ANÁLISIS DE SOLUCIONES Y AUTOCORRECIÓN DE EJERCICIOS
Datos

· Alumnos de 3º ESO

· En la asignatura de Matemáticas

· En dos cursos:

· 12 alumnos con un nivel de capacidad normal, alguna dificultad en razonamiento, y actitud buena en general, salvo un par de casos muy pasivos. Poco autónomos

· 12 alumnos con dificultades en capacidades, sobre todo expresión y razonamiento, tienen una actitud de relativo interés por la asignatura, salvo dos casos. Las dificultades que tienen hace que sea complicado un avance sistemático, teniendo retrocesos constantes

Objetivos:
· Los alumnos/as adquieran un método de análisis de problemas hechos, que les permita comparando con los suyos, corregirlos y analizar sus fallos

· Mantener un trabajo constante a lo largo del curso, organizando ellos/as sus tareas

Proceso:

Uno de los días de clase, por ejemplo el viernes, se entrega una hoja con 7 ejercicios para recoger el mismo día dentro de una semana. Esos son todos los ejercicios que se mandan de la asignatura en esa semana. Cada alumno/a debe organizarse la tarea y realizar su hoja, aunque puede comentar, pedir ayuda, …...

El viernes de la próxima semana recojo la hoja y la devuelvo el primer día de clase, indicando los fallos que se han tenido y entregando una hoja con todos los ejercicios resueltos paso a paso. En la hoja pongo una nota al esfuerzo realizado.

Durante esa semana se debe hacer la hoja que corresponde y corregir la anterior, anotando aquellos pasos de los ejercicios que no se entienden. Al llegar al viernes, entrego la hoja siguiente y en grupos de cuatro alumnos, analizan las dudas de la hoja anterior, anotando aquellos pasos que una vez analizados en el grupo no se entienden. Estos pasos me los preguntan y se los aclaro. Es importante destacar que no se admite como pregunta “el ejercicio 3”, sino que debe ser “este paso del ejercicio 3 no lo entiendo” .

Cada alumno/a lleva una “especie de diario” donde anota de cada hoja: el tiempo que le ha llevado, los ejercicios que ha sacado el o ella, los que no ha entendido y qué pasos concreto no entiende. Hay también un comentario del trabajo de grupo
Ese mismo día se pone un problema-control de los 7 de la hoja y se puntúa:

· - 0,25 si no se logra sacar el problema

· + 0,5 si lo logran sacar los cuatro componentes del grupo

Esquema de trabajo:

	Días de clase
	lunes
	jueves
	viernes

	
	
	
	· Se entrega hoja 1

	
	
	
	· Se recoge hoja 1

	
	· Se devuelve corregida la hoja 1 y en una hoja los ejercicios hechos
	
	· Se entrega la hoja 2

· Se comenta en grupos de 4 los pasos que no se han entendido de la hoja uno

· Se termina de completar el diario

· Se pone el problema-control

	
	· Se devuelve corregida la hoja 2 y en una hoja los ejercicios hechos
	
	

A lo largo de cada unidad se hacen entre 4 y 5 hojas

En las hojas de las unidades siguientes entran problemas de las anteriores y problemas que no son del contenido específico de la unidad (problemas de situaciones reales)

Análisis de resultados

· Cuesta empezar y coger el mecanismo que se sigue. Hay que contar con que al principio algunas de las hojas son copiadas, algo que es muy fácil de detectar.

· Tienen mucha dificultad para verbalizar la dificultad que tienen, aunque sepan cual es.

· Hay algún caso individual que descoloca el trabajo de los grupos y que se desengancha fácilmente.

· Los alumnos con mas dificultad tienen que ser problemas más sencillos y con menos pasos, pues en caso contrario no saben corregirse

· Al principio cuesta mucho que hagan el diario, y en cuanto te descuidas lo dejan de hacer. Les cuesta escribir y no lo vean como algo que les ayude, sino como una obligación

Como aspecto positivo destacaré el “ritmo de trabajo que se coge” y en algunos casos la mejora tanto en interés por tenerlo hecho como en análisis de los fallos

2º ESO - Proceso de trabajo y valoración de resultados
· Se lleva a cabo todos los miércoles con apoyo de una profesora dentro del aula.

· Cada miércoles se entrega la hoja de problemas para tenerla hecha para el miércoles siguiente

· Los alumnos-as están colocados en parejas (elegidas por ellos-as) para trabajar esta parte.

· Cada hoja tienes 10 problemas:

· 4 básicos

· 4 más complicados

· 2 de ingenio
	Proceso de trabajo
	valoraciones

	· Al llegar a clase cada alumno-a está colocado con su pareja y el material preparado
· Se hacen dos grupos:

· Uno trabaja con la profesora de apoyo los problemas básicos en clase, pues habitualmente no están hechos de casa (Alumnos que vienen pocas veces o tienen muchas dificultades)

· El resto de la clase se le entrega la hoja de soluciones.

Mira ver si lo tiene bien. Si es así lo anota como bien y ya está

Si está mal o sin hacer completa los aparatados correspondientes a esos ejercicios en la hoja de soluciones

Para este trabajo se dispone de unos 25 minutos

· Una vez corregidos se pasan los resultados a la hoja de seguimiento

· Por último se pone, para hacer individualmente, un problema de los ocho primeros de la hoja, puntuando de la siguiente forma:

· Si no lo hago (- 0,5

· Si lo hago yo, pero no mi compañero (0

· Si lo hago yo y mi compañero (+ 0,5

· Se entrega la carpetilla completa y el profesor corrige el trabajo realizado y el problema propuesto

· La evaluación se completa con dos pruebas de 5 problemas cada una que puntúan 5 puntos
	Conseguido a veces (se va consiguiendo)
Se pierde bastante tiempo en algunas parejas

No lo ven como un equipo de 2 personas

Cuesta escribir en la hoja de correcciones

Entiende cada uno de los pasos, pero…. ¿el proceso completo?

No ven finalidad a anotar resultados

No valoran, en general, el sistema de puntuación, ni lograr que lo haga el compa

En general , no siguen su evaluación, ni con la hoja

2º ESO - MI LIBRO DE MATEMÁTICAS

Datos:

· Alumnos de 2º ESO

· Asignatura: Matemáticas

· Alumnos con un nivel de capacidad medio-bajo. Bastantes alumnos tienen dificultades serias en capacidades. Actitud infantil y revoltosa, con muy poco trabajo sistemático. Poco autónomos

Objetivo:

Cada alumno/a elabore su libro de matemáticas con un resumen de cada unidad y unos ejercicios de aplicación

Proceso:

Trabajamos con material elaborado por el departamento de Matemáticas sin usar libro de texto.

A cada alumno/a se les entrega una hoja con las condiciones básicas de formato y contenido que debe tener el resumen de la unidad.

Al principio de cada unidad de trabajo se detalla un índice en el que se pormenoriza todo lo que debe contener el resumen que debe hacer cada alumno/a.

A lo largo del trabajo de la unidad se define, entre todos y con unas pautas iniciales, los conceptos y propiedades, insistiendo en poner siempre ejemplos. Se remarca dentro de la unidad lo que es “teoría” y debe ir al resumen de la unidad.
Al final de la unidad se hacen unos ejercicios de aplicación de todo lo tratado. Los hacen y los corregimos en clase.

Los alumnos/as entregan un borrador que se corrige y se les devuelve con los fallos detectados.
Cada uno pasa a limpio el borrador, corrige los fallos y tiene listo su resumen.

Este resumen se puntúa hasta 1 punto de la nota de la unidad y -1 si no se entrega. El resumen se puede tener delante en la realización del examen de la unidad.

Con el examen se entrega el resumen pasados a limpio y bien explicados los ejercicios finales de la unidad.

Con todo esto se va elaborando el libro de Matemáticas

Valoración

· Cuesta coger el mecanismo y cuesta mucho “escribir”

· Lo que podía ser un refuerzo “utilizarlo en el examen” no lo ven muy útil

· Depende mucho de la actitud de esfuerzo de cada uno

