niño y niña.

 La docente da a conocer el nombre y el propósito

de la actividad: el día de hoy resolveremos

 75

 problemas agregando y quitando materiales del

entorno natural.

DESARROLLO

Gestión y

acompañamiento

Planteamiento del problema

 La docente presenta a los niños y niñas una

situación problemática donde les indica que

deben prestar atención para ir generando sus

propias estrategias para el pensamiento lógico.

 José y pedro jugaban a las tinganas, José tenía 4

tinganas, luego jugando perdió 2 y se puso muy

triste así que pedro le regalo 3 tinganas más,

agradeció a pedro y se preguntó:

 ¿Cómo podemos saber cuántas tinganas tiene

José?

 ¿Qué puedo hacer y utilizar para saber cuántas

tinganas tengo en total?:

Comprensión del problema

 Verificamos que la situaciones que despiertan y

mantienen el interés en el niño frente al caso

propuesto.

 La docente genera a los niños y niñas distintas

preguntas con la única intención de observar si

comprendieron el problema.

 ¿Cómo se llaman los niños?

 ¿A que jugaban?

 ¿Cuántas tinganas tuvo José?

 ¿Qué paso con las tinganas de José?

 ¿Cuántas tinganas perdió?

 ¿Cuántas tinganas le regalaron José?

 planteadas las preguntas generamos en los

niños situaciones de juego manipulando el

material natural.

 La docente escucha con atención las respuestas

de los niños y niñas y registra la información en

un papelote para tener datos del problema

presentado.

 76

Búsqueda de estrategias

 La docente invita a los niños y niñas a proponer

posibles soluciones al problema que se le

presento al niño José, luego registra las posibles

soluciones en la pizarra que le dictan o emiten

los niños y niñas.

 luego registra las posibles soluciones en un

papelote que le dictan o emiten los niños y

niñas.

 propiciamos acciones donde se evidencia la

concentración del niño a partir de su interés.

Representación

Vivenciación

 La docente invita a los niños y niñas salir al patio

para realizar un juego donde darán posibles

soluciones al problema con su cuerpo, utilizando

material no estructurado

MUNDO

En forma ordenada nos dirigimos al patio y

formamos un círculo. Luego la docente da a

conocer en qué consistirá el juego: se dibujara el

esquema del juego y se pondrá números en él, se

dará algunos problemas sencillos lo cual los niños

podrán desplazarse, por ejemplo. Camila compro

4 naranjas se comió dos: ¿Cuántas naranjas le

quedan?, la docente habla y el niño soluciona el

problema ubicándose en el número. La docente va

observando durante el juego como los niños y

niñas van teniendo la noción de contar objetos.

 Observando durante el juego como los niños y

niñas van teniendo la noción de secuencia.

 Organizamos a los niños en equipos de trabajo

para una mejor integración y evidencia del

trabajo con su cuerpo.

Manipulación

 La docente invita a los niños y niñas pasar al aula

luego formamos grupos y les brindamos

 77

 diferentes materiales del aula: animales, pelotas,

bloques, emitiendo la siguiente consigna: tengo 1

animalito mi abuelita me regalo 2 animalitos mas

¿Cuántos tengo?

 Aplicamos estrategias de juego evidenciándose

el uso del material natural.

 Propone estrategias donde el niño genera

soluciones en grupos de trabajos.

Representación grafica

 La docente brinda una hoja a los niños y niñas

con la consigna: representa con dibujos los

objetos que utilizamos para resolver problemas

de agregar y quitar durante la actividad, mientras

tanto los niños y niñas trabajan la docente

monitorea y acompaña la acción, evaluando el

proceso del niño y la niña.

Reflexión

 La docente invita y escoge trabajos al azar de tres

niños o niñas para que a partir de lo trabajado el

niño piense y reflexione en la acción del trabajo

que realizo.

Transferencia

 La docente presenta una nueva situación donde

los niños y niñas a partir de lo trabajado en la

actividad expresen soluciones con ejemplos.

CIERRE Evaluación La docente invita a tres niños en forma voluntaria

a verbalizar el trabajo realizado

 La docente junto con los niños realiza la reflexión

con la siguiente pregunta:

 ¿Podremos utilizar otros objetos para resolver

problemas?

 La docente realiza preguntas para evaluar la

sesión trabajada.

 ¿Qué hemos trabajado el día de hoy?

 ¿Qué términos hemos utilizado?

 78

¿Qué juegos hemos realizado para trabajar la

actividad?

¿Cómo se sintieron?

¿Tuvieron alguna dificultad?

La docente a partir de las repuestas dadas por los

niños concluye el tema fortaleciendo algunas

dudas

IV. EVALUACION:

Se aplicará un instrumento de evaluación: (lista de cotejo), con la intención de recoger

los avances y logros de cada uno de ellos

 79

LISTA DE COTEJO

ACTIVIDAD: Resolvemos problemas de agregar y quitar con elementos de la naturaleza.

N°

ORDEN

NOMBRES Y APELLIDOS

INDICADORES

Propone

estrategias para

integrar equipos

de trabajo al

representar una

situación

matemática

Realiza

acciones

propuestas

utilizando

material natural

SI NO SI NO

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

 80

I. TITULO:

SESION DE APRENDIZAJE N° 03

Realizamos agrupaciones con materiales de la naturaleza

II. APRENDIZAJES ESPERADOS:

Área Matemática

Competencia Actúa y piensa matemáticamente en situaciones de cantidad.

Capacidad Matematiza situaciones

Indicador Interioriza situaciones y las representa con su cuerpo a través del juego

III. SECUENCIA DIDACTICA:

Momentos Procesos

pedagógicos

Estrategias metodológicas

INICIO

Problematización

Propósito

Motivación

Saberes previos

 Invitamos a los niños y niñas a sentarse en un

semicírculo, indicándoles que deben prestar

atención ya que se contará una situación

cotidiana.

 La señora Victoria se fue a chacra a cosechar

mangos, ella junto tres cajas de mangos de

diferentes plantas y al llegar a su casa lo saco de

las cajas de mango y lo vacío en un saco donde

los mangos se mesclaron, habían mangos de

colores anaranjados, rojos y amarillos. La

señora Victoria quería juntas los mango pero

como habían de varios colores no sabía cómo

comenzar por ello generamos las siguientes

preguntas:

 ¿Cómo juntarían ustedes los mangos?

 ¿Qué debemos de tener en cuenta?

 ¿En qué envases colocaríamos los mangos?

 ¿Cuántos grupos de mango realizaremos?

 La docente escucha con atención las posibles

respuestas de los niños y niñas con la intensión

de recoger los saberes previos que poseen cada

niño y niña.

 81

 La docente da a conocer el nombre y el

propósito de la actividad: el día de hoy

realizaremos agrupaciones utilizando material

natural.

DESARROLLO

Gestión y

acompañamiento

Planteamiento del problema

 La docente presenta a los niños y niñas una

situación problemática donde les indica que

deben prestar atención para ir generando sus

propias estrategias para el pensamiento lógico.

 Los niños Diego, Manuel y Rodrigo estaban

jugando a recolectar hojas secas de distintos

árboles, ya tenían muchas hojas juntadas; y por

ello decidieron agruparlas, pero como tenían

dificultades realiza la siguiente pregunta:

¿Cómo agruparían ustedes las hojas secas?.

Comprensión del problema

 Verificamos que el problema presentado

despierte y mantenga el interés de los niños para

poder dar solución al caso propuesto.

 La docente genera a los niños y niñas distintas

preguntas con la única intención de observar si

comprendieron el problema.

 ¿Cómo se llaman los niños?

 ¿A que jugaban?

 ¿Cuántas hojas tenían?

 ¿Qué decidieron realizar con las hojas?

 ¿Qué deben de tener en cuenta para hacer sus

agrupaciones?

 Una vez planteadas las preguntas generamos en

los niños situaciones de juego manipulando el

material natural.

 La docente escucha con atención las respuestas

de los niños y niñas y registra la información en

un papelote para tener datos del problema

presentado.

Búsqueda de estrategias

 82

La docente invita a los niños y niñas a proponer

posibles soluciones al problema que se le

presento a los tres niños, luego registra las

posibles soluciones en la pizarra que le dictan o

emiten los niños y niñas.

 luego registra las posibles soluciones en un

papelote que le dictan o emiten los niños y

niñas.

 propiciamos acciones donde se evidencia la

concentración del niño a partir de su interés.

Representación

Vivenciación

 La docente invita a los niños y niñas salir al

patio para realizar un juego donde darán

posibles soluciones al problema con su cuerpo,

utilizando material no estructurado

PALITOS DE COLORES

Ya en el patio con los niños la docente genera el

interés mostrando palitos de colores rojo, azul y

amarillo, enseguida entrega al azar a cada niño

un palito para luego realizar la siguiente

consigna: agrupar los palitos por color.

Los niños de manera autónoma van realizando

sus agrupaciones. Y la docente va monitoreando

su trabajo.

 Observando durante el juego como los niños y

niñas van teniendo la noción de agrupar

materiales del entorno natural.

 Organizamos a los niños en equipos de trabajo

para una mejor integración y evidencia del

trabajo con su cuerpo.

Manipulación

 La docente invita a los niños y niñas a pasar al

aula luego formamos grupos y les brindamos

diferentes materiales del aula: cubos, bloques

 83

 lógicos, semillas, piedras, para realizar sus

agrupaciones utilizando su propio criterio.

 Genera acciones donde se evidencia la

concentración de los niños a partir de su interés.

 Aplicamos estrategias de juego evidenciándose

el uso del material natural.

 Propone estrategias donde el niño genera

soluciones en grupos de trabajos.

Representación grafica

 La docente brinda una hoja a los niños y niñas

con la consigna: representa con dibujos los

objetos que utilizamos para realizar tus

agrupaciones que hiciste durante la actividad,

mientras tanto los niños y niñas trabajan la

docente monitorea y acompaña la acción,

evaluando el proceso del niño y la niña.

Reflexión

 La docente invita y escoge trabajos al azar de

tres niños o niñas para que a partir de lo

trabajado el niño piense y reflexione en la

acción del trabajo que realizo.

Transferencia

 La docente presenta una nueva situación donde

los niños y niñas a partir de lo trabajado en la

actividad expresen soluciones con ejemplos.

CIERRE Evaluación La docente invita a tres niños en forma

voluntaria a verbalizar el trabajo realizado

 La docente junto con los niños realiza la

reflexión con la siguiente pregunta:

 ¿Qué otros agrupaciones podemos realizar

utilizando material natural?

 La docente realiza preguntas para evaluar la

sesión trabajada.

 ¿Qué hemos trabajado el día de hoy?

 ¿Qué material hemos utilizado?

 84

¿Qué juegos hemos realizado para trabajar la

actividad?

 ¿Cómo se sintieron?

 ¿Tuvieron alguna dificultad?

 La docente a partir de las repuestas dadas por

los niños concluye el tema fortaleciendo

algunas dudas.

IV. EVALUACION:

Se aplicará un instrumento de evaluación: (lista de cotejo), con la intención de recoger

los avances y logros de cada uno de ellos

 85

LISTA DE COTEJO

ACTIVIDAD: Realizamos agrupaciones con materiales de la naturaleza

N°

ORDEN

NOMBRES Y APELLIDOS

INDICADORES

Interioriza

situaciones y las

representa con su

cuerpo a través

del juego

Realiza

acciones

propuestas

utilizando

material natural

SI NO SI NO

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

 86

I. TITULO:

SESION DE APRENDIZAJE N° 04

Ordenamos objetos del entorno natural

II. APRENDIZAJES ESPERADOS:

Área Matemática

Competencia Actúa y piensa matemáticamente en situaciones de cantidad.

Capacidad Representa situaciones

Indicador Utiliza material natural para representar situaciones matemáticas

III. SECUENCIA DIDACTICA:

Momentos Procesos

pedagógicos

Estrategias metodológicas

INICIO

Problematización

Propósito

Motivación

Saberes previos

 Invitamos a los niños y niñas a sentarse en un

semicírculo, para presentarles la siguiente

imagen:

 Luego de observar las imágenes realizamos las

siguientes preguntas:

 ¿Qué observan en las imágenes?

 ¿Cómo están ordenadas?

 ¿Qué otros materiales podemos utilizar para

ordenar cómo se muestra en la imagen?

 La docente escucha con atención las posibles

respuestas de los niños y niñas con la intensión

de recoger los saberes previos que poseen cada

niño y niña.

 87

 La docente da a conocer el nombre y el

propósito de la actividad: el día de hoy

realizaremos seriaciones utilizando material

natural.

DESARROLLO

Gestión y

acompañamiento

Planteamiento del problema

 La docente presenta a los niños y niñas una

situación problemática donde les indica que

deben prestar atención para ir generando sus

propias estrategias para el pensamiento lógico.

 En el aula de cinco años la profesora Diana

proporciona a los niños los siguientes

materiales: "piedras, semillas de frijoles, cubos

de madera" y pide a los niños que lo orden según

las características: grosor, tamaño, forma o

tonalidad de color. Grande fue su sorpresa

cuando los niños no sabían cómo ordenar por

ello plateo la siguiente pregunta: ¿Cómo

ordenaríamos los materiales que menciona la

profesora?

Comprensión del problema

 Verificamos que el problema presentado

despierte y mantenga el interés de los niños para

poder dar solución al caso propuesto.

 La docente genera a los niños y niñas distintas

preguntas con la única intención de observar si

comprendieron el problema.

 ¿En qué aula sucedió el problema?

 ¿Cómo se llama la profesora?

 ¿Qué materiales repartió la profesora?

 ¿Cómo pidió la profesora que ordenen los

materiales?

 ¿Qué no sabían los niños?

 ¿Cómo ordenarían ustedes estos materiales?

 Una vez planteadas las preguntas generamos en

los niños situaciones de juego manipulando el

material natural.

 88

Búsqueda de estrategias

 La docente invita a los niños y niñas a proponer

posibles soluciones al problema que se le

presento en el aula de cinco años, luego registra

las posibles soluciones en un papelote dictadas

por los niños y niñas.

 propiciamos acciones donde se evidencia la

concentración del niño a partir de su interés.

Representación

Vivenciación

La docente invita a los niños y niñas salir al

patio para realizar un juego donde darán posibles

soluciones al problema con su cuerpo, utilizando

material no estructurado.

Jugando con nuestro cuerpo. Pedimos a los

niños que formen dos columnas una de

niños y otra de niñas y luego

verbalizamos las siguientes consignas: “que se

ordenen por tamaño y luego por contextura, ”

Los niños de manera autónoma van realizando

sus seriaciones. Y la docente va monitoreando

su trabajo.

 Observando durante el juego como los niños y

niñas van teniendo la noción de seriación de

materiales del entorno natural.

 Propiciamos estrategias donde se evidencia la

concentración del niño a partir de su interés.

 Organizamos a los niños en equipos de trabajo

para una mejor integración y evidencia del

trabajo con su cuerpo.

Manipulación

 La docente invita a los niños y niñas a pasar al

aula luego formamos grupos y les brindamos

diferentes materiales del aula: cubos de madera,

semillas de árboles de madera, piedras, para

 89

 realizar sus seriaciones utilizando su propio

criterio.

 Utilizamos un tono de voz adecuado para

mantener el interés y concentrado de los niños

ante la manipulación de materiales.

 Mantenemos en los niños el interés por

manipular material natural, para un desarrollo de

la actividad propuesta. Propone estrategias

donde el niño genera soluciones en grupos de

trabajos.

Representación grafica

 La docente brinda una hoja a los niños y niñas

con la consigna: representa con dibujos los

objetos que utilizamos para realizar tus

seriaciones que hicieron durante la actividad,

mientras tanto los niños y niñas trabajan la

docente monitorea y acompaña la acción,

evaluando el proceso del niño y la niña.

Reflexión

 La docente invita y escoge trabajos al azar de

tres niños o niñas para que a partir de lo

trabajado el niño piense y reflexione en la

acción del trabajo que realizo.

Transferencia

La docente presenta una nueva situación donde

los niños y niñas a partir de lo trabajado en la

actividad expresen soluciones con ejemplos.

CIERRE Evaluación La docente invita a tres niños en forma

voluntaria a verbalizar el trabajo realizado

 La docente junto con los niños realiza la

reflexión con la siguiente pregunta:

 ¿Qué criterios utilizamos para realizar

seriaciones?

 La docente realiza preguntas para evaluar la

sesión trabajada.

 90

¿Qué hemos trabajado el día de hoy?

 ¿Qué material hemos utilizado?

 ¿Qué juegos hemos realizado para trabajar la

actividad?

 ¿Cómo se sintieron?

 ¿Tuvieron alguna dificultad?

 La docente a partir de las repuestas dadas por

los niños concluye el tema fortaleciendo

algunas dudas

IV. EVALUACION:

Se aplicará un instrumento de evaluación: (lista de cotejo), con la intención de recoger

los avances y logros de cada uno de ellos

 91

N°

ORDEN

NOMBRES Y APELLIDOS

INDICADORES

Utiliza

material

natural para

representar

situaciones

matemáticas

Realiza

acciones

propuestas

utilizando

material

natural SI NO SI NO

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

LISTA DE COTEJO

ACTIVIDAD: Ordenamos objetos del entorno natural

 92

I. TITULO:

SESION DE APRENDIZAJE N° 05

Comparamos objetos según su peso utilizando material natural

II. APRENDIZAJES ESPERADOS:

ÁREA Matemática

Competencia Actúa y piensa matemáticamente en situaciones de cantidad.

Capacidad Representa situaciones

Indicador Manipula material natural en forma libre para aplicar las estrategias que

propone

III. SECUENCIA DIDACTICA:

Momentos Procesos

pedagógicos

Estrategias metodológicas

INICIO

Problematización

Propósito

Motivación

Saberes previos

 Invitamos a los niños y niñas a sentarse en un

semicírculo, para dar a conocer la siguiente

situación

 El día domingo me fui a mi chacra montada en

mi caballo, y coseche un saco de maíz y un saco

de algodón. De retorno a casa puse a cada lado

del caballo lo que había cosechado (un saco de

maíz, un saco de algodón). Luego vi al caballo

tambalear por el peso que llevaba y me pregunte

 ¿pesaran igual los dos sacos?

 ¿Cuál de ellos pesara más? , ¿Por qué?

 ¿Qué pasaría si disminuimos la cantidad del

maíz?

 La docente escucha con atención las posibles

respuestas de los niños y niñas con la intensión

de recoger los saberes previos que poseen cada

niño y niña.

 La docente da a conocer el nombre y el

propósito de la actividad: el día de hoy

compararemos objetos según su peso utilizando

materiales naturales y del entorno de nuestra

localidad.

 93

DESARROLLO Gestión y

acompañamiento

Planteamiento del problema

La docente presenta a los niños y niñas una

situación problemática donde les indica que

deben prestar atención para ir generando sus

propias estrategias para el pensamiento lógico.

Daniela es una niña de 4 años de edad, ella está

muy preocupada. Pues tiene un pate con chica,

una porción de algodón, una pelota de trapo y una

naranja y no sabe qué hacer para saber cuál de los

objetos pesa más que o cuál de ellos pesa menos

que otros objetos. Es por esta razón que pregunto:

Cómo podemos saber cuál de los objetos?

¿Qué utilizar para saber cuál de ellos pesa más?

¿Cuál pesara menos?

Comprensión del problema

 Verificamos que el problema presentado

despierte y mantenga el interés de los niños para

poder dar solución al caso propuesto.

 La docente genera a los niños y niñas distintas

preguntas con la única intención de observar si

comprendieron el problema.

 ¿Cómo se llama la niña?

 ¿Cuántos años tiene?

 ¿Por qué está preocupada?

 ¿Qué objetos tiene?

 ¿Cuántos objetos tiene?

 Una vez planteadas las preguntas generamos en

los niños situaciones de juego manipulando el

material didáctico.

Búsqueda de estrategias

 La docente invita a los niños y niñas a proponer

posibles soluciones al problema que se le

presento a Daniela, luego registra las posibles

soluciones en un papelote dictadas por los niños

y niñas.

 propiciamos acciones donde se evidencia la

concentración del niño a partir de su interés.

 94

Representación

Vivenciación

La docente invita a los niños y niñas salir al

patio para realizar un juego donde darán posibles

soluciones al problema con su cuerpo,

utilizando material didáctico.

COMPARAMOS NUESTRO PESO

La docente da a conocer en qué consistirá el

juego: buscan a dos compañeros y los marcan

luego dirán cuál de los dos pesa más que o

menos que. También buscaran hojas, palitos,

piedras y comparar su peso.

La docente va observando durante el juego

como los niños y niñas van teniendo la noción

de comparar objetos por su peso

 Observando durante el juego como los niños y

niñas van teniendo la noción de seriación de

materiales del entorno natural.

 Propiciamos estrategias donde se evidencia la

concentración del niño a partir de su interés.

 Organizamos a los niños en equipos de trabajo

para una mejor integración y evidencia del

trabajo con su cuerpo.

Manipulación

 La docente invita a los niños y niñas pasar al

aula luego formamos grupos y les brindamos

diferentes materiales del aula: animales,

pelotas, bloques, algodón, arroz como también

una balanza del sector de ciencia emitiendo la

siguiente consigna: cual objetos pesa más que,

cual objeto pesa menos que.

 Utilizamos un tono de voz adecuado para

mantener el interés y concentrado de los niños

ante la manipulación de materiales.

 Mantenemos en los niños el interés por

manipular material natural, para un desarrollo

 95

 de la actividad propuesta. Propone estrategias

donde el niño genera soluciones en grupos de

trabajos.

Representación grafica

 Brindamos arcilla para que los niños moldean

los objetos que utilizaron para comparar su peso

durante la actividad, mientras tanto los niños y

niñas trabajan la docente monitorea y acompaña

la acción, evaluando el proceso del niño y la

niña.

Reflexión

 La docente invita y escoge trabajos al azar de

tres niños o niñas para que a partir de lo

trabajado el niño piense y reflexione en la

acción del trabajo que realizo.

Transferencia

La docente presenta una nueva situación donde

los niños y niñas a partir de lo trabajado en la

actividad expresen soluciones con ejemplos.

CIERRE Evaluación La docente invita a tres niños en forma

voluntaria a verbalizar el trabajo realizado

 La docente junto con los niños realiza la

reflexión con la siguiente pregunta:

 ¿Qué criterios utilizamos para realizar

seriaciones?

 La docente realiza preguntas para evaluar la

sesión trabajada.

 ¿Qué hemos trabajado el día de hoy?

 ¿Qué material hemos utilizado?

 ¿Qué juegos hemos realizado para trabajar la

actividad?

 ¿Cómo se sintieron?

 ¿Tuvieron alguna dificultad?

 96

La docente a partir de las repuestas dadas por

los niños concluye el tema fortaleciendo

algunas dudas

IV. EVALUACION:

Se aplicará un instrumento de evaluación: (lista de cotejo), con la intención de recoger

los avances y logros de cada uno de ellos

 97

LISTA DE COTEJO

ACTIVIDAD: Comparamos objetos según su peso utilizando material natural

N°

ORDEN

NOMBRES Y APELLIDOS

INDICADORES

Manipula

material natural

en forma libre

para aplicar las

estrategias que

propone

Realiza

acciones

propuestas

utilizando

material natural

SI NO SI NO

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

 98

I. TITULO:

SESION DE APRENDIZAJE N° 06

Utilizamos medidas no convencionales del entorno natural

II. APRENDIZAJES ESPERADOS:

ÁREA Matemática

Competencia Actúa y piensa matemáticamente en Situaciones de forma, movimiento y

localización

Capacidad Representa situaciones

Indicador Desarrolla consignas manipulando material natural

III. SECUENCIA DIDACTICA:

Momentos Procesos

pedagógicos

Estrategias metodológicas

INICIO

Problematización

Propósito

Motivación

Saberes previos

 Invitamos a los niños y niñas a sentarse en un

semicírculo, para dar a conocer la siguiente

situación

 Jorge tiene un restaurant donde hay muchas

mesas y necesita saber cuándo miden cada uno

de ellas, pero le prohibieron utilizar cinta

métrica. Jorge se preocupó mucho y no sabía

cómo medir las mesas y en voz alta realizo las

siguientes preguntas:

 ¿Qué puedo para medir las mesas?

 ¿Qué otras medidas puedo utilizar?

 ¿Podremos realizar medidas con las partes de

nuestro cuerpo?

 ¿Serán exactas las medidas que realizare?

 La docente escucha con atención las posibles

respuestas de los niños y niñas con la intensión

de recoger los saberes previos que poseen cada

niño y niña.

 La docente da a conocer el nombre y el

propósito de la actividad: El día de hoy

utilizaremos medidas no convencionales como

con las palmas de mano, los pies, los codos, y

 99

 elementos del entorno natural realizando pasos

a seguir.

DESARROLLO

Gestión y

acompañamiento

Planteamiento del problema

La docente presenta a los niños y niñas una

situación problemática donde les indica que

deben prestar atención para ir generando sus

propias estrategias para el pensamiento lógico.

A la señora María Isabel Trigozo auxiliar de la

I.E N° 193 de Alianza, le asignaron una tarea de

saber la medida que hay del portón principal al

aula de 5 años. Y ella no sabía cómo soluciones

este problema por eso llega al salón y pregunta a

los niños:

¿Qué puedo utilizar para saber cuál es medida del

portón al salón?

¿Qué partes de mi cuerpo puedo utilizar?

¿Qué materiales del entorno puedo utilizar?

Comprensión del problema

 La docente genera a los niños y niñas distintas

preguntas con la única intención de observar si

comprendieron el problema.

 ¿Cómo se llama la auxiliar del I.E N° 193?

 ¿Qué tarea se asignaron a la señora María?

 ¿Cuáles son los espacios que le pidieron medir?

 ¿Por qué estaba preocupada?

 ¿Qué medidas utilizara?

 Una vez planteadas las preguntas generamos en

los niños situaciones de juego manipulando el

material natural.

 Promovemos acciones para lograr capacidades

haciendo uso del material didáctico.

Búsqueda de estrategias

 La docente invita a los niños y niñas a proponer

posibles soluciones al problema que se le

presento a Melisa, luego registra las posibles

 100

soluciones en un papelote dictadas por los niños

y niñas.

 Propiciamos acciones donde se evidencia la

concentración del niño a partir de su interés.

Representación

Vivenciación

La docente invita a los niños y niñas salir al

patio para realizar un juego donde darán

posibles soluciones al problema con su cuerpo,

utilizando material didáctico.

UTILIZAMOS LAS MEDIDAS

CONVENCIONALES

La docente pide que se organicen en tres grupos

y a cada grupo se asigna una tarea: el primer

grupo realizara las medidas de la planta de mago

al arco de fulbito, el segundo grupo realizara las

medidas de las llantas al arco de fulbito y el

tercer grupo realizara las medidas de la planta de

mango al carrusel. Luego formamos un circulo

y socializamos las respuestas de los niños

La docente va observando durante el juego

como los niños y niñas van teniendo la noción

de utilizar las medidas no convencionales.

 Observando durante el juego como los niños y

niñas van teniendo la noción de seriación de

materiales del entorno natural.

 Propiciamos estrategias donde se evidencia la

concentración del niño a partir de su interés.

 Organizamos a los niños en equipos de trabajo

para una mejor integración y evidencia del

trabajo con su cuerpo.

Manipulación

 La docente invita a los niños y niñas pasar al

aula y se organizan en tres grupos para realizar

 101

 las medidas no convencionales en diferentes

direcciones del salón como por ejemplo: de la

puerta al pupitre de la docente, del armario al

sector construcción, etc.

 Utilizamos un tono de voz adecuado para

mantener el interés y concentrado de los niños

ante la manipulación de materiales.

 Mantenemos en los niños el interés por

manipular material natural, para un desarrollo de

la actividad propuesta. Propone estrategias

donde el niño genera soluciones en grupos de

trabajos.

Representación gráfica

 Brindamos una hoja a los niños y niñas con la

consigna: representa con dibujos las medidas no

convencionales que realizamos durante la

actividad con los elementos del entorno natural,

mientras tanto los niños y niñas trabajan la

docente monitorea y acompaña la acción,

evaluando el proceso del niño y la niña.

Reflexión

 La docente invita y escoge trabajos al azar de

tres niños o niñas para que a partir de lo

trabajado el niño piense y reflexione en la

acción del trabajo que realizo.

Transferencia

La docente presenta una nueva situación donde

los niños y niñas a partir de lo trabajado en la

actividad expresen soluciones con ejemplos.

CIERRE Evaluación La docente invita a tres niños en forma

voluntaria a verbalizar el trabajo realizado

 La docente junto con los niños realiza la

reflexión con la siguiente pregunta:

 ¿Qué criterios utilizamos para realizar

seriaciones?

 102

La docente realiza preguntas para evaluar la

sesión trabajada.

 ¿Qué hemos trabajado el día de hoy?

 ¿Qué material hemos utilizado?

 ¿Qué juegos hemos realizado para trabajar la

actividad?

 ¿Cómo se sintieron?

 ¿Tuvieron alguna dificultad?

 La docente a partir de las repuestas dadas por

los niños concluye el tema fortaleciendo

algunas dudas

IV. EVALUACION:

Se aplicará un instrumento de evaluación: (lista de cotejo), con la intención de recoger

los avances y logros de cada uno de ellos

 103

LISTA DE COTEJO

ACTIVIDAD: Utilizamos medidas no convencionales del entorno natural

N°

ORDEN

NOMBRES Y APELLIDOS

INDICADORES

Desarrolla

consignas

manipulando

material natural

Realiza

acciones

propuestas

utilizando

material natural

SI NO SI NO

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

 104

I. TITULO:

SESION DE APRENDIZAJE N° 07

Jugamos con los números ordinales utilizando elementos de la naturaleza

II. APRENDIZAJES ESPERADOS:

Área Matemática

Competencia Actúa y piensa matemáticamente en Situaciones de cantidad

Capacidad Representa situaciones

Indicador Integra equipos de trabajo expresando soluciones y representándolas

con la manipulación del material natural

III. SECUENCIA DIDACTICA:

Momentos Procesos

pedagógicos

Estrategias metodológicas

INICIO

Problematización

Propósito

Motivación

Saberes previos

Invitamos a los niños y niñas a sentarse en un

semicírculo, para dar a conocer la siguiente

situación

A la hora del desayuno en el jardín N° 193 de

Alianza los niños se aglomeran para recibir sus

alimentos y viendo ese desorden formulamos las

siguientes preguntas:

¿Cómo podemos ordenar a los niños?

¿Al realizar una columna con los niños, como lo

haremos?

¿Qué orden podemos seguir?

La docente escucha con atención las posibles

respuestas de los niños y niñas con la intensión de

recoger los saberes previos que poseen cada niño

y niña.

La docente da a conocer el nombre y el propósito

de la actividad: El día de hoy con elementos del

entorno natural trabajaremos ordinalidad.

 Planteamiento del problema

 La docente presenta a los niños y niñas una

situación problemática donde les indica que

 105

DESARROLLO Gestión y

acompañamiento

deben prestar atención para ir generando sus

propias estrategias para el pensamiento lógico.

 En el sector de matemática la docente coloco

materiales nuevos para que jueguen los niños

entre ellos palitos de colores de distintos

tamaños, piedras de distintos tamaños y hojas

secas de varios tamaños.

 Los niños al observar el material se

preguntaron:

 ¿Cómo podemos jugar con este material?

 ¿De qué manera lo podemos ordenar?

Comprensión del problema

 La docente genera a los niños y niñas distintas

preguntas con la única intención de observar si

comprendieron el problema.

 ¿En qué sector estaban los materiales nuevos?

 ¿Qué materiales habían?

 ¿Qué querían hacer los niños con dicho

material?

 Una vez planteadas las preguntas generamos en

los niños situaciones de juego manipulando el

material natural.

 Promovemos acciones para lograr capacidades

haciendo uso del material natural.

Búsqueda de estrategias

 La docente invita a los niños y niñas a proponer

posibles soluciones al problema que se le

presento a Melisa, luego registra las posibles

soluciones en un papelote dictadas por los niños

y niñas.

 Propiciamos acciones donde se evidencia la

concentración del niño a partir de su interés.

Representación

Vivenciación

La docente invita a los niños y niñas salir al

patio para realizar un juego donde darán

 106

posibles soluciones al problema con su cuerpo,

utilizando material didáctico.

JUGAMOS CON NUESTRO CUERPO

La docente pide que se organicen en dos grupos

uno de niñas y otro de niños para luego emitir la

siguiente consigna: que se ordenen de mayor

menor, luego pedimos que formen dos grupos

mixtos, para luego ordenarse de mayor a menor.

 La docente va observando durante el juego

como los niños y niñas van teniendo la noción

trabajar la ordinalidad.

 Propiciamos estrategias donde se evidencia la

concentración del niño a partir de su interés.

 Organizamos a los niños en equipos de trabajo

para una mejor integración y evidencia del

trabajo con su cuerpo.

Manipulación

 La docente invita a los niños y niñas pasar al

aula y se organizan en cuatro grupos para

entregarles diversos materiales del entorno

natural como palos, piedras, bloques de madera

de distintos tamaños. Para luego pedirles a los

niños que los ordenen de mayor a menor o de

menor a mayor. Trabajando así la ordinalidad.

 Utilizamos un tono de voz adecuado para

mantener el interés y concentrado de los niños

ante la manipulación de materiales.

 Mantenemos en los niños el interés por

manipular material natural, para un desarrollo de

la actividad propuesta. Propone estrategias

donde el niño genera soluciones en grupos de

trabajos.

Representación gráfica

 Entregamos plastilina de colores para que

moldeen los materiales trabajados que

realizamos durante la actividad con los

 107

 elementos del entorno natural y ordenándolos,

mientras tanto los niños y niñas trabajan la

docente monitorea y acompaña la acción,

evaluando el proceso del niño y la niña.

Reflexión

 La docente invita y escoge trabajos al azar de

tres niños o niñas para que a partir de lo

trabajado el niño piense y reflexione en la

acción del trabajo que realizo.

Transferencia

La docente presenta una nueva situación donde

los niños y niñas a partir de lo trabajado en la

actividad expresen soluciones con ejemplos.

CIERRE Evaluación La docente invita a tres niños en forma

voluntaria a verbalizar el trabajo realizado

 La docente junto con los niños realiza la

reflexión con la siguiente pregunta:

 ¿Qué criterios utilizamos para realizar

seriaciones?

 La docente realiza preguntas para evaluar la

sesión trabajada.

 ¿Qué hemos trabajado el día de hoy?

 ¿Qué material hemos utilizado?

 ¿Qué juegos hemos realizado para trabajar la

actividad?

 ¿Cómo se sintieron?

 ¿Tuvieron alguna dificultad?

 La docente a partir de las repuestas dadas por

los niños concluye el tema fortaleciendo

algunas dudas

IV. EVALUACION:

Se aplicará un instrumento de evaluación: (lista de cotejo), con la intención de recoger

los avances y logros de cada uno de ellos

 108

LISTA DE COTEJO

ACTIVIDAD: Jugamos con los números ordinales utilizando elementos de la naturaleza

N°

ORDEN

NOMBRES Y APELLIDOS

INDICADORES

Integra

equipos de

trabajo

expresando

soluciones y

representándolas

con la

manipulación

del material

natural

Realiza

acciones

propuestas

utilizando

material natural

SI NO SI NO

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

 109

I. TITULO:

SESION DE APRENDIZAJE N° 08

Realizamos el conteo de los objetos de la naturaleza

II. APRENDIZAJES ESPERADOS:

Área Matemática

Competencia Actúa y piensa matemáticamente en Situaciones de cantidad

Capacidad Evalúa y comunica resultados

Indicador Aplica estrategias haciendo uso del material natural

III. SECUENCIA DIDACTICA:

Momentos Procesos

pedagógicos

Estrategias metodológicas

INICIO

Problematización

Propósito

Motivación

Saberes previos

 Invitamos a los niños y niñas a sentarse en un

semicírculo, para presentarles la siguiente

imagen:

 Luego realizamos las siguientes preguntas:

 ¿Cuántas manzanas creen que hay en la imagen?

 ¿Cómo saber cuántas hay?

 ¿Cómo empezaremos a contar?

 ¿Qué orden seguiremos al contar?

 La docente escucha con atención las posibles

respuestas de los niños y niñas con la intensión

de recoger los saberes previos que poseen cada

niño y niña.

 110

 La docente da a conocer el nombre y el

propósito de la actividad: El día de hoy vamos a

contar hasta 10 utilizando elementos de la

naturaleza.

DESARROLLO

Gestión y

acompañamiento

Planteamiento del problema

 La docente presenta a los niños y niñas una

situación problemática donde les indica que

deben prestar atención para ir generando sus

propias estrategias para el pensamiento lógico.

 El día martes en la loza del jardín se

encontraban jugando un grupo de amigos con

una pelota de trapo, luego se pusieron a

descansar; llego la maestra se acercó a

realizarles la siguiente pregunta:

 ¿Cuántos niños están jugando?

Comprensión del problema

 La docente genera a los niños y niñas distintas

preguntas con la única intención de observar si

comprendieron el problema.

 ¿Qué día estaban jugando los niños?

 ¿Dónde estaban jugando?

 ¿Quiénes estaban jugando?

 ¿con que estaban jugando?

 ¿Qué pregunto la maestra?

 ¿Qué debemos hacer para contar cuantos niños

están jugando?

 Una vez planteadas las preguntas generamos en

los niños situaciones de juego manipulando el

material didáctico.

 Promovemos acciones para lograr capacidades

haciendo uso del material didáctico.

Búsqueda de estrategias

 La docente invita a los niños y niñas a proponer

posibles soluciones al problema que se le

presento en el grupo de niños, luego registra las

posibles soluciones en un papelote dictadas por

los niños y niñas.

 111

Generamos acciones donde se evidencia la

concentración del niño a partir de su interés.

Representación

Vivenciación

La docente invita a los niños y niñas salir al

patio para realizar un juego donde darán

posibles soluciones al problema con su cuerpo,

utilizando material didáctico.

JUGAMOS A CONTAR LOS NIÑOS

Formamos grupo entre 8 a 10 integrantes,

cuando los grupo ya están formados pedimos a

unos de los integrantes que realicen el conteo de

todos los integrantes de su grupo, y así van

rotando los integrantes de cada grupo contando

a sus compañeros de equipo.

 La docente va observando durante el juego

como los niños y niñas van teniendo la noción

trabajar la ordinalidad.

 Propiciamos estrategias donde se evidencia la

concentración del niño a partir de su interés.

 Organizamos a los niños en equipos de trabajo

para una mejor integración y evidencia del

trabajo con su cuerpo.

Manipulación

 La docente invita a los niños y niñas pasar al

aula y se organizan y pide que se sienten en sus

respectivos lugares para entregarles diversos

materiales del entorno natural como palos,

piedras, bloques de madera de distintos

tamaños. Para luego pedirles que realicen el

conteo mencionando los números en forma

secuencia y siguiendo un orden.

 Expresamos consignas para generar en el niño

situaciones de juego manipulando el material

natural.

 112

 Mantenemos en los niños el interés por

manipular material natural, para un desarrollo

de la actividad propuesta.

 Propone estrategias donde el niño genera

soluciones en grupos de trabajos.

Representación gráfica

 Hacemos entrega de hojas bond para que los

niños dibujen las acciones que realizaron

durante la actividad con los elementos del

entorno natural, mientras tanto los niños y niñas

trabajan la docente monitorea y acompaña la

acción, evaluando el proceso del niño y la niña.

Reflexión

 La docente invita y escoge trabajos al azar de

tres niños o niñas para que a partir de lo

trabajado el niño piense y reflexione en la

acción del trabajo que realizo.

Transferencia

La docente presenta una nueva situación donde

los niños y niñas a partir de lo trabajado en la

actividad expresen soluciones con ejemplos.

CIERRE Evaluación La docente invita a tres niños en forma

voluntaria a verbalizar el trabajo realizado

 La docente junto con los niños realiza la

reflexión con la siguiente pregunta:

 ¿Qué criterios utilizamos para realizar

seriaciones?

 La docente realiza preguntas para evaluar la

sesión trabajada.

 ¿Qué hemos trabajado el día de hoy?

 ¿Qué material hemos utilizado?

 ¿Qué juegos hemos realizado para trabajar la

actividad?

 ¿Cómo se sintieron?

 ¿Tuvieron alguna dificultad?

 113

La docente a partir de las repuestas dadas por

los niños concluye el tema fortaleciendo

algunas dudas

IV. EVALUACION:

Se aplicará un instrumento de evaluación: (lista de cotejo), con la intención de recoger

los avances y logros de cada uno de ellos

 114

LISTA DE COTEJO

ACTIVIDAD: Realizamos el conteo de los objetos de la naturaleza

N°

ORDEN

NOMBRES Y APELLIDOS

INDICADORES

Aplica

estrategias

haciendo uso del

material natural

Realiza

acciones

propuestas

utilizando

material natural

SI NO SI NO

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

 115

I. TITULO:

SESION DE APRENDIZAJE N° 09

Jugamos a agrupar objetos del entorno natural

II. APRENDIZAJES ESPERADOS:

Área Matemática

Competencia Actúa y piensa matemáticamente en Situaciones de cantidad

Capacidad Evalúa y comunica resultados

Indicador Aplica el conocimiento adquirido en nuevas situaciones

representándolas gráficamente

III. SECUENCIA DIDACTICA:

Momentos Procesos

pedagógicos

Estrategias metodológicas

INICIO

Problematización

Propósito

Motivación

Saberes previos

 Invitamos a los niños y niñas a sentarse en un

semicírculo, para dar a conocer la siguiente

situación:

 María se fue a bodega y compro 5 manzanas, 8

naranjas y 5 mandarinas. Cuando regresaba a su

casa se tropezó y se regaron todas las frutas,

María se puso triste pues no sabía cómo volver a

tener las frutas en sus respectivas bolsas. Por ello

se plantea las siguientes preguntas:

 ¿Qué haríamos para volver a tener las frutas en

sus respectivas bolsas?

 ¿Cómo lo haríamos?

 ¿Qué debemos de tener en cuenta para ordenar las

frutas?

 La docente escucha con atención las posibles

respuestas de los niños y niñas con la intensión de

recoger los saberes previos que poseen cada niño

y niña.

 La docente da a conocer el nombre y el propósito

de la actividad: El día de hoy vamos a agrupar

objetos del entorno natural.

 116

DESARROLLO Gestión y

acompañamiento

Planteamiento del problema

 La docente presenta a los niños y niñas una

situación problemática donde les indica que

deben prestar atención para ir generando sus

propias estrategias para el pensamiento lógico.

 En el campo de la localidad de Alianza se

encuentran reunidos todas las mamas, papas y

niños del aula de 5 años, ellos desean agruparse

para formar equipos de trabajo y realizar una

faena. Y no saben cómo hacerlo, por ello

realizaron la siguiente pregunta: ¿Qué debemos

de tener en cuenta para agruparse?

Comprensión del problema

 La docente genera a los niños y niñas distintas

preguntas con la única intención de observar si

comprendieron el problema.

 ¿Dónde estaban reunidos los padres de familia?

 ¿De qué aula eran los papas?

 ¿Qué querían formar?

 ¿Qué iban a realizar?

 ¿Qué criterio debemos de tener en cuenta para

agruparlos?

 Una vez planteadas las preguntas generamos en

los niños situaciones de juego manipulando el

material didáctico.

 Promovemos acciones para lograr capacidades

haciendo uso del material didáctico.

Búsqueda de estrategias

 La docente invita a los niños y niñas a proponer

posibles soluciones al problema que se le

presento en el grupo de niños, luego registra las

posibles soluciones en un papelote dictadas por

los niños y niñas.

 Generamos acciones donde se evidencia la

concentración del niño a partir de su interés.

Representación

 117

Vivenciación

La docente invita a los niños y niñas salir al

patio para realizar un juego donde darán

posibles soluciones al problema con su cuerpo,

utilizando material didáctico.

“EL BARCO SE HUNDE”

Proponemos consignas ejm: el barco se hunde y

para que no se hunda formamos dos grupos: uno

de hombres y uno de mujeres, el barco se hunde

y para que no se hunda formamos tres grupos:

un grupo de los niños que tienen sandalias, otro

grupo de los que tienen zapatos y otro grupo de

los niños que tienen zapatillas, y así

sucesivamente… ¿A qué jugamos?. ¿Qué

hicieron para que el barco no se hunda? . ¿De

qué manera se agruparon?

 La docente va observando durante el juego

como los niños y niñas van teniendo la noción

trabajar la ordinalidad.

 Propiciamos estrategias donde se evidencia la

concentración del niño a partir de su interés.

 Organizamos a los niños en equipos de trabajo

para una mejor integración y evidencia del

trabajo con su cuerpo.

Manipulación

 La docente invita a los niños y niñas pasar al aula

y se organizan y pide que se sienten en sus

respectivos lugares para entregarles diversos

materiales del entorno natural como palos, piedras,

bloques de madera de distintos tamaños. Para luego

pedirles que realicen el conteo mencionando los

números en forma secuencia y siguiendo un orden.

 Expresamos consignas para generar en el niño

situaciones de juego manipulando el material

natural.

 118

 Mantenemos en los niños el interés por

manipular material natural, para un desarrollo

de la actividad propuesta.

 Propone estrategias donde el niño genera

soluciones en grupos de trabajos.

Representación gráfica

 Hacemos entrega de hojas bond para que los

niños dibujen las acciones que realizaron

durante la actividad con los elementos del

entorno natural, mientras tanto los niños y niñas

trabajan la docente monitorea y acompaña la

acción, evaluando el proceso del niño y la niña.

Reflexión

 La docente invita y escoge trabajos al azar de

tres niños o niñas para que a partir de lo

trabajado el niño piense y reflexione en la

acción del trabajo que realizo.

Transferencia

La docente presenta una nueva situación donde

los niños y niñas a partir de lo trabajado en la

actividad expresen soluciones con ejemplos.

CIERRE Evaluación La docente invita a tres niños en forma

voluntaria a verbalizar el trabajo realizado

 La docente junto con los niños realiza la

reflexión con la siguiente pregunta:

 ¿Qué criterios utilizamos para realizar

seriaciones?

 La docente realiza preguntas para evaluar la

sesión trabajada.

 ¿Qué hemos trabajado el día de hoy?

 ¿Qué material hemos utilizado?

 ¿Qué juegos hemos realizado para trabajar la

actividad?

 ¿Cómo se sintieron?

 ¿Tuvieron alguna dificultad?

 119

La docente a partir de las repuestas dadas por

los niños concluye el tema fortaleciendo

algunas dudas

IV. EVALUACION:

Se aplicará un instrumento de evaluación: (lista de cotejo), con la intención de recoger

los avances y logros de cada uno de ellos

 120

LISTA DE COTEJO

ACTIVIDAD: Jugamos a agrupar objetos del entorno natural

N°

ORDEN

NOMBRES Y APELLIDOS

INDICADORES

Aplica el

conocimiento

adquirido en

nuevas

situaciones

representándolas

gráficamente

Realiza

acciones

propuestas

utilizando

material natural

SI NO SI NO

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

 121

I. TITULO:

SESION DE APRENDIZAJE N° 10

Realizamos secuencias con semillas de mi región y del entorno natural.

II. APRENDIZAJES ESPERADOS:

ÁREA Matemática

COMPETENCIA Actúa y piensa matemáticamente en Situaciones de cantidad

CAPACIDAD Evalúa y comunica resultados

INDICADOR Resuelve situaciones expresándolas y representándolas

gráficamente.

III. SECUENCIA DIDACTICA:

Momentos Procesos

pedagógicos

Estrategias metodológicas

INICIO

Problematización

Propósito

Motivación

Saberes previos

Invitamos a los niños y niñas a sentarse en un

semicírculo, para dar a conocer la siguiente

situación:

En la chacra del señor Pedro el día sábado van a

sembrar semillas de maíz, maní y frejol, pero el

señor Pedro no sabe no empezar a sembrar y en

qué orden las sembrara de manera que las semillas

estén una tras otra. Por eso se hizo las siguientes

preguntas:

¿Qué orden seguirá el señor Pedro para sembrar

las semillas?

¿Qué hare para sembrar las semillas una tras otra?

¿Qué utilizare para sembrar las semillas?

La docente escucha con atención las posibles

respuestas de los niños y niñas con la intensión de

recoger los saberes previos que poseen cada niño

y niña.

La docente da a conocer el nombre y el propósito

de la actividad: El día de hoy vamos a realizar

agrupaciones utilizando semillas del entonto

natural.

 122

DESARROLLO Gestión y

acompañamiento

Planteamiento del problema

 La docente presenta a los niños y niñas una

situación problemática donde les indica que

deben prestar atención para ir generando sus

propias estrategias para el pensamiento lógico.

 El señor Luis ha cosechado de su chacra muchos

sacos de frejol, maní y maíz. Y todos están

desordenados incluso la rata lo está

comenzando a poder. El señor está muy

preocupado pues no sabe cómo solucionar dicho

problema y de regreso a su casa de la ciudad se

hizo las siguientes preguntas: ¿Qué hare para

ordenar los sacos de las semillas?, ¿Cómo

realizare mi secuencia?

Comprensión del problema

 La docente genera a los niños y niñas distintas

preguntas con la única intención de observar si

comprendieron el problema.

 ¿Cómo se llama el señor?

 ¿Qué ha cosechado en su chacra?

 ¿Cómo estaban los sacos?

 ¿Qué animalito lo estaba comenzando a

morder?

 ¿Qué pensó el señor Luis cuando estaba de

regreso a su casa?

 ¿Cómo se realizara la secuencia?

 Una vez planteadas las preguntas generamos en

los niños situaciones de juego manipulando el

material natural.

 Promovemos acciones para lograr capacidades

haciendo uso del material natural.

Búsqueda de estrategias

 La docente invita a los niños y niñas a proponer

posibles soluciones al problema que se le

presento al señor Luis, luego registra las

 123

posibles soluciones en un papelote dictadas por

los niños y niñas.

 Generamos acciones donde se evidencia la

concentración del niño a partir de su interés.

Representación

Vivenciación

La docente invita a los niños y niñas salir al

patio para realizar un juego donde darán

posibles soluciones al problema con su cuerpo,

utilizando material didáctico.

BUSCANDO SEMILLAS

La docente invita a los niños a formar tres

grupos para dirigirnos al patio y pide que

busquen semillas que caen de los árboles, luego

en los mismos grupos la docente comunica que

realicen su secuencia con las semillas

encontradas. ?

 La docente va observando durante el juego

como los niños y niñas van teniendo la noción

trabajar.

 Propiciamos estrategias donde se evidencia la

concentración del niño a partir de su interés.

 Organizamos a los niños en equipos de trabajo

para una mejor integración y evidencia del

trabajo con su cuerpo.

Manipulación

 La docente invita a los niños y niñas pasar al

aula y trabajamos en los mismos grupos a los

cuales se entregamos material estructurado del

sector ciencia: lupas, animales, semillas.

Emitiendo la siguiente consigna: secuenciamos

los materiales reconociendo el patrón de

repetición a seguir. La docente en todo momento

va monitoreando el trabajo.

 124

 Expresamos consignas para generar en el niño

situaciones de juego manipulando el material

natural.

 Mantenemos en los niños el interés por

manipular material natural, para un desarrollo de

la actividad propuesta. Propone estrategias

donde el niño genera soluciones en grupos de

trabajos.

Representación gráfica

 Hacemos entrega de hojas bond para que los

niños dibujen las acciones que realizaron

durante la actividad con los elementos del

entorno natural, mientras tanto los niños y niñas

trabajan la docente monitorea y acompaña la

acción, evaluando el proceso del niño y la niña.

Reflexión

 La docente invita y escoge trabajos al azar de

tres niños o niñas para que a partir de lo

trabajado el niño piense y reflexione en la

acción del trabajo que realizo.

Transferencia

La docente presenta una nueva situación donde

los niños y niñas a partir de lo trabajado en la

actividad expresen soluciones con ejemplos.

CIERRE Evaluación La docente invita a tres niños en forma

voluntaria a verbalizar el trabajo realizado

 La docente junto con los niños realiza la

reflexión con la siguiente pregunta:

 ¿Qué criterios utilizamos para realizar

seriaciones?

 La docente realiza preguntas para evaluar la

sesión trabajada.

 ¿Qué hemos trabajado el día de hoy?

 ¿Qué material hemos utilizado?

 125

¿Qué juegos hemos realizado para trabajar la

actividad?

 ¿Cómo se sintieron?

 ¿Tuvieron alguna dificultad?

 La docente a partir de las repuestas dadas por

los niños concluye el tema fortaleciendo

algunas dudas

IV. EVALUACION:

Se aplicará un instrumento de evaluación: (lista de cotejo), con la intención de recoger

los avances y logros de cada uno de ellos

 126

LISTA DE COTEJO

ACTIVIDAD: Realizamos secuencias con semillas de mi región y del entorno natural

N°

ORDEN

NOMBRES Y APELLIDOS

INDICADORES

Resuelve

situaciones

expresándolas y

representándolas

gráficamente.

Realiza

acciones

propuestas

utilizando

material natural

SI NO SI NO

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

 127

Anexo 4

Fotografías

Fotografía 1. Niños y niñas desarrollando sus hojas de trabajo

Fotografía 2. Niños y niñas desarrollando su hoja de trabajo siguiendo las

indicaciones de la profesora

Fotografía 3. Niños y niñas realizando actividades relacionadas al nivel conceptual

128

