Provincia de Buenos Aires
Dirección General de Cultura y Educación

Dirección de Educación Superior

Instituto de Formación Docente Nº 51
Carrera: Profesorado de Educación Primaria.
Espacio curricular: Taller de Definición Institucional: Matemática en la escuela

Curso: 1º año

Ciclo lectivo: 2.011
Cantidad de horas semanales: 2

Profesora: Susana Beatriz Kek

Funciones de la cátedra:

 El Espacio de Definición Institucional tiene como función primordial atender las necesidades surgidas en cada institución.
En este caso, en el grupo de alumnos de primer año de la carrera de Profesor de Primer y Segundo Ciclo de la EGB se observaron falencias en el dominio y la comprensión de contenidos matemáticos que son fundamentales, tanto para su formación como para su futuro desempeño en la práctica. Atendiendo esta necesidad es que se propone el desarrollo de esta cátedra.

Fundamentación:
 Como ocurre con todas las ciencias, la Matemática es un conjunto de conocimientos en constante evolución. Siempre estuvo inserta en la historia de la humanidad por su valor formativo, instrumental y social.

 No sólo tiene valor por la finalidad de los contenidos específicos, sino también para el desarrollo del conocimiento lógico matemático. Según Piaget este conocimiento es el armazón del sistema cognitivo de los sujetos y posibilita la asimilación de otros tipos de conocimientos. Por sus características particulares es un conocimiento que no puede ser enseñado, ya que surge de la abstracción reflexiva que se da en la interacción. No puede ser enseñado, pero sí estimulado.
 Por lo expuesto, la Matemática forma parte del proyecto educativo de nuestra sociedad.

 Todo proyecto de enseñanza se modela en función de los conocimientos que se pretenden transmitir y del tipo de aprendizaje que se quiere lograr; luego se transmite a los diferentes actores del sistema educativo. Los docentes deben dominar dichos conocimientos y las estrategias didácticas para que sus alumnos los adquieran.
 Abordar el proyecto educativo para el nivel primario del área de Matemática, desde el Espacio de Definición Institucional del primer año del profesorado de EGB 1 y 2, fortalece la formación de docentes, trabajando con las dificultades en el manejo de contenidos en el área de Matemática que se evidenciaron en el curso introductorio. De este modo también se enriquecerán las prácticas docentes de los próximos años de la carrera y el futuro desempeño dentro del sistema educativo.
 El desarrollo de esta cátedra, desde el trabajo con los contenidos matemáticos, permite además poner en acción la reflexión sobre el quehacer matemático, desde el punto de vista del docente y del alumno, en el marco de un modelo incitativo (Charnay- Brousseau); teniendo en cuenta los aportes de la Escuela Francesa, que supone un vínculo activo con los contenidos del área.
Expectativas de logro:
· Reconocimiento de los distintos ejes de del área de Matemática para el nivel primario del Diseño Curricular y de los contenidos enmarcados en cada uno.

· Análisis de los contenidos del área de Matemática para el nivel primario.

· Ejercitación y revisión de operaciones con números naturales y racionales.

· Utilización de formas de razonamiento lógico para formular y comprobar conjeturas, organizar y relacionar información para la resolución de problemas.

· Comprensión del significado de las operaciones básicas y aplicación adecuada de los algoritmos correspondientes con números naturales y racionales.

· Comprensión del concepto de ecuación y su reconocimiento como herramienta en la resolución de problemas.

· Interpretación de la relación de divisibilidad.

· Comprensión del concepto de mínimo común múltiplo y máximo común divisor como herramienta para la resolución de problemas.
· Reconocimiento y clasificación de formas planas y tridimensionales, utilizando estrategias basadas en sus propiedades y elementos.

· Comprensión del concepto de medida como síntesis de las relaciones entre número, espacio físico y geometría; y la valoración de las distintas unidades de cada sistema de medición.

· Interpretación de la relación de proporcionalidad.
· Identificación de magnitudes directamente e inversamente proporcionales y el uso de la constante de proporcionalidad para resolver problemas.

Propósitos del docente:

· Análisis y selección de bibliografía que permita el abordaje de los contenidos.

· Diseño y coordinación de actividades que favorezcan el tratamiento de contenidos dentro del marco teórico.
· Selección y utilización de variables didácticas con el propósito de hacer avanzar los procedimientos de alumnos.
· Promoción de la ampliación, revisión y reorganización de los objetos matemáticos con los que deberán interactuar los alumnos y alumnas.

· Difusión del saber matemático como un bien social que se logra con el trabajo sistemático y no es necesario un don natural para lograrlo.

· Selección y aplicación de estrategias de evaluación y análisis de los procesos y resultados de aprendizaje para reformular la propuesta didáctica.

Encuadre metodológico:
 El trabajo dentro de este espacio estará orientado en el análisis y la revisión de los contenidos propuestos en el Diseño Curricular para el nivel primario del área de Matemática, en la provincia de Buenos Aires; mediante actividades grupales y/o individuales.
 Cada unidad de trabajo se desarrollará desde la revisión, el análisis y la ejercitación de los contenidos matemáticos propuestos, mediante la resolución de situaciones problemáticas; desde lo teórico y lo práctico, concluyendo con un trabajo práctico donde los alumnos y alumnas podrán autoevaluarse y realizar los ajustes pertinentes.

Recursos:
 Apuntes teóricos sobre contenidos matemáticos en base a la bibliografía propuesta; Diseño Curricular de la provincia de Buenos Aires; trabajos prácticos al finalizar cada unidad.

Contenidos:
Unidad 1:

· Números naturales. Regularidades y orden.
· Múltiplos y divisores. La relación de divisibilidad. Criterios de divisibilidad.

· Mínimo común múltiplo y máximo común divisor entre dos o más números.

· Operaciones con números naturales. Propiedades de las operaciones. Algoritmo de las operaciones básicas.
Bibliografía:

Sadosky, Manuel y Rebeca Ch. de Guber, Elementos de cálculo…, Editorial Alsina, 2004, 22º edición.
Ambas, Olga y otros, Matemática teórica, Editorial CCC, 1995

Unidad 2:
· Números racionales: expresiones decimales y fraccionarias. Usos. Regularidades, orden, ubicación en la recta numérica. Comparación de fracciones y fracciones equivalentes.
· Lenguaje coloquial y simbólico.
· Ecuaciones con una incógnita, con números naturales y racionales.

Bibliografía:

Vazquez de Tapia, Nelly; Resumen de Matemática, Universidad de Morón, 1991

Pujadas, Mabel; Eguiluz, Liliana; Fracciones ¿un quebradero de cabeza?, Novedades Educativas, 2006
Unidad 3:

· Conceptos primitivos de la geometría.
· Ángulos. Medida y clasificación. Sistema sexagesimal.

· Ángulos complementarios y suplementarios, adyacentes, consecutivos, opuestos por el vértice. Ángulos formados por dos rectas paralelas cortadas por una secante.

· Figuras regulares e irregulares. Clasificación según sus lados.

· Triángulos y cuadriláteros. Elementos. Área y perímetro.

· Círculo y circunferencia. Elementos. Área.

· Cuerpos: poliedros y cuerpos redondos. Medida de área y volumen de los cuerpos.

· Sistema Métrico Legal Argentino (SIMELA)

Bibliografía:
 Guasco, María Josefa; Cecilia Crespo Crespo y otros; Geometría y su enseñanza; Red Federal de Formación Docente, Ministerio de Cultura y Educación de la Nación, 1996.
Vazquez de Tapia, Nelly; Resumen de Matemática, Universidad de Morón, 1991
Unidad 4:

· Relaciones de proporcionalidad. Magnitudes directamente e inversamente proporcionales. Constante de proporcionalidad. Razones y proporciones.
· Representación gráfica.

· Porcentaje.

Bibliografía:
Garaventa, Luis; Nora Legorburu; Rodas, Patricia; Carpeta de Matemática; Editorial Aique, 2000

Vazquez de Tapia, Nelly; Resumen de Matemática, Universidad de Morón, 1991
Observación:

De acuerdo a los conocimientos de los alumnos se realizarán los ajustes necesarios de los tiempos previstos para el desarrollo de cada unidad.

Articulación con el Espacio de la práctica docente o con la práctica instrumental y experiencia laboral:
 El desarrollo de este Espacio de Definición Institucional en el primer año de del período formativo de docentes de EPB, fortalecerá el desempeño de las futuras prácticas docentes porque los alumnos y alumnas, futuros docentes, revisarán y ejercitarán los contenidos matemáticos propuestos en el Diseño Curricular de la provincia de Buenos Aires para el nivel primario.

 La revisión y el análisis de los contenidos elevarán el nivel formativo. Lo que supone una mejora directa en la práctica.

Actividad de extensión e investigación:

 En la práctica docente los libros escolares son un soporte básico para planificar actividades. El docente selecciona un libro para trabajar con sus alumnos o para buscar actividades y muchas veces esta elección condiciona la práctica del docente, porque “se sigue el libro”.

 En el proceso de formación docente la selección de libros escolares es un punto a trabajar, para que puedan analizarlos con detenimiento sabiendo qué buscar y, sobre todo, comprender que el libro escolar es un recurso y no un condicionamiento.

 Por lo expuesto se propone que durante la cursada de este taller los alumnos analicen libros escolares de los distintos grados o años, en el área de Matemática (Por lo menos 5). Comparando los mismos con el Diseño Curricular de la provincia de Buenos Aires para el nivel primario, observando si propone actividades acordes a los contenidos propuestos y al marco teórico. También compararán los libros entre si. Elaborarán conclusiones con respecto a esta investigación, que será presentada por escrito y en forma oral.
Tiempo estimado: 5 horas, de las cuales 3 se destinarán a la explicación del trabajo y la supervisión del trabajo; 2 horas se destinarán a la exposición oral del trabajo y su respectiva conclusión.
Aportes al TAIN :

 El eje del TAIN en el primer año del profesorado de Educación Primaria es “La ciudad educadora”.
 Se realizarán acciones según acuerdos relacionados con el eje seleccionado.

Evaluación:
 “Como práctica humana la evaluación está ligada a la responsabilidad” (María del Carmen Palou de Mate, 1992)
 En la evaluación es necesario tener en cuenta los procesos y los resultados de los aprendizajes, para reorientar la enseñanza y para lograr la acreditación. Es un proceso continuo, ligado a la responsabilidad de docentes y alumnos.
 Los instrumentos y criterios de evaluación que se tendrán en cuenta son:
· Asistencia (superior al 60%)

· Trabajos prácticos en cada unidad, realizados en tiempo y forma, resolución de actividades y relación de contenidos.

· Participación y desempeño durante la cursada.

· Parciales: uno durante el primer cuatrimestre y uno durante el segundo, con su correspondiente recuperatorio.

· Tiempo estimado para cada uno: 2 horas y cada recuperatorio : 2 horas
Propuesta de autoevaluación:

 Cada trabajo práctico será una instancia de autoevaluación ya que cada alumno podrá reconocer el nivel de conocimientos y dificultades que tenga. Se incluirá un cuadro de autoevaluación actitudinal (Por ejemplo: ¿Realicé las consultas necesarias?; ¿Tomé el tiempo necesario para realizar las actividades propuestas?)

Propuesta de coevaluación:

 En la realización de trabajos grupales, como la actividad de extensión e investigación, se propondrá la evaluación entre pares desde el punto de vista actitudinal (Por ejemplo: ¿Participó activamente en el desarrollo del trabajo?; ¿Realizó aportes?)
 En el desarrollo de las clases se propondrá que evalúen actividades puntuales de algún compañero (Por ejemplo: la resolución de un problema)

Propuesta de metaevaluación:

 De acuerdo a los registros de resultados y de procesos de los alumnos se revisarán los instrumentos y/o criterios de evaluación; para lo que se pedirá colaboración a otros docentes del curso.

 Devolución de resultados:

 Se realizará en forma personal, con las indicaciones necesarias sobre contenidos o procedimientos en los que se presentan dificultades. En los casos de desaprobados se propondrán nuevos trabajos de revisión y ejercitación, para alcanzar los objetivos y lograr la acreditación, según las normas vigentes.

