

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSGRADO

MAESTRÍA EN DOCENCIA MATEMÁTICA

TEMA: “ESTRATEGIAS METODOLÓGICAS GRUPALES Y SU
INCIDENCIA EN EL RENDIMIENTO ACADÉMICO EN
MATEMÁTICA DE LOS ESTUDIANTES DEL DÉCIMO
AÑO DE EDUCACIÓN BÁSICA PARALELOS A Y B DE
LA UNIDAD EDUCATIVA DARÍO GUEVARA
PARROQUIA CUNCHIBAMBA CANTÓN AMBATO
PROVINCIA DE TUNGURAHUA”

Trabajo de Investigación

Previa a la obtención del Grado Académico de Magíster en

Docencia Matemática.

Autor: Ing. Jhon Patricio Acosta Bonilla

Director: Dr. Mg. Raúl Esparza Córdova

Ambato - Ecuador

2012

ii

Al Consejo de Posgrado de la UTA

El tribunal receptor de la defensa del trabajo de investigación con el tema:
“ESTRATEGIAS METODOLÓGICAS GRUPALES Y SU INCIDENCIA EN EL
RENDIMIENTO ACADÉMICO EN MATEMÁTICA DE LOS ESTUDIANTES
DEL DÉCIMO AÑO DE EDUCACIÓN BÁSICA PARALELOS A Y B DE LA
UNIDAD EDUCATIVA DARÍO GUEVARA PARROQUIA CUNCHIBAMBA
CANTÓN AMBATO PROVINCIA DE TUNGURAHUA”, presentado por: Ing.
Jhon Patricio Acosta Bonilla y conformada por: Ing. Mg. Carlos Amaluisa Cando,
Ing. Mg. Alex Valencia Silva, Ing. Mg. Luciano Valle Velástegui, Miembros del
Tribunal, Dr. Mg. Raúl Esparza Córdova, Director del Trabajo de investigación y
presidido por Ing. Mg. Juan Garcés Chávez, Presidente del Tribunal; Ing. Mg. Juan
Garcés Chávez, Director del CEPOS – UTA, una vez escuchada la defensa oral el
Tribunal aprueba y remite el trabajo de investigación para uso y custodia en las
bibliotecas de la UTA.

---------------------------------- -----------------------------------
Ing. Mg. Juan Garcés Chávez Ing. Mg. Juan Garcés Chávez
Presidente del Tribunal de Defensa DIRECTOR CEPOS

Dr. Mg. Raúl Esparza Córdova

Director de Trabajo de Investigación

Ing. Mg. Carlos Amaluisa Cando

Miembro del Tribunal

Ing. Mg. Alex Valencia Silva

Miembro del Tribunal

Ing. Mg. Luciano Valle Velástegui

Miembro del Tribunal

iii

AUTORÍA DE LA INVESTIGACIÓN

La responsabilidad de las opiniones, comentarios y críticas emitidas en el trabajo de
investigación con el tema “ESTRATEGIAS METODOLÓGICAS GRUPALES Y
SU INCIDENCIA EN EL RENDIMIENTO ACADÉMICO EN MATEMÁTICA
DE LOS ESTUDIANTES DEL DÉCIMO AÑO DE EDUCACIÓN BÁSICA
PARALELOS A Y B DE LA UNIDAD EDUCATIVA DARÍO GUEVARA
PARROQUIA CUNCHIBAMBA CANTÓN AMBATO PROVINCIA DE
TUNGURAHUA”, nos corresponde exclusivamente a Ing. Jhon Patricio Acosta
Bonilla Autor y de Dr. Mg. Raúl Esparza Córdova, Director del Trabajo de
investigación; y el patrimonio intelectual del mismo a la Universidad Técnica de
Ambato.

Ing. Jhon Acosta Bonilla Dr. Mg. Raúl Esparza Córdova

 Autor Director

iv

DERECHOS DE AUTOR

Autorizo a la Universidad Técnica de Ambato, para que haga de este trabajo de
investigación o parte de él un documento disponible para su lectura, consulta y
procesos de investigación, según las normas de la Institución.

Cedo los derechos de mi trabajo de investigación, con fines de difusión pública,
además apruebo la reproducción de esta, dentro de las regulaciones de la
Universidad.

Ing. Jhon Patricio Acosta Bonilla

v

DEDICATORIA

A mi madre, quien me apoyo en todo momento, a mi
padre quien me inspiro con su ejemplo de estudio y
superación, a mis hermanos quienes me incentivaron
para continuar adelante a pesar de las dificultades, a esa
mujer que me anima para continuar adelante Sylvia.

Jhon Acosta

vi

AGRADECIMIENTO

Mi admiración y profundo agradecimiento a mi
profesor asesor, a mi amigo y maestro Ing.
Carlos Amaluisa, por guiarme en todo
momento, a mis maestros, por su orientación
con profesionalismo ético y moral, a la
Universidad Técnica de Ambato por darme la
oportunidad de concluir con el objetivo trazado

Jhon Acosta

vii

ÍNDICE GENERAL

PORTADA………………………..
APROBACIÓN DEL TRIBUNAL………………………………………..
AUTORÍA DE LA INVESTIGACIÓN..………………………………........
DERECHOS DE AUTOR………………………………………………......
DEDICATORIA……………………………………………………..…..…
AGRADECIMIENTO………………………………………………………
ÍNDICE GENERAL……………………………………………………….
ÍNDICE DE GRÁFICOS…………………………………………………...
ÍNDICE DE CUADROS………………………..
RESUMEN EJECUTIVO………………..………………….……….……..
SUMMARY…………………………………………………………………
INTRODUCCIÓN……………………….………………………………….

CAPÍTULO I………………………………………………………………
EL PROBLEMA……………………………………………………………
1.1 TEMA…………………………………………………………………..
1.2 PLANTEAMIENTO DEL PROBLEMA………………………………
1.2.1 Contextualización……………………………………………………
Macro………………………………………………………………………
Meso………………………………………………………………………..
Micro……………………………………………………………………….
Árbol de Problemas …………………………………………………............
1.2.2 Análisis Crítico ……………………………………………….………
 1.2.3 Prognosis……………..……………………………………………….
 1.2.4 Formulación del Problema……………...
 1.2.5 Interrogantes de La Investigación……………………………………
 1.2.6 Delimitación del Objetivo de Investigación………………………….
 Delimitación conceptual……………………………………………………
 Delimitación espacial………..……………………………..………………
 Delimitación temporal…………………………………………..………….
 Unidades de observación…………………………………………………...
1.3 JUSTIFICACIÓN ……………………………………………………..
1.4 OBJETIVOS……………………………………………………………
1.4.1 Objetivo General………………………………………………………
1.4.2 Objetivos Específicos…………………………………………………

CAPITULO II………………………………………………………………
MARCO TEÓRICO……………………………………………………….
2.1 Antecedentes Investigativos………………………………………….

i
ii
iii
iv
v

vi
vii
xii
xiii
xiv
xv
1

3
3
3
3
5
5
6
6
8
9

10
11
11
11
11
11
12
12
12
13
13
13

15
15
15

viii

2.2 Fundamentación Filosófica…………………………………………
2.3 Fundamentación Legal …………………………………………….
2.4 Red de inclusión …….………………………………………………
Constelación de Ideas de la Variable Independiente…….....................
Constelación de Ideas de la Variable Dependiente………..……………
2.5 Categorías de la Variable Independiente……………………………
2.5.1 Metodología……………..………………….………………………
Método de enseñanza…………………………….. ……………………...
Clasificación de los métodos de enseñanza…………………………….
Métodos en cuanto a forma de razonamiento…………………………….
Métodos de enseñanza individualiza y de enseñanza socializada………..
Métodos de enseñanza individualizada……………...…………………
Métodos de enseñanza socializada……...………………………………
2.5.2 Estrategias activas……………………………….………………….
Estrategias de metodología activa: enseñanza y Aprendizaje……………
Proceso cognitivo en el que incide la estrategia.…………………………
Estrategias Didácticas activas….…………………………………………
2.5.3 Estrategias Metodológicas Grupales……………………………….
Técnicas grupales en la dinámica de los grupos…….……………………
Concepto de grupo………………………………………………………..
Factores a considerar en la elección de una técnica………………………
Reglas validas para todas las dinámicas...
Técnicas didácticas………….………………………….…….……………
Métodos verbales…………………………………….................................
Métodos de demostración…...…………………………………………….
Métodos de acción….……………………………………………………..
2.6 Categorías de la Variable Dependiente…………………......................
2.6.1 Teorías del aprendizaje……...………………………………………
Teoría de Ausubel.………………….……………......................................
2.6.2 Proceso de Enseñanza -Aprendizaje………......................................
Estrategias de enseñanza – aprendizaje……………………………………
El aprendizaje activo…..…………………………………………………..
Algunos objetivos del aprendizaje activo.….…….…….…………………
El perfil docente en el aprendizaje activo….……….……………………..
Clasificación de las estrategias de aprendizaje…………............................
2.6.3. Rendimiento académico……………………………........................
Definiciones acerca del rendimiento académico.…………………………
Características del rendimiento académico.……………………………....
La enseñanza y los objetivos de la educación.……….…………………...
Planteamientos sobre rendimiento académico……….……………………
Método para medir el rendimiento académico……….…...........................
Causas de la deserción y/o no promoción..……………………...................

17
19
19
20
21
22
22
22
23
23
26
26
29
29
30
31
33
34
35
37
38
38
39
39
41
42
43
43
43
45
45
46
46
47
48
52
52
53
53
54
55
56

ix

Habilidades que ha adquirido el estudiante…………………………………
Inteligencia lógica- Matemática…………………………………………….
Ideas para enseñar Matemática……………………………………………...
Diferentes manera de enseñar Matemática…………………………………
Evaluación del proceso de aprendizaje…………………………………….
Los momentos en que se debe realizar la evaluación……………………...
Criterios de evaluación…………………………………………………….
Procedimientos de evaluación……………………………………………..
2.7 Hipótesis……………………………………………………………….
2.8 Señalamiento de variables…………………………….……………….
Variable independiente…………………………………… ……………….
Variable dependiente………………………………………………………

CAPÍTULO III………………………….………………………………….
METODOLOGÍA………………………….……………………………….
3.1 Enfoque de la Investigación……………………………………………
3.2 Modalidad Básica de la Investigación...
3.3 Nivel o tipo de Investigación……………………………………………
3.4 Población y Muestra…………………………………………………….
3.5 Operacionalización de Variables………………………………………..
 Matriz de Operacionalización de la Variable Independiente........................
 Matriz de Operacionalización de la Variable Dependiente………..……….
3.6 Plan para la recolección de la información………………………..…….
3.7 Plan para el procesamiento de la información……………….................

CAPÍTULO IV………………………………………………….……...........
ANÁLISIS E INTERPRETACIÓN DE RESULTADOS…….…….……….
4.1 Encuesta…………………………………………..……..……………….
Encuesta dirigida a estudiantes…….…………..…..……….……………….
4.2 Entrevista dirigida a docentes………………..………….………………
4.3 Verificación de hipótesis……………………………….………………..
4.3.1 Planteamiento de la hipótesis………………………….…...…………
4.3.2 Selección del nivel de significación…………………………..............
4.3.3 Descripción de la población……………………………….………….
4.3.4 Especificación del estadístico……………………………..…………..
4.3.5 Especificación de las regiones de aceptación y rechazo……..……….
4.3.6 Análisis de datos estadísticos………………………………...……….
Decisiones del análisis de datos estadísticos de estudiantes.……………….

CAPÍTULO V……………………………………………………………….
CONCLUSIONES Y RECOMENDACIONES…………………………….
5.1 Conclusiones………………………………………..…………………..

57
58
59
59
63
64
65
65
65
66
66
66

67
67
67
67
68
68
69
69
70
71
72

73
73
73
73
84
85
85
85
85
86
 86
88
91

92
92
92

x

5.2 Recomendaciones…………………………………………..…………..

CAPÍTULO VI………………………………………………………………
PROPUESTA……………………………………………………………….
6.1 Datos informativos de la propuesta…………………….……………….
6.2 Antecedentes……………….………………..………………………….
6.3 Justificación………………………………………………………….....
6.4 Objetivos…………………………………………….............................
6.4.1 Objetivo General………………………….………………………….
6.4.2 Objetivos Específicos…………………………………………………
6.5 Análisis de Factibilidad……………………………… ……………….
6.6 Fundamentación………………………………………………………..
6.6.1 Fundamentación Teórica….…………………………………………...
Técnicas…………………………………………………………………….
El desarrollo del pensamiento lógico matemático permite….………..........
Las ventajas………………………………………………….……..………
Estrategias de aprendizaje………………………………………………….
Construcción del conocimiento matemático.………………………………
El desarrollo del razonamiento lógico matemático permite……………….
Cómo desarrollar la inteligencia lógica Matemática……..………………..
Los contenidos escolares y la inteligencia lógica – Matemática…………..
Cómo resolver problemas de razonamiento lógico – matemático…………
Componentes de un problema matemático…………………………………
George Polya y la resolución de problemas………………………… ……..
Estrategias prácticas para cumplir con los 4 pasos de George Polya.............
6.7 Ejecución de la propuesta………………………….…………………….
6.7.1 Descripción de la Propuesta………………………………………….
Esquema de competencias…………………………......................................
6.7.2 Metodología y Materiales………..……………………………………
6.7.3 Diseño de la guía para desarrollar el pensamiento lógico matemático.
Guía para desarrollar el pensamiento lógico-matemático.……………….
Pasos a seguir………………………………………………………………
Taller nº 1 problemas para razonar………………………………………..
Objetivo………….…………………………………………………………
Materiales………………..…………………………………………………
Ejercicios…………………………………………………………………..
Aplicación…………………………………………………………………
Taller Nº 2 resolución de proposiciones.…………………………………
Objetivos…..………………………………………………………………
Materiales………………………………………………………………….
Ejercicios…………………………………………………………………..
Aplicación…………………………………………………………………

93

94
94
94
94
96
97
97
97
98
98
98
99
99
99

100
100
101
101
102
103
104
105
105
106
106
106
107
108
110
110
111
111
111
111
116
117
117
117
118
128

xi

Taller Nº 3 juegos y acertijos……………..………………………………
Objetivos…..………………………………………………………………
Materiales………………………………………………………………….
Ejercicios…………………………………………………………………..
Aplicación…………………………………………………………………
Taller Nº 4 juegos matemáticos…………..………………………………
Objetivos…..………………………………………………………………
Materiales………………………………………………………………….
Ejercicios…………………………………………………………………..
Aplicación………………………………………………………………….
6.8 Modelo Operativo………………………………….……………………
6.9 Administración de la propuesta……………………………………….
6.10 Plan de Monitoreo y Evaluación…………………………………….
6.11 Presupuesto…………………………………………………………..
BIBLIOGRAFÍA……………………………………………………………
LINKOGRAFÍA…………….…………………………………………….
ANEXOS……………………………………..

128
128
129
129
129
138
138
139
139
161
162
163
163
164
165
170
175

xii

ÍNDICE DE GRÁFICOS

Gráfico No. 1: Árbol de Problemas…………………………………….
Gráfico No. 2: Categorías fundamentales.……………………………
Gráfico No. 3: Constelación de Ideas de la Variable Independiente…….
Gráfico No. 4: Constelación de Ideas de la Variable Dependiente………
Gráfico No. 5 Estrategias de enseñanza………………………….…..…
Gráfico No. 6: Pregunta No. 1 Encuesta Estudiantes…………………
Gráfico No. 7: Pregunta No. 2 Encuesta Estudiantes……………………
Gráfico No. 8: Pregunta No. 3 Encuesta Estudiantes………………..
Gráfico No. 9: Pregunta No. 4 Encuesta Estudiantes…………….…….
Gráfico No. 10: Pregunta No. 5 Encuesta Estudiantes…………………
Gráfico No. 11: Pregunta No. 6 Encuesta Estudiantes…………………
Gráfico No. 12: Pregunta No. 7 Encuesta Estudiantes………………
Gráfico No. 13: Pregunta No. 8 Encuesta Estudiantes…………………
Gráfico No. 14: Pregunta No. 9 Encuesta Estudiantes…………………
Gráfico No. 15: Pregunta No. 10 Encuesta Estudiantes……………….
Gráfico No. 16: Regiones - Chi Cuadrado…………………..…………..
Gráfico No. 17: Esquemas de Competencias…..……………………….

8
19
20
21
51
74
75
76
77
78
79
80
81
82
83
87

106

xiii

ÍNDICE DE CUADROS

Cuadro Nº 1: Población y Muestra………………………………….
Cuadro Nº 2: Matriz de Operacionalización de Variable Independiente
Cuadro Nº 3 Matriz de Operacionalización de Variable Dependiente.
Cuadro Nº 4: Plan para la Recolección de Información………..………
Cuadro Nº 5: Pregunta Nº 1 Encuesta Nº 1…………………………….
Cuadro Nº 6: Pregunta Nº 2 Encuesta Nº 1……………………..……..
Cuadro Nº 7: Pregunta Nº 3 Encuesta Nº 1…………………..………..
Cuadro Nº 8: Pregunta Nº 4 Encuesta Nº 1……………………….…...
Cuadro Nº 9: Pregunta Nº 5 Encuesta Nº 1……………………..……..
Cuadro Nº 10: Pregunta Nº 6 Encuesta Nº 1…………………………..
Cuadro Nº 11: Pregunta Nº 7 Encuesta Nº 1…………………………..
Cuadro Nº 12: Pregunta Nº 8 Encuesta Nº 1…………………………..
Cuadro Nº 13: Pregunta Nº 9 Encuesta Nº 1…………………………..
Cuadro Nº 14: Pregunta Nº 10 Encuesta Nº 1…………………………
Cuadro Nº 15: Entrevista a los docentes …..…………………………..
Cuadro Nº 16: Frecuencias Observadas Estudiantes…………………..
Cuadro Nº 17: Frecuencias Esperadas Estudiantes…………………....
Cuadro Nº 18: Cálculo Chi-Cuadrado Estudiantes……………………..
Cuadro Nº 19: Metodología y Materiales………………………..…….
Cuadro Nº 20: Modelo Operativo……………………………………...
Cuadro Nº 21: Presupuesto……………..……………………………...

68
69
70
71
73
74
75
76
77
78
79
80
81
82
83
88
89
90

107
162
164

xiv

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSGRADO

MAESTRÍA EN DOCENCIA MATEMÁTICA

“ESTRATEGIAS METODOLÓGICAS GRUPALES Y SU INCIDENCIA EN
EL RENDIMIENTO ACADÉMICO EN MATEMÁTICA DE LOS
ESTUDIANTES DEL DÉCIMO AÑO DE EDUCACIÓN BÁSICA
PARALELOS A Y B DE LA UNIDAD EDUCATIVA DARÍO GUEVAR A
PARROQUIA CUNCHIBAMBA CANTÓN AMBATO PROVINCIA DE
TUNGURAHUA”

Autor : Ing. Jhon Acosta Bonilla

Tutor : Dr. Mg. Raúl Esparza Córdova
Fecha: Junio de 2012

RESUMEN

La presente investigación contiene un tema de gran interés para la práctica docente,
puesto que se pretende desarrollar aprendizajes significativos a través de diferentes
talleres de Matemática, los docentes tenemos el reto de enseñar la Matemática a las
futuras generaciones, desarrollar nuevas estrategias que les posibiliten acceder a
mayores oportunidades, para crear individuos capaces de enfrentar los desafíos que
la sociedad exige. La Matemática es una ciencia que ayuda a la formación integral
del educando, con el desarrollo del pensamiento lógico matemático y el trabajo en
grupo se integrará pensamientos y criterios para la toma de decisiones acertadas, ya
que el diario vivir representa una gama de experiencias que permiten obtener
aptitudes y actitudes positivas en los estudiantes. Con esta investigación se plantea
una propuesta en la que interactúan estrategias metodológicas y las diferentes
habilidades de los actores del proceso enseñanza – aprendizaje, los mismos que
ayudarán al desarrollo del pensamiento lógico, reflexivo y crítico en la Matemática,
facilitando la comprensión y asimilación de conocimientos que desarrollen sus
capacidades y permitan alcanzar sus objetivos trazados.

Descriptores: Estrategias metodológicas grupales, rendimiento, aprendizaje
significativo, construcción del conocimiento, problema matemático, aprendizaje,
desarrollo de actitudes, destrezas, cooperación, habilidades para razonar.

xv

TECHNICAL UNIVERSITY OF AMBATO

AFTER GRADUATION STUDIES CENTER

MATHEMATICS TEACHING MASTERS

“METHODOLOGICAL GROUP STRATEGIES AND THEIR IMPACT O N
ACADEMIC PERFORMANCE IN MATHEMATICS FOR STUDENTS OF THE
TENTH YEAR PARALLELS A AND B FROM DARIO GUEVARA
EDUCATIONAL UNIT LOCATED IN CUNCHIBAMBA NEAR AMBATO CITY
IN TUNGURAHUA PROVINCE”

Author : Ing. Jhon Acosta Bonilla

Tutor : Dr. Mg. Raúl Esparza Córdova
Date: June 2012

SUMMARY

This research has a theme of great interest to the educational practice, since it
aims the developing of meaningful learning through different mathematics
workshops. Teachers are challenged to teach future generations, developing new
strategies that enable them to access to higher opportunities in order to create
skillful individuals for meeting the challenges that our society demands.
Mathematics is a science that helps to the formation of a student, with the
development of logical and mathematical group work. Students will integrate
thoughts and criteria to make good decisions, because our daily life is a range of
experiences which allow gaining skills and positive attitudes in students. This
research presents interacting teaching strategies proposals and the different skills of
the actor in the teaching – learning process. They will help the development of
logical and critical thoughtful in mathematics, facilitating the understanding and
assimilation of the knowledge, developing their skills and achieving their goals.

Descriptors: Group strategies, performance, meaningful learning, knowledge

construction, math problem, strategies, learning, attitudes development, skills,
cooperation, reasoning abilities.

1

INTRODUCCIÓN

En la actualidad no se enfatiza en el análisis de la Matemática, por esta razón es
necesario crear estrategias que desarrollen el pensamiento crítico, reflexivo en los
individuos y que garanticen al mismo tiempo la adquisición de valores para su
formación integral.

Siendo la Matemática una asignatura dinámica que conlleva innovación y
conocimiento es decir las formas de saber y distribución del conocimiento
poniéndonos al descubierto la gran facilidad que ofrecen los contenidos
matemáticos para la búsqueda de este fin.

Sabemos cómo realidad que nos rodea, que la Matemática está lejos de ser efectiva
con todos los estudiantes, los fracasos, la incomprensión de contenidos y términos
de la Matemática está por encima de las demás asignaturas. Siempre nos
preguntamos ¿Por qué a los estudiantes les cuesta tanto aprender Matemática,
resolver problemas, plantearlos, aplicar las fórmulas Matemáticas elementales?,
¿Cómo despertar en el estudiante el interés por la Matemática, lograr habilidades,
destrezas a través de la adquisición y desarrollo de aprendizajes significativos?

Por la poca capacidad de razonar que tienen los y las estudiantes de la Unidad
Educativa “Darío Guevara”, se quiere ampliar aprendizajes significativos,
ayudando directamente al normal desarrollo del que hacer educativo en la
Matemática y por ser una ciencia que se va a encontrar en cada acto de nuestras
vidas, es esta la razón por la que se cree conveniente realizar una investigación que
nos permita aplicar ciertas estrategias metodológicos grupales que despierten el
pensamiento lógico - crítico, habilidades y valores para que obtenga una formación
integral.

La presente investigación consta de seis capítulos.

El Capítulo I, se relaciona con el problema de investigación en donde se hace
referencia al análisis del contexto, estableciendo causas y consecuencias así como
su delimitación. En el problema de investigación se plantea los objetivos que se
desean alcanzar, las interrogantes de estudio que regirán el proceso de investigación
y la respectiva justificación e importancia.

El Capítulo II, está determinado el marco teórico que servirá de base al desarrollo
de la problemática enunciada, los antecedentes del problema, las variables inmersas
en el problema con su respectiva definición y el planteo de la hipótesis.

2

El Capítulo III, está formado por el marco metodológico en el cual se explicarán
los métodos y técnicas aplicadas para el desarrollo del tema.

El Capítulo IV, contiene el marco administrativo donde se expresa los recursos
que se utilizará en la investigación, el presupuesto que requiere la misma y todas
las actividades a realizarse hasta llegar a su fin.

El Capítulo V, contiene las conclusiones y recomendaciones del trabajo de
investigación.

El Capítulo VI, contiene la propuesta de solución al problema planteado, esto es
“Elaboración de una guía didáctica para desarrollar el pensamiento lógico –
matemático y su utilización en la enseñanza de la Matemática para elevar la
adquisición de Aprendizajes Significativos en los estudiantes de Decimo año de
educación Básica de la Unidad Educativa “Darío Guevara”.

 Consta de datos informativos, antecedentes, justificación, objetivos generales y
específicos, análisis de factibilidad, fundamentación científica técnica, modelo o
paradigma, administración, plan de monitoreo y evaluación.

Finalmente tenemos las referencias bibliográficas que sirvieron para la
fundamentación teórica de la investigación, y los anexos donde se encuentran los
cuestionarios de la investigación.

Es importante señalar que si bien el trabajo aspira ser un aporte para mejorar la
calidad de la educación que brinda la Unidad Educativa Darío Guevara, se
constituye en una propuesta para ser perfeccionada y un incentivo para
investigaciones futuras.

3

CAPITULO I

EL PROBLEMA

1.1. TEMA

“ESTRATEGIAS METODOLÓGICAS GRUPALES Y SU INCIDENCIA EN EL

RENDIMIENTO ACADÉMICO EN MATEMÁTICA DE LOS ESTUDIANTES

DEL DÉCIMO AÑO DE EDUCACIÓN BÁSICA PARALELOS A Y B DE LA

UNIDAD EDUCATIVA DARÍO GUEVARA PARROQUIA CUNCHIBAMBA

CANTÓN AMBATO PROVINCIA DE TUNGURAHUA”

1.2. PLANTEAMIENTO DEL PROBLEMA

1.2.1. Contextualización

En el Ecuador la meta final del sistema educativo tiene, tanto para los

educadores, estudiantes, padres de familia y la comunidad en general, la

posibilidad de que el estudiante al llegar a su estado adulto, adquiera la capacidad

y la conciencia de decidir su propio destino, pudiendo ser este destino personal

como también social, pero este objetivo solo se habrá alcanzado cuando los seres

humanos consideremos que es importante y porque no decirlo imprescindible

educarse, para mejorar su calidad de vida.

Por esto es muy necesario, que el estudiante quien se convertirá en el hombre

del mañana este bien preparado académicamente, para poder ir actuando poco a

poco en el campo profesional, puesto que es una misión muy importante de la

educación futura, tanto para maestros, educandos y de la comunidad en general.

La docencia educativa en su gran mayoría peca por ser autoritaria y tradicional,

algunos docentes más se hacen sentir por la importancia del cargo que como

verdaderos educadores.

4

El Ministerio de Educación en el texto de la reforma curricular página 28, 29,

30, hace énfasis que los aprendizajes en la mayoría de establecimientos educativos

a nivel nacional presentan falencias y controversias, puesto que la educación en

vez de ser proyectada a la formación personal y académica del estudiante, más se

preocupa de seguir planes y programas abstractos y obsoletos que no conducen a

ninguna dirección.

Además comprobado está que a nivel nacional los educadores en vez de ser

trasmisores de aprendizajes significativos tienden más a formar alumnos de tipo

memorísticos y sin deseo de superación y liderazgo.

Señala además que los aprendizajes en el Ecuador son de baja calidad

académica debido a dos aspectos importantes que influyen en el desarrollo

cognitivo del educando, ellos son:

a. Maestros que trabajan únicamente por un salario más que por vocación

b. Por la falta de profesionalización académica (maestrías, doctorados),

especializaciones que aporten significativamente al desarrollo de la

formación del maestro para su avance económico, investigativo y

tecnológico del país.

Todavía no hay en los educadores una conciencia generalizada de la necesidad

que en las instituciones educativas se implanten técnicas grupales como

metodología de aprendizaje.

Cabe indicar que el proceso de enseñanza aprendizaje se caracteriza por ser de

tipo memorista, basado en la mera repetición verbal, los maestros no utilizan en el

aula técnicas de aprendizaje grupal, razón por lo cual no tienen la habilidad de

desarrollar destrezas y aptitudes en sus educandos, únicamente se constituían en

ser meros trasmisores de conocimientos, no permitían ampliar las inteligencias

múltiples y peor aun extraer de ellos criterios fundamentales que conduzcan a una

5

educación integral basada en principios y fundamentos de integración, autonomía

y colaboración con los demás.

En la provincia de Tungurahua todavía existen rezagos de una enseñanza de

tipo memorístico, un grupo mayoritario de docentes que practican el dictado.

Todavía entre los educadores no se ha fomentado una conciencia generalizada

de la necesidad que existe en las instituciones educativas para que implanten la

enseñanza de técnicas grupales como metodología de aprendizaje significativo.

Cabe indicar que el proceso de enseñanza aprendizaje se caracterizaba en aquel

entonces por ser memorístico, basado en la repetición verbal. Los maestros de

aquel entonces a más de utilizar en el aula técnica de aprendizaje grupales no

tenían la habilidad de desarrollar destrezas y aptitudes en sus educandos,

únicamente se constituían en meros trasmisores de conocimientos, no permitían

ampliar las inteligencias múltiples y peor aún extraer de ellos criterios

fundamentales que conduzcan a una educación integral basada en principios y

fundamentos de integración, autonomía y colaboración con los demás.

Sus evaluaciones eran tomadas en cuenta no por el trabajo participativo del

estudiante en el aula, sino más bien por el cumplimiento de un trabajo sin sentido,

además el mero examen dictaminaba la ganancia o pérdida del año. A todo esto

podemos sumar que algunos maestros carecen de amor a su profesión, lo que les

entusiasmaba era su lucro personal y familiar.

Pocos de ellos dirigían el desarrollo de sus clases mediante el análisis y síntesis

de manera rápida, y veloz. En definitiva la educación de aquel entonces no

permitía un aprendizaje reflexivo, analítico y crítico.

En la provincia los docentes del área de Matemática de los colegios de las

diferentes instituciones educativas sean estos, fiscales, particulares, fisco-

misionales, etc., no cuentan con una verdadera capacitación que los ayude a

6

utilizar las diferentes estrategias metodológicas grupales, y por ende no pueden

mejorar en el proceso de enseñanza aprendizaje.

Alrededor de la zona rural del cantón Ambato existen instituciones

educativas, las mismas que dan cabida a un gran número de estudiantes, en la

parroquia de Cunchibamba que forma parte del sector rural del cantón Ambato, se

encuentra ubicado la Unidad Educativa “Darío Guevara”, plantel educativo que

presenta dificultades de aprendizaje, fundamentalmente con la aplicación de la

reforma curricular, la misma que nos presenta varios antecedentes sobre su

aplicación para lograr el mejor rendimiento de los estudiantes.

De allí que para plantear este trabajo investigativo, se han tomado en cuenta

los diferentes factores que impiden que los estudiantes de la Unidad Educativa

Darío Guevara tengan un buen rendimiento académico, entre los diferentes

factores se puede citar, la falta de cambio de actitud de todos los integrantes de la

comunidad educativa, unido a todo esto el desinterés o poco cambio de actitud de

los adolescentes de la Unidad Educativa Darío Guevara para obtener resultados

positivos y alentadores para el desarrollo académico y profesional.

En años anteriores dentro de la institución se ha venido observando la falta de

interés de los maestros por aplicar nuevos métodos y técnicas, así como también

la despreocupación por asistir a la capacitación que está brindando el ministerio

de educación, y de esta manera poner en práctica estrategias metodológicas

grupales que conlleven a despertar el interés de los educandos y por ende el deseo

de mejorar académicamente en cuanto a sus estudios y aspiraciones personales.

Por lo antes expuesto, es que manifestamos que una de las principales causas

por las cuales se ha observado un bajo rendimiento académico de los estudiantes

de Educación Básica de la Unidad Educativa Darío Guevara, se debe

probablemente al uso inadecuada de aplicación de las diferentes estrategias

metodológicas de estudio, por parte de los docentes de la institución y que

conlleva a que exista un elevado número de repitentes así como deserciones de los

7

diferentes años de escolaridad, razón por lo cual los estudiantes demuestran la

falta de interés en el aprendizaje, con actos indisciplinarios.

La negatividad de los maestros para desarrollar sus capacidades y creatividad,

para realizar una verdadera labor educativa, aplicando adecuadas estrategias

metodológicas, y oposición al cambio de actitud para el desarrollo de este proceso

de inter aprendizaje, el padre de familia que considera que la institución educativa

es una válvula de escape para evitar sus responsabilidad y no atender a sus hijos,

esperando que todo lo haga la institución.

8

Árbol de Problemas

EFECTOS

PROBLEMA

CAUSAS

Gráfico Nº 1: Árbol de problemas
Elaborado por: Acosta J.

Limitada aplicación de Estrategias Metodológicas

grupales en el PEA

Falta de
innovación

metodológica

Clases
tradicionales

Vacios en el
aprendizaje

Limitada capacidad de
llevar los conocimientos
de la Matemática a la

práctica

Docentes
desactualizados

en técnicas
grupales activas

Inadecuado manejo de
Estrategias

Metodológicas
grupales

Material
didáctico

desactualizado

Conocimientos
teóricos

9

1.2.2. Análisis Crítico

Preocupados por los bajos índices de rendimiento de aprovechamiento escolar,

se han buscado continuamente sus causas, concluyéndose que las mismas son

diversas como complejos los fenómenos sociales de los que el sistema educativo

forma parte. Siendo los más considerables pobreza, deserción, insuficiente

capacidad para atender la demanda, desnutrición y muchos otros factores inciden

en una situación que, en lugar de mejorar, tiende a agravarse.

Se puede creer que este tipo de aprendizaje produce molestias, aburrimiento,

rechazo, confrontamiento y otras situaciones conflictivas de los estudiantes que

son los más afectados, genera un ambiente de insatisfacción. Los alumnos están

en clase por obligación, cumplen la tarea por la recompensa de una nota. Realizan

lo estrictamente necesario, se vive un ambiente de inestabilidad académica.

No es nada nuevo que las calificaciones obtenidas por los estudiantes del ciclo

básico arrojan cada año resultado cada vez más bajos, es decir son muy

deficientes razón por lo cual se hace está investigación. Por otro lado,

independientemente de esos factores a los que podríamos llamar externos, porque

su desarrollo se da en forma ajena a las instituciones, el atraso educativo deriva

también de fallas académicas que se reflejan en el desempeño docente. Tanto

maestros como padres de familia se quejan de la deficiente formación con que los

alumnos van cursando desde los primeros años del nivel básico hasta alcanzar el

bachillerato y este va incluso al nivel profesional.

Entre las mayores preocupaciones que se vienen presentando se observa la gran

dificultad de los alumnos para receptar los conocimientos en forma óptima, siendo

ésta una destreza básica en el proceso de enseñanza aprendizaje del educando.

Esta forma de aprendizaje es un rezago de una ideología tradicionalista que

pretende hacer del alumno menos crítico, sin raciocinio para pensar y creer en sus

propias probabilidades de imaginación e invención. Con este aprendizaje vemos

que no existe cambio en la calidad de educación que se brinda al estudiante, el

sistema educativo se ve afectado en sus procesos de enseñanza-aprendizaje para el

10

cambio, sus metodologías no conducen a la satisfacción personal y académico

tanto del alumno como de sus padres y por supuesto de los educadores, los

recursos con los que se cuenta en las instituciones públicas son meros panfletos,

libros viejos, carteles que a más de ser obsoletos, únicamente están destinados a la

entrega y presentación del vicerrectorado.

1.2.3. Prognosis

Las estrategias metodológicas relacionan tanto los contenidos teóricos como

los prácticos, por lo tanto facilitará la tarea del docente, haciendo la clase más

participativa, en donde el educando sea el constructor de sus conocimientos y

aprendizajes significativos.

La aplicación de las Estrategias metodológicas grupales en la enseñanza de la

Matemática facilita el proceso de enseñanza aprendizaje, tanto para el docente de

10mo año de educación básica así como para el estudiante, ya que permite

interactuar dentro y fuera de clase, se relaciona las acciones que permitan mejorar

el rendimiento escolar.

Al practicar una educación tradicionalista, el desarrollo económico e intelectual

del país se ve frenado por obtener ya en el campo laboral, profesionales mediocres

que no aportan al progreso de nuestro Ecuador, solamente aspiran a llenar

contenidos obsoletos sin sentido alguno.

Si no se introduce cambios en el proceso de enseñanza aprendizaje,

continuaran los diferentes problemas ya establecidos anteriormente, continuará el

bajo rendimiento académico, las pérdidas de año, la deserción escolar, por lo cual

la institución no brindará bachilleres de calidad a la sociedad.

La enseñanza tradicional no se permite al estudiante estimular la curiosidad, no

adquiere confianza en la manipulación, en la investigación, en la solución de

problemas, no permite desarrollar una verdadera competencia lógica, comprensiva

o realizar actividades que promuevan la participación activa de los estudiantes.

11

1.2.4. Formulación del problema

¿De qué manera las estrategias metodológicas grupales inciden en el

rendimiento académico de Matemática de los estudiantes/as del décimo año de

educación básica paralelos “A” y “B” la Unidad Educativa Darío Guevara de la

Parroquia Cunchibamba, Cantón Ambato, Provincia de Tungurahua?

1.2.5. Interrogantes de la investigación

-¿Qué tipo de estrategias metodológicas grupales se aplica en el proceso

enseñanza aprendizaje de los estudiantes de la UEDG?

-¿La limitada utilización de estrategias metodológicas grupales incidirá en el

rendimiento académico de Matemática de los alumnos de los 10mo años de

educación básica de la Unidad Educativa Darío Guevara?

-¿Se prevé alguna alternativa de solución a la aplicación de Estrategias

Metodológicas grupales para mejorar el rendimiento académico de la Unidad

Educativa Darío Guevara?

1.2.6. Delimitación del objeto de investigación

Delimitación conceptual

CAMPO: Educación General Básica

ÁREA: Matemática

ASPECTO: Metodología

Delimitación espacial

Está dirigida a los estudiantes(as) de la Unidad Educativa Darío Guevara de la

Parroquia Cunchibamba del Cantón Ambato, Provincia Tungurahua.

12

Delimitación temporal.

La presente investigación se desarrollara durante el periodo comprendido entre

los meses de junio a diciembre del 2011.

Unidades de observación

Profesores de Matemática y estudiantes de Décimo Año de Educación Básica

de la Unidad Educativa “Darío Guevara”, paralelos “A” y “B”

1.3. JUSTIFICACIÓN

El presente trabajo de investigación despierta gran interés ya que en la

actualidad en que vivimos, afecta en forma global, cabe mencionar según estudios

de la SIISE (sistema integrado de indicadores sociales del Ecuador), existe un alto

porcentaje de pérdidas de año y que esto le cuesta al estado ecuatoriano un

promedio anual de 52 millones de dólares (año 2008), cumpliendo con estos

objetivos propuestos también estaríamos cumpliendo con nuestro deber y con el

país.

Al practicar una educación tradicionalista, el desarrollo económico e intelectual

del país se ve frenado por la calidad de obtener en el campo laboral, profesionales

mediocres que no aportan al progreso de nuestro país, por su poca capacidad de

conocimientos, solamente aspiran a llenar contenidos obsoletos sin sentido

alguno. El bachiller al no ser formado integralmente y sin tener el apoyo

suficiente del entorno social, minimiza sus aptitudes y pasan a formar parte del

sub empleo, que en la mayoría de casos son afectados económica y socialmente.

Como docentes, somos parte de este problema; por ende la misión más grande

que tenemos es la educar, enseñar y formar a los estudiantes, de esta manera

ayudar a solucionar el problema que presenta con las pérdidas de año en la

asignatura de Matemática en los 10mo años de educación básica.

13

La adquisición de estas habilidades son necesarias, pudiéndose calificar de

indispensable para la asimilación de los conocimientos y el desarrollo de ciertas

aptitudes en las diversas asignaturas del currículo escolar. Esa situación parece

coincidir con la opinión de gran parte de los educadores quienes se encuentran

dirigiendo alumnos que no comprenden lo que leen y no son capaces de

reproducir sus ideas en forma escrita.

Por lo antes mencionado se puede indicar la importancia de este estudio, por

cuanto permitirá a través de la propuesta basada en la teoría constructivista,

desarrollar una estrategia programática que contribuya a optimizar el rendimiento

escolar de los alumnos. De esta manera los docentes de la Unidad Educativa Darío

Guevara podrán utilizar una variedad de estrategias metodológicas innovadoras

del proceso de enseñanza aprendizaje, que transformará en un ente activo y

facilitador del aprendizaje.

1.4. OBJETIVOS

1.4.1. Objetivo General

Determinar la importancia de las estrategias metodológicas grupales en el

rendimiento académico en Matemática de los estudiantes(as) de décimo año de

educación básica de la UEDG.

1.4.2. Objetivos Específicos

- Diagnosticar qué tipos de estrategias metodológicas grupales se aplica en el

proceso enseñanza aprendizaje de los estudiantes de la UEDG.

- Analizar la limitada utilización de estrategias metodológicas grupales que

incidirá en el rendimiento académico de los alumnos de los 10mo años de

educación básica de la unidad educativa Darío Guevara.

14

- Plantear una alternativa de solución a la limitada aplicación de Estrategias

Metodológicas grupales para mejorar el rendimiento académico de la unidad

educativa Darío Guevara.

15

CAPITULO II

MARCO TEÓRICO

2.1. ANTECEDENTES

Vivimos en un mundo profundamente distinto al que conocimos de niños, un

mundo en el que la vida económica, política, social, tecnológica y familiar es

diferente. Algunas personas de nuestros tiempos consideraban que estamos ante

una de las mayores transformaciones estructurales de todos los tiempos

Existe un investigación titulada: Técnicas grupales activas para alcanzar

aprendizajes significativos en los estudiantes del ciclo básico del Colegio

Nacional Técnico “Dr. Camilo Gallegos Domínguez” de Latacunga, realizado por

Edison Marcelo Madrid Rivera (2008) del Centro de Estudios de Posgrado de la

Universidad Técnica de Ambato, teniendo como objetivo estudiar la utilización de

de técnicas activas en el desarrollo de aprendizajes significativos, mediante la cual

llega a las siguientes conclusiones: En los docentes existe confusión en la

utilización de técnicas activas para alcanzar el aprendizaje significativo. Así como

existe un desconocimiento de la relación mutua que existe entre técnicas activas y

aprendizajes significativos.

Por otra parte un alto porcentaje de docentes desconocen las técnicas activas,

en otros casos conociendo la teoría de estas técnicas, en la realidad no las ponen

en práctica en el aula. Manifiesta además que no existe planificación por parte de

los maestros en sus diferentes áreas para mejorar el aprendizaje de sus estudiantes,

improvisando el tratamiento temático en el aula.

Para Jorge Washington Ramos Escalante (2010), en su investigación realizada

sobre: Estrategias Metodológicas en el proceso de enseñanza aprendizaje de

Matemática en el 3er año de bachillerato en la especialidad de ciencias sociales

16

del colegio a distancia “Stephen Hawking”, del Centro de Estudios de Posgrado

de la Universidad Técnica de Ambato, teniendo como objetivo, estudiar la

utilización de las estrategias metodológicas en el proceso de enseñanza

aprendizaje de Matemática, mediante la cual llega a las siguientes conclusiones:

Los tutores con sus estudiantes analizan en clase problemas matemáticos, sin

embargo en la resolución de ejercicios la participación de los estudiantes es

mínima, una causa puede ser que en la especialidad de estudios sociales reciban

pocas horas de Matemática en 3er año de bachillerato.

De la misma forma manifiesta que de la investigación realizada sobre

estrategias metodológicas en el proceso de enseñanza aprendizaje en el 3er año de

bachillerato los tutores emplean en poca escala las estrategias y técnicas activas.

La mayoría de los estudiantes del 3er año de bachillerato en las exposiciones y

consultas no utilizan la tecnología para mejorar sus conocimientos, el argumento

es que trabajan durante toda la semana.

La mayoría de los estudiantes manifiestan que los tutores emplean más el

método de investigación, además la utilización de estrategias metodológicas en

clases es mínima, esto no permite que el aprendizaje sea significativo. Se ha

notado que los estudiantes por si solos no se desenvuelven en la resolución de

ejercicios y problemas matemáticos, siempre requieren la asesoría de un tutor. Los

estudiantes afirman que la técnica más utilizada por parte de los tutores en sus

clases es el taller pedagógico, los mismos que van siendo utilizados

rutinariamente no hay otra alternativa.

Por lo tanto en el aula es importante el uso de estrategias que permitan la

creatividad e imaginación para descubrir nuevas relaciones o nuevos sentidos en

relaciones ya conocidas. Entre las estrategias más utilizadas por los estudiantes en

la educación básica se encuentran la estimación, la aproximación, la elaboración

de modelos, la construcción de tablas, la búsqueda de patrones, la simplificación

de tareas difíciles la comprobación y el establecimiento de conjeturas.

En la investigación desarrollada por Martha Cecilia Gallegos Morales y María

17

Inés Valle Melo (2006), acerca de Incidencia del trabajo en equipo en el

aprendizaje de ciencias naturales de los alumnos de 8 año de educación básica del

Colegio “Vicente Anda Aguirre” del Centro de Estudios de Posgrado de la

Universidad Técnica de Ambato, teniendo como objetivo, estudiar la incidencia

del trabajo en equipo en el aprendizaje significativo, mediante el cual llega a las

siguientes conclusiones:

Existe un escaso trabajo grupal en la asignatura y este no cumple los

requerimientos para denominarse técnico, razón por lo cual los alumnos aprenden

superficialmente y no pueden explicar ni aplicar sus conocimientos, no se utilizan

técnicas activas de aprendizaje, se realiza el trabajo grupal en forma inadecuada.

En consecuencia, la finalidad de la Matemática en educación es construir los

fundamentos del razonamiento lógico-matemático en los estudiantes.

2.2 FUNDAMENTACIÓN FILOSÓFICA

Según Roberto Aparici (1988), Desde la concepción constructivista del

conocimiento, los planteamientos respecto al aprendizaje son mucho menos

"formalistas". Se ocupan no sólo de la forma en que se presenta la información o

la estructura cognitiva del sujeto al que va dirigido, sino también y de modo muy

fundamental de la situación en la que se desarrolla ese aprendizaje. Los

estudiantes no sólo interactúan entre sí, sino también con las variables que definen

la situación pedagógica.

Para R. Chrobak, (1998), el constructivismo constituye: “una

cosmovisión del conocimiento humano como un proceso de construcción

y reconstrucción cognoscitiva llevada a cabo por los individuos que

tratan de entender los procesos, objetos y fenómenos del mundo que los

rodea, sobre la base de lo que ya ellos conocen”.

18

El constructivismo es básicamente un enfoque epistemológico, basándose en la

relación o interacción que se establece entre el objeto de conocimiento y el sujeto

que aprende, es decir, la relación objeto-sujeto, para otros se trata de una nueva

forma de conceptualizar el conocimiento (aprendizaje). Sabemos además, que el

constructivismo se basa en una serie de perspectivas filosóficas, psicológicas,

epistemológicas y pedagógicas totalmente diferentes, entre ellas.

Este modelo centra su desarrollo en la persona, en sus experiencias previas de

las que realiza nuevas construcciones mentales, que luego van a producir más

razonamientos intelectuales. Además considera que dicha construcción se

consuma: Cuando el sujeto interactúa con el objeto del conocimiento

(Piaget).Cuando esto lo realiza en interacción con otros (Vygotsky). Cuando es

significativo para el sujeto (Ausubel).

En la investigación que realiza CASS 2001 “ Básicamente el constructivismo es

el modelo que mantiene que una persona, tanto en los aspectos cognitivos,

sociales y afectivos del comportamiento, no es un mero producto del ambiente ni

un simple resultado de sus disposiciones internas, sino una construcción propia

que se va produciendo día a día como resultado de la interacción de estos dos

factores.

En consecuencia según la posición constructivista, el conocimiento no es una

copia de la realidad, sino una construcción del ser humano, esta construcción se

realiza con los esquemas que la persona ya posee (conocimientos previos), o sea

con lo que ya construyó en su medio.

El constructivismo según Piaget. Plantea que el mundo es un mundo humano,

donde la interacción humana provista de sus estímulos naturales y sociales

alcanza a procesar desde sus operaciones mentales una construcción. Esta

posición filosófica deja claro que el constructivismo implica que todo

conocimiento humano no es recibido en forma pasiva ni del mundo ni de nadie,

sino que es procesado y construido activamente. Además, la función cognoscitiva

19

está al servicio de la vida, es una función adaptativa, y por lo tanto el

conocimiento permite que la persona organice su mundo experimental y

vivencial.”

Los maestros debemos crear un clima psicológico favorable para poder trabajar

en el aspecto pedagógico y así poder estimular, crear, alegrarse y admirar el

trabajo realizado, dando una educación integral; es decir desarrollando

conocimientos y cultivando valores. Si algunos de estos elementos llegan a fallar,

no se hablaría de la calidad de la educación.

2.3 FUNDAMENTACIÓN LEGAL

El trabajo de investigación está amparado en su parte legal por:

La Constitución del 2008 en su Art. 343 literal 8

La ley de Educación, Ley No. 127. RO/ 484 de 3 de Mayo de 1983, Artículo 2,

según los principios b y c.

2.4 RED DE INCLUSIÓN

 V. I. V. D.

Gráfico Nº 2. Categorías Fundamentales
Elaborado por: Acosta J.

20

Constelación de ideas conceptuales

Gráfico Nº 3: Sub-categorías de la Variable Independiente (constelación de ideas conceptuales)
Elaborado por: Acosta J.

21

Constelación de ideas conceptuales

Gráfico Nº 4: Sub-categorías de la Variable Dependiente (constelación de ideas conceptuales)
Elaborado por: Acosta J.

22

2.5 CATEGORÍAS DE LA VARIABLE INDEPENDIENTE

2.5.1 Metodología

Método de enseñanza: El término método se utiliza para designar aquellos

procesos ordenados de acciones que se fundamentan en alguna área del

conocimiento, o bien modelos de orden filosófico, psicológico, de carácter

ideológico, etc. Por lo tanto, hablamos de método clínico, de método Montessori,

de método de enseñanza activa, etc.

Método de enseñanza es el conjunto de momentos y técnicas lógicamente

coordinados para dirigir el aprendizaje del alumno hacia determinados objetivos.

El método es quien da sentido de unidad de todos los pasos de la enseñanza y del

aprendizaje y como principal ni en lo que atañe a la presentación de la materia y a

la elaboración de la misma.

Método didáctico es el conjunto lógico y unitario de los procedimientos

didácticos que tienden a dirigir el aprendizaje, incluyendo en él desde la

presentación y elaboración de la materia hasta la verificación y competente

rectificación del aprendizaje.

Los métodos, de un modo general y según la naturaleza de los fines que

procuran alcanzar, pueden ser agrupados en tres tipos:

1. Métodos de Investigación: Son métodos que buscan acrecentar o profundizar

nuestros conocimientos.

2. Métodos de Organización: Trabajan sobre hechos conocidos y procuran

ordenar y disciplinar esfuerzos para que hay eficiencia en lo que se desea realizar.

3. Métodos de Transmisión: Destinados a transmitir conocimientos, actitudes o

ideales también reciben el nombre de métodos de enseñanza, son los

intermediarios entre el profesor y los alumnos en la acción educativa que se ejerce

sobre éste último.

23

Método significa camino para llegar a un lugar determinado. Por lo tanto, el

método indica el camino y la técnica cómo recorrerlo. Se puede decir que con

base en un método se parte de una determinada postura para razonar y decidir el

camino concreto que habrá de seguirse para llegar a una meta propuesta. Los

pasos que se dan en el camino elegido no son en ningún modo arbitrarios, sino

que han pasado por un proceso de razonamiento y se sostienen en un orden lógico

fundamentado.

El mismo término se utiliza de modo común en la filosofía, en el proceso de

investigación científica y para hacer referencia a la manera práctica y concreta de

aplicar el pensamiento, es decir para definir y designar los pasos que se han de

seguir para conducir a una interpretación de la realidad.

Clasificación de los métodos de enseñanza

Cuando se realiza una clasificación de métodos suele hacerse de manera muy

personal, de acuerdo a experiencias e investigaciones propias. En este texto, he

preferido valerme de clasificaciones tradicionales, fundamentalmente por la

utilización del lenguaje y la terminología, de toda conocida. No obstante, me he

permitido variar la nomenclatura en algún momento, con el fin de adaptarla mejor

a los tiempos, los avances en el conocimiento del aprendizaje y la relación con las

nuevas tecnologías en la educación.

Los métodos en cuanto a la forma de razonamiento

1. Método deductivo

Cuando el asunto estudiado procede de lo general a lo particular. El profesor

presenta conceptos, principios o definiciones o afirmaciones de las que se van

extrayendo conclusiones y consecuencias, o se examinan casos particulares sobre

la base de las afirmaciones generales presentadas. Si se parte de un principio, por

ejemplo el de Arquímedes, en primer lugar se enuncia el principio y

posteriormente se enumeran o exponen ejemplos de flotación…

24

Los métodos deductivos son los que tradicionalmente más se utilizan en la

enseñanza. Sin embargo, no se debe olvidar que para el aprendizaje de estrategias

cognoscitivas, creación o síntesis conceptual, son los menos adecuados.

Recordemos que en el aprendizaje propuesto desde el comienzo de este texto, se

aboga por métodos experimentales y participativos.

El método deductivo es muy válido cuando los conceptos, definiciones,

fórmulas o leyes y principios ya están muy asimilados por el alumno, pues a partir

de ellos se generan las ‘deducciones’. Evita trabajo y ahorra tiempo.

2. Método inductivo

Cuando el asunto estudiado se presenta por medio de casos particulares,

sugiriéndose que se descubra el principio general que los rige. Es el método,

activo por excelencia, que ha dado lugar a la mayoría de descubrimientos

científicos. Se basa en la experiencia, en la participación, en los hechos y

posibilita en gran medida la generalización y un razonamiento globalizado.

El método inductivo es el ideal para lograr principios, y a partir de ellos utilizar

el método deductivo. Normalmente en las aulas se hace al revés. Si seguimos con

el ejemplo iniciado más arriba del principio de Arquímedes, en este caso, de los

ejemplos pasamos a la ‘inducción’ del principio, es decir, de lo particular a lo

general. De hecho, fue la forma de razonar de Arquímedes cuando descubrió su

principio.

3. Método analógico o comparativo

Cuando los datos particulares que se presentan permiten establecer

comparaciones que llevan a una solución por semejanza hemos procedido por

analogía. El pensamiento va de lo particular a lo particular. Es fundamentalmente

la forma de razonar de los más pequeños, sin olvidar su importancia en todas las

edades.

25

El método científico necesita siempre de la analogía para razonar. De hecho,

así llegó Arquímedes, por comparación, a la inducción de su famoso principio.

Los adultos, fundamentalmente utilizamos el método analógico de razonamiento,

ya que es único con el que nacemos, el que más tiempo perdura y la base de otras

maneras de razonar.

Técnica de enseñanza: Finalmente, con relación al concepto de técnica, ésta

es considerada como un procedimiento didáctico que se presta a ayudar a realizar

una parte del aprendizaje que se persigue con la estrategia. Mientras que la

estrategia abarca aspectos más generales del curso o de un proceso de formación

completo, la técnica se enfoca a la orientación del aprendizaje en áreas

delimitadas del curso. Dicho de otra manera, la técnica didáctica es el recurso

particular de que se vale el docente para llevar a efecto los propósitos planeados

desde la estrategia.

Las técnicas son, en general, procedimientos que buscan obtener eficazmente,

a través de una secuencia determinada de pasos o comportamientos, uno o varios

productos precisos. Las técnicas determinan de manera ordenada la forma de

llevar a cabo un proceso, sus pasos definen claramente cómo ha de ser guiado el

curso de las acciones para conseguir los objetivos propuestos.

Aplicando ese enfoque al ámbito educativo, diremos que una técnica didáctica

es el procedimiento lógico y con fundamento psicológico destinado a orientar el

aprendizaje del alumno. Como ya se ha mencionado, a diferencia de la estrategia

lo puntual de la técnica es que ésta incide en un sector específico o en una fase del

curso o tema que se imparte, como la presentación al inicio del curso, el análisis

de contenidos, la síntesis o la crítica del mismo.

Dentro del proceso de una técnica, puede haber diferentes actividades

necesarias para la consecución de los resultados pretendidos por la técnica. Estas

actividades son aún más parciales y específicas que la técnica y pueden variar

26

según el tipo de técnica o el tipo de grupo con el que se trabaja. Las actividades

pueden ser aisladas y estar definidas por las necesidades de aprendizaje del grupo.

Métodos de enseñanza Individualizada y de enseñanza Socializada

Los métodos de enseñanza actualmente pueden clasificarse en dos grupos: los

de enseñanza individualizada y los de enseñanza socializada.

Métodos de Enseñanza Individualizada: Tienen como máximo objetivo

ofrecer oportunidades de un desenvolvimiento individual a un completo desarrollo

de sus posibilidades personales. Los principales métodos de enseñanza

individualizada son: Métodos de Proyectos, El Plan Dalton, La Técnica Winnetka,

La Enseñanza por Unidades y La Enseñanza Programada.

1. Métodos de Proyectos: Fue creado por W.H. Kilpatrick en 1918. Lo fundó

en el análisis del pensamiento hecho por John Dewey, y su cometido fue el ensayo

de una forma más efectiva de enseñar. Tiene la finalidad de llevar al alumno a

realizar algo. Es un método esencialmente activo, cuyo propósito es hacer que el

alumno realice, actúe. Es en suma, el método de determinar una tarea y pedirle al

alumno que la lleve a cabo. Intenta imitar la vida, ya que todas las acciones del

hombre no son otra cosa que realizaciones de proyectos. Podemos encontrar

cuatro tipos principales de proyectos:

2. Proyecto de Tipo Constructivo: Se propone realizar algo concreto.

3. Proyecto de Tipo Estético: Se propone disfrutar del goce de algo como la

música, la pintura, etc.

4. Proyecto de Tipo Problemático: Se propone resolver un problema en el

plano intelectual.

5. Proyecto de Aprendizaje: Se propone adquirir conocimientos o

habilidades.

27

Las etapas del proyecto son:

1. Descubrimiento de una situación o relación del proyecto

2. Definición y Formulación del Proyecto

3. Planeamiento y Compilación de Datos

4. Ejecución

5. Evaluación del Proyecto

Plan Dalton: Se debe a Helen Parkhurst, que lo aplicó en la ciudad de Dalton,

Massachussets, en el año de 1920. Se basa en la actividad, individualidad y

libertad, y su objetivo principal consiste en desenvolver la vida intelectual.

Cultiva también la iniciativa toda vez que deja al alumno la oportunidad de

escoger los trabajos y los momentos de realizarlos. Dos de sus principales

inconvenientes son: acentúa exageradamente la individualidad y su carácter es

esencialmente intelectual.

Técnica Winnetka: Debida a Carleton W. Eashburne, fue aplicada por primera

vez en las escuelas de Winnetka, Chicago. Procura conjugar las ventajas del

trabajo individualizado con las del trabajo colectivo, sin perder de vista, empero,

las diferencias individuales. La doctrina del método se basa en algunos principios

esenciales. Contiene medidas que permiten al alumno estudiar solo y controlarse a

sí mismo. Al finalizar la unidad el alumno es sometido a un test de control y de

acuerdo a los resultados continuará adelantando en los estudios o hará estudios

suplementarios para vencer las deficiencias comprobadas.

Enseñanza por Unidades: Llamada también "Plan Morrison" o además "Plan

de Unidades Didácticas", es debida a Henry C. Morrison. Guarda estrecha

relación con los pasos formales de Herbart, que eran de modelo fuertemente

intelectual. Los pasos formales de Herbart eran:

1er. Paso: Preparación;

2do. Paso: Presentación;

3er. Paso: Comparación;

4to. Paso: Recapitulación o Generalización y

28

5to. Paso: Aplicación.

Como se ha dicho, las fases del Plan de Unidad de Morrison guardan mucha

similitud con los pasos formales herbatianos, veámoslos:

1. Fase de Exploración;

2. Fase de Presentación;

3. Fase de Asimilación;

4. Fase de Organización y

5. Fase de Recitación.

Morrison prevé tres tiempos para consolidar el aprendizaje: estimulación

asimilación y reacción. Las dos primeras fases constituyen para él la estimulación;

la tercera constituye la asimilación propiamente dicha y por último las fases cuarta

y quinta representan la reacción.

Morrison establece los siguientes tipos de enseñanza, según su naturaleza,

objetivos, procesos de enseñanza y productos del aprendizaje:

Tipo Científico: Que se preocupa por la comprensión y la reflexión.

Tipo de Apreciación: Que presta especial atención a los juicios de valor.

Tipo de Artes Prácticas: Que se ocupa de la acción sobre elementos concretos.

Tipo de Lenguaje y Artes: Que atiende a la expresión por medio de la palabra

oral y escrita.

Tipo de Práctica Pura: Que se ocupa de aspectos prácticos de las diversas

disciplinas.

Enseñanza Programada: Constituye la más reciente tentativa de

individualizar la enseñanza, a fin de permitir que cada alumno trabaje según su

propio ritmo y posibilidades. Su sistematización se debe a B. F. Skinner. Su

aplicación es apropiada para los estudios de índole intelectual y sus resultados

vienen siendo alentadores: casi de un 50% más de los que se tienen con la

29

enseñanza colectiva. La instrucción programa se puede efectuar con el auxilio de

máquinas, anotaciones o libros.

Métodos de Enseñanza Socializada: Tienen por principal objeto –sin

descuidar la individualización- la integración social, el desenvolvimiento de la

aptitud de trabajo en grupo y del sentimiento comunitario, como asimismo el

desarrollo de una actitud de respeto hacia las demás personas.

El Estudio en Grupo: Es una modalidad que debe ser incentivada a fin de que

los alumnos se vuelquen a colaborar y no a competir. M. y H. Knowles dicen que

las características de un grupo son:

1) Una unión definible;

2) Conciencia de Grupo;

3) Un sentido de participación con los mismos propósitos;

4) Independencia en la satisfacción de las necesidades;

5) Interacción y

6) Habilidad para actuar de manera unificada.

Algunos métodos basados en el estudio en grupo: A continuación se presentan

algunos métodos de enseñanza basados en el estudio en grupo. Ellos son:

socializado-individualizante, discusión, asamblea y panel.

2.5.2 Estrategias activas

Según ISMERA y PAÉZ (2006) considera que las estrategias de aprendizaje

son planes cognitivos orientados a un desempeño exitoso.

PÉREZ, Luis (2010), considera que una estrategia de metodología activa es

la forma o manera como los docentes y estudiantes organizan aprendizajes

significativos desde la programación de contenidos, la ejecución y la evaluación

hasta la organización de los ambientes de aprendizaje, estructuración y utilización

de materiales educativos y uso óptimo de los espacios y tiempos del aprendizaje

30

manejando capacidades. Las estrategias metodológicas son activas cuando se

evidencian el manejo de procesos, las capacidades lo son por excelencia en

situaciones de aprendizaje.

Estos procesos son secuencias sistematizadas de eventos dialécticos implicados

en el acto de aprender y enseñar de parte de los estudiantes y maestros como: La

observación, identificación, discriminación, establecimiento de relaciones,

organización, análisis, inferencia, evaluación, abstracción, conceptualización, las

que integradas a la atención, memoria retentiva, comprensión, adquisición,

memoria evocativa, reproducción y transferencia mediante comunicación integral

que permiten el logro del aprendizaje.

Estrategias de metodología activa: Enseñanza y Aprendizaje

En la medida en que docentes y alumnos están involucrados en el proceso

enseñanza- aprendizaje es que sustentamos que las estrategias de metodología

activa abarcan: Estrategias de enseñanza y estrategias de aprendizaje: Las

primeras inherentes a los maestros y las segundas inherentes a los alumnos.

La necesidad de contar con una metodología de enseñanza adecuada obliga

usualmente al docente a escoger la estrategia que considere la más apropiada, y

muchas veces en esa elección, prima el área y el tipo de contenido a enseñar; de

manera que la estrategia metodológica usada permite no sólo llegar al docente de

manera clara sino que ayude al alumno a construir sus propios aprendizajes de

manera constructiva.

PAGGIOLI (1997) menciona el inicio del estudio sobre estrategias de

aprendizaje con la determinación de ocho métodos específicos:

1.- Utilización de técnicas de estudio.

2.- Utilización de semejanzas y diferencias físicas de las palabras

3.- Selección de una parte de las palabras o la lectura.

4.- Formar imágenes mentales.

31

5.- Elaborar información de manera significativa relacionando el material de

aprendizaje con experiencias previas.

6.- Encontrar semejanzas y diferencias.

7.- Construcción de frases y oraciones.

8.- Categorizar.

Asimismo SCHUNK (1997) considera que el uso de estrategias activas es una

parte integral de las actividades de aprendizaje y consiste en técnicas para crear y

mantener un clima de aprendizaje positivo y a la vez constituye formas de superar

la ansiedad, mejorar la autosuficiencia de precisar el valor del aprendizaje, etc.

DÍAZ, Frida y HERNÁNDEZ (1998) afirman que una estrategia de

aprendizaje es un procedimiento (conjunto de pasos o habilidades) que un alumno

adquiere y emplea en forma intencional como instrumento flexible para aprender

significativamente y solucionar problemas y demandas académicas.

Según Dirección General del Bachillerato, Programa de Desarrollo Educativo

(2006), Son aquellas estrategias a activar los conocimientos previos de los

alumnos o incluso a generarlos cuando no existen. En este grupo podemos incluir

también a aquellas otras que se concentran en el esclarecimiento de las

intenciones educativas que el profesor pretende lograr al término del ciclo o

situación educativa:

Proceso cognitivo en el que incide la estrategia

-Activación de los conocimientos previos

-Generación de expectativas apropiadas

-Orientar y mantener la atención

-Promover una organización más adecuada de la información que se ha de

aprender (mejorar las conexiones internas)

-Para potenciar el enlace entre conocimientos previos y la información que se ha

de aprender (mejorar las conexiones externas)

32

Tipos de estrategia de enseñanza

-Objetivos o propósitos

-Pre-interrogantes

-Actividad generadora de información previa

-Preguntas insertadas

-Ilustraciones

-Pistas o claves tipográficas o discursivas

-Mapas conceptuales

-Redes semánticas

-Resúmenes

-Organizadores previos

-Analogías

La activación del conocimiento previo puede servir al profesor en un doble

sentido: para conocer lo que saben sus alumnos y para utilizar tal conocimiento

como base para promover nuevos aprendizajes.

El esclarecer a los alumnos las intenciones educativas u objetivos, les ayuda a

desarrollar expectativas adecuadas sobre el curso, y a encontrar sentido y/o valor

funcional a los aprendizajes involucrados en el curso. Por ende, podríamos decir

que tales estrategias son principalmente de tipo pre-instruccional, y se recomienda

usarlas sobre todo al inicio de la clase. Ejemplos de ellas son: las pre-

interrogantes, la actividad generadora de información previa (por ejemplo, lluvia

de ideas; véase Cooper, 1990), la enunciación de objetivos, etcétera.

WINSTEIN y MAYER (1985) Definen las estrategias metodológicas de

aprendizaje como las actividades y operaciones mentales que tiene por objeto

influir en el proceso de codificación de la información. Es decir son un conjunto

de actividades, técnicas y medios, los cuales deben estar planificados de acuerdo a

las necesidades de los alumnos (a los que va dirigidas dichas actividades), tiene

como objeto facilitar la adquisición del conocimiento y su almacenamiento; así

como también hacer más efectivo el proceso de aprendizaje. Estrategia: Es la

forma en que una persona razona y diseña sus acciones.

33

Según AMARÍSTA y CAMACHO; la estrategia metodológica es entonces

como una guía, en donde están presentes todas las acciones que nos precisan las

metas, de modo que podamos establecer prioridades y rumbos así como asignar.

Estrategias Didácticas Activas

Para ROMAN, Elmer (2009), las Técnicas Didácticas Activas son: Cuando nos

referimos a una técnica, pensamos siempre en un sentido de eficacia, de logro, de

conseguir lo propuesto por medios más adecuados a los específicamente naturales.

La palabra técnica deriva de la palabra griega technikos y de la latina technicus y

significa relativo al arte o conjunto de procesos de un arte o de una fabricación. Es

decir, significa cómo hacer algo.

Existe una gran cantidad de técnicas didácticas, al igual que existen diferentes

formas de clasificarlas. La técnica incide por lo general en una fase o tema del

curso que se imparte pero puede ser también adoptada como estrategia si su

diseño impacta al curso en general, dentro del proceso de una técnica puede haber

diferentes actividades necesarias para la consecución de los resultados que se

esperan. Estas actividades son aún más parciales y específicas que la técnica y

pueden variar según el tipo de técnica o el tipo de grupo con el que se trabaja.

El concepto de técnica didáctica suele también aplicarse mediante términos

tales como estrategia didáctica o método de enseñanza, por lo que es importante

establecer algunos marcos de referencia que permitan esclarecerlos.

Estas técnicas se basan en el desarrollo del pensamiento crítico y del

pensamiento creativo, la actividad del aprendizaje está centrada en la actividad

del alumno.

Con la aplicación de estas técnicas se pretende desarrollar la agilidad mental, el

análisis y la síntesis, la actitud creativa e investigativa y la participación libre y

espontánea.

34

“Las técnicas activas son una herramienta, que para su aplicación se debe

considerar aspectos como: característica y contenido de la asignatura, la

disposición del grupo, el espacio físico disponible, los recursos didácticos

necesarios y la habilidad del profesor para su manejo. Cada técnica tiene sus

propias características pero ello no impide que el docente logre adecuar, modificar

o adaptar las técnicas de acuerdo a sus necesidades y circunstancias”.

El maestro al seleccionar la técnica adecuada deberá tener en cuenta en primer

lugar los objetivos que se persiguen, los referentes teóricos-conceptuales de la

asignatura de Informática y la característica de los estudiantes.

2.5.3. Estrategias Metodológicas Grupales

DÍAZ, Frida y HERNÁNDEZ, Gerardo, (2004). Las técnicas de aprendizaje

grupal son proceso de trabajo mancomunado, que supone una manera de

desarrollo del aprendizaje, pero no un saber teórico, individualizarlo, más bien

como sinónimo de práctica colectiva que concurre todos sus integrantes a la

aplicación y formación de la ciencia propiamente dicha.

Haciendo un análisis sobre la problemática en lo que se refiere a la deficiencia

de técnicas activas y del aprendizaje significativo en la educación, definiremos a

cada una de estas variables y seleccionaremos algunas de las técnicas más usadas.

Las técnicas de grupos son maneras de organizar la actividad del grupo. Las

diversas técnicas de grupo poseen características variables que las hacen aptas

para determinados grupos y momentos.

Corresponde al educador la elección de la técnica idónea para cada caso.

Ustedes se preguntaran qué utilidad tiene el aprender una serie de técnicas de

grupo si son, por ejemplo, profesores de inglés o de historia. Creo que no es lo

mismo usar siempre el mismo método de enseñanza, que el ir variando. La

variedad y el hacer uso de técnicas de grupo nos ayudará a despertar en nuestros

(as) alumnos (as) mayor interés por la asignatura que les estamos enseñando.

Variar los diferentes métodos de enseñanza, hacer de este método algo más ágil y

35

más dinámico servirá para motivar a nuestros (as) alumnos (as) por el aprendizaje

de nuestra asignatura.

Si vamos más allá de enseñar sólo conceptos y contenidos de nuestra

asignatura en sí, es decir, si vemos la necesidad de educar en unos valores y en

unas habilidades sociales, estás técnicas de grupo se convierten en fundamentales.

Según LÓPEZ, Olga (2009) En su trabajo final “Estrategias Metodológicas

grupales en Matemáticas” comenta que las Matemáticas son importantes porque

busca desarrollar la capacidad del pensamiento del estudiante, permitiéndole

determinar hechos, establecer relaciones, deducir consecuencias, potenciar su

razonamiento, establecer relaciones, promover la expresión, elaboración y

apreciación de patrones y regularidades; lograr que cada estudiante participe en la

construcción de su conocimiento matemático, estimular el trabajo cooperativo, el

ejercicio participativo, la colaboración la discusión y la defensa de las propias

ideas.

En consecuencia, la finalidad de la Matemática en educación es construir los

fundamentos del razonamiento lógico-matemático en los estudiantes. Por lo tanto

en el aula es importante el uso de estrategias que permitan la creatividad e

imaginación para descubrir nuevas relaciones o nuevos sentidos en relaciones ya

conocidas.

Entre las estrategias más utilizadas por los estudiantes en la educación básica

se encuentran la estimación, la aproximación, la elaboración de modelos, la

construcción de tablas, la búsqueda de patrones, la simplificación de tareas

difíciles, la comprobación y el establecimiento de conjeturas.

Técnicas Grupales en la Dinámica de los Grupos

Para ARMAS, Sara y MÉNDEZ, Hugo (2005). Una técnica grupal adecuada

puede activar los impulsos y las motivaciones individuales (intereses) y estimular

36

la dinámica interna y externa, de tal manera que se integren y dirijan hacia las

metas del grupo.

La técnica grupal integra la dinámica de la acción del grupo. Lo más

importante del manejo de las técnicas grupales en la dinámica de la conducción de

grupos es su utilización adecuada y oportuna; es decir se debe elegir la técnica

grupal factible en el contexto, marco o ambiente social educativo pertinente.

Para ello es necesario conocerlas previamente, discutir la factibilidad y

pertinencia y aplicarla en situaciones específicas n donde se trabaja, y tomar en

cuenta principalmente el tipo de personas a las cuales se aplican, la edad y el nivel

académico también.

En la actualidad existe un sinnúmero de técnicas grupales en diferentes libros,

folletos y manuales de la dinámica de grupos, en donde se puede encontrar el

procedimiento a seguir para su uso y aplicación didáctica. Sin embargo no hay

que descuidar que lo importante es saber aplicarlo en el momento y contexto

específico de los grupos con los cuales se trabaja.

La metodología de la Dinámica de grupos es utilizada como un instrumento

didáctico en los procesos de Enseñanza Aprendizaje por medio de las técnicas

grupales, estas son las herramientas que integran y dirigen la dinámica de la

acción y conducción de los grupos y los utiliza para impulsar el logro de sus

objetivos.

Para DILLON, Elena (2005). El trabajo en grupo permite a sus integrantes

aprender tanto a pensar como a actuar juntos, es decir, en el que todos sus

participantes tienen un objetivo común y trabajan cooperativamente para

alcanzarlo. La aplicación de técnicas grupales adecuadas, permite al docente y al

grupo que el aprendizaje sea activo, que se elaboren normas de trabajo y criterios

de evaluación. En este tipo de actividades, el docente asume un rol de

coordinador-facilitador, que implica el de observador, guía, intérprete, y en

ocasiones, el de cliente-usuario.

37

Estas actividades permiten igualmente desarrollar la responsabilidad, la

autonomía y el trabajo cooperativo por medio de: La discusión, la planificación, la

toma de decisiones, la búsqueda de información, la selección de la información, el

tratamiento de la información y de los datos y la autoevaluación.

Teniendo en cuenta el aprendizaje, algunos de los objetivos que se pueden

lograr son: Habilidad para obtener información y comprender con profundidad un

tema determinado. Desarrollo de la habilidad para juzgar críticamente. Cambios

de actitudes y conductas (saber escuchar al otro, respeto, valoraciones, etcétera).

Análisis de temas desde otros puntos de vista y enfoques. Elaboración de ideas

originales (creatividad). Habilidades para la toma de decisiones (tanto en lo grupal

como en lo individual).

Concepto de Grupo

Para DILLON, Elena (2005). Un grupo consiste en dos o más personas que

interactúan, son interdependientes y se han unido para alcanzar objetivos en

común, comparten normas, costumbres, respeto a ciertas cosas cuyos roles

sociales están estrechamente vinculados. Un grupo de trabajo esta constituido por

personas que trabajan unidas en la ejecución de una actividad laboral.

Trabajar en grupo es algo difícil de lograr, y por lo tanto no todos los grupos de

trabajo obtienen el éxito deseado. Esto se debe a que existen variables como la

capacidad de los miembros del grupo, el tamaño de éste, la intensidad de los

conflictos a solucionar y las presiones internas para que los miembros sigan las

normas establecidas.

Para SAMANIEGOS, Carla (2008). En la educación de hoy se presentan

numerosas técnicas que influyen sobre el aprendizaje de los alumnos, estas

actividades mejor conocidas como técnicas grupales permiten que las

personas que las practiquen logren experimentar nuevos métodos para así

obtener mejores resultados en sus estudios. Cabe destacar que cada una de

38

estas técnicas sirven de apoyo para el aprendizaje y su efectividad va a

depender de la persona que la ejecute.

En este sentido, estas pueden ser utilizadas en forma complementaria,

integrándose recíprocamente en el desarrollo de una reunión o actividad de

grupo. Entre las diferentes técnicas que conforman a estas técnicas se

encuentran: Mesa Redonda, Phillips 66, Panel, Simposio, Seminario, Debate

Dirigido, Exposición.

Factores a considerar en la elección de una técnica

Para ARMAS, Sara y MÉNDEZ, Hugo (2005) son:

-Objetivos que se quieren conseguir

-La madurez del grupo

-El tamaño del grupo

-El ambiente físico

-El medio externo

-Los miembros del grupo: edad, intereses, experiencias anteriores.

-Experiencia del educador.

Reglas válidas para todas las dinámicas

Para ARMAS, Sara y MÉNDEZ, Hugo (2005):

-No son con folleto de instrucciones que se aplica mecánicamente

-Conocerla bien antes de usarla

-Seguir en lo posible el procedimiento indicado.

-Deben aplicarse con un objetivo claro y definido.

-Requieren una atmósfera cordial, necesitan actitud cooperante.

-Debe aumentar en lo posible la participación activa de los miembros del grupo.

-Debe adquirir conciencia de grupo.

39

Técnicas Didácticas

FAJARDO, Evangelina L., (2001). Las técnicas didácticas generan la

participación activa, transfieren lo aprendido al escenario real de trabajo,

refuerzan comportamientos, motivan al participante, propician su disposición al

cambio y promueven la aplicación en el área de trabajo.

Métodos Verbales

Panel: Parte de la selección de un equipo, conformado por personas

capacitadas en el tema en cuestión, posteriormente un coordinador o moderador

va formulando preguntas en forma secuencial generando así un diálogo o

conversación ante el grupo.

Asamblea: Es una reunión para informar abiertamente a un público sobre

determinado tema, aceptando sugerencias e intervenciones de los oyentes.

Conferencia Interactiva: Tanto el instructor como los participantes pueden

presentar verbalmente cada uno de los temas ante el grupo de trabajo o bien el

instructor expone un tema determinado, y al mismo tiempo permite la aportación

de las ideas del grupo.

Discusión: Reunión de un grupo de personas para intercambiar ideas y llegar a

una conclusión sobre un asunto que se quiere estudiar.

Simposio: Consiste en que varias personas informan a un auditorio acerca de

los distintos aspectos de un mismo problema.

Mesa Redonda: Discusión ante un auditorio entre un pequeño grupo de

personas presididas por un moderador, en donde cada participante expone

diferentes hechos y sus puntos de vista y actitud acerca de un tema específico.

Foro: Técnica participativa donde el grupo discute informalmente un tema,

hecho o problema, conducido por un coordinador (instructor).

40

Conferencia: Exposición del tema ante un grupo, realizado por el instructor,

permite obtener información, opiniones y conocimientos sobre el mismo.

Desarrollando capacidades y habilidades del capacitando: análisis, síntesis y juicio

crítico.

Entrevista o Consulta Pública: Un experto es interrogado por un miembro

del grupo ante el auditorio y sobre un tema prefijado.

Lluvia de Ideas: Permite la libre presentación del tema los integrantes del

grupo, exponen libre y espontáneamente sus ideas con el propósito de encontrar

nuevas soluciones o mejorar las existentes. Se busca la producción de gran

cantidad de datos, opiniones, soluciones, puntos de vista sobre el mismo asunto

(el grupo debe conocer el tema con anticipación). Técnica grupal dirigida hacia las

áreas afectivas y comitivas.

Lectura Comentada: El instructor conduce al grupo hacia la lectura y análisis

de un documento para lograr su comprensión propiciando la emisión de opiniones

y comentarios por parte de los participantes. Esta técnica es dirigida hacia el área

cognoscitiva y afectiva.

Expositiva: Exposición de un tema, hecho por un experto ante un grupo, puede

ser usada para lograr objetivos relacionados con el aprendizaje de exposiciones de

cualquier tema, con introducción motivante y conclusiones contundentes.

Lección: El instructor presenta un tema ante un grupo de participantes. El

método consiste de introducción, sensibilización, consolidación, síntesis y

regulación. Se relaciona lo que se ha aprendido con lo anteriormente adquirido. Se

aplica resolución de problemas.

Diálogos Simultáneos: Los integrantes del equipo dialogan por parejas. Sirve

para que el grupo discuta un tema o problemas que surjan en el momento.

41

Phillips 66: Consiste en dividir al grupo de enseñanza en corrillos o subgrupos

de 6 participantes cada uno, para que durante 6 minutos discutan y obtengan

conclusiones acerca de un asunto o problema, con base en las conclusiones

obtenidas por cada corrillo el grupo total obtiene conclusiones finales. Técnica

grupal dirigida hacia las áreas cognoscitivas y afectivas.

Corrillos: Consiste en dividir al grupo de participantes en pequeños grupos de

4 a 6 integrantes cada uno, su afán es revisar y debatir información en torno a un

problema o decisión a tomar, llegando a conclusiones válidas. Esta técnica es

dirigida hacia las áreas cognoscitivas y afectivas.

Métodos de Demostración

FAJARDO, Evangelina L., (2001). Demostrativa: Explicación ilustrada que

permite enseñar cómo se ejecuta una operación, cómo se desarrolla una habilidad,

cómo funciona un aparato o cómo se realiza una tarea.

Acuario: Se emplea para captar a un mismo tiempo varios aspectos de un

tema, su objetivo es interesar al grupo en el trabajo que realiza el equipo, a través

de una dinámica de observadores en el papel de “peces” y “tiburones”.

Trabajo de Grupo: Se forma con un número reducido de participantes la

enseñanza basada en el trabajo de grupo puede efectuarse según diferentes

enfoques, la naturaleza de los objetivos, un procedimiento adecuado para

objetivos cognoscitivos.

Grupos “T”: Se define como un grupo relativamente inestructurado, en el cual

los individuos participan para aprender. El aprendizaje está enfocado al mismo

individuo, a los demás participantes, a las relaciones interpersonales, a los

procesos de grupo y a los sistemas sociales mayores (integración de grupo).

42

Taller: El instructor plantea un problema, por lo general correspondiente al

ambiente real de trabajo, en donde los participantes deben aplicar los contenidos

del evento para su solución.

Métodos de Acción

FAJARDO, Evangelina L., (2001).

Estudio de Casos: Permite introducir al participante a situaciones cercanas a

aquellas que caracterizan su vida profesional. La posibilidad de tratar en grupo

situaciones complejas lleva al participante a desarrollar experiencias. Consiste en

el análisis de una serie de hechos susceptibles de presentarse en la vida real.

Se sugiere tener previamente el caso (reproducción escrita) que se va a analizar

y el instructor forma equipos, presenta los casos a tratar, propiciar la discusión en

un ambiente favorable, ayuda a los participantes a descubrir por sí mismos las

ideas más significativas. La discusión se suspende cuando los grupos alcanzan la

solución a través de las vivencias en el proceso de solución de problemas

conforme al objetivo propuesto.

Estudio Dirigido: Consiste en una serie de procedimientos que llevan al

participante a estudiar un tema siguiendo una guía con la orientación del

instructor.

Comisión: Permite aportar el mayor número de datos posibles sobre un tema

previsto cuyas fuentes de información no están al alcance del grupo, por lo que se

elige un equipo para desempeñar la investigación documental.

43

2.6 CATEGORÍAS DE LA VARIABLE DEPENDIENTE

2.6.1 Teorías de aprendizaje

La Teoría de Ausubel

ROJAS, Dante Enrique (2008, pág. 3): Esta teoría se ocupa principalmente del

aprendizaje de asignaturas escolares en lo que se refiere a la adquisición y

retención de esos conocimientos de manera “significativa”, sobre el aprendizaje

significativo manifiesta: Qué para aprender es necesario relacionar los nuevos

aprendizajes a partir de las ideas previas del alumno.

El aprendizaje significativo ha sido destacado desde esta postura, en

contraposición al memorístico y por repetición, característico de los enfoques

conductistas en educación. Propone el análisis de la situación de asimilación de

los conocimientos a través de la instrucción. Toma como punto de partida los

conceptos de la vida cotidiana de los niños, para estudiar el proceso de enseñanza-

aprendizaje de conceptos científicos. Señala que enseñanza aprendizaje son

relativamente independientes, es decir constituyen continuos en interacción.

No siempre el mismo tipo de enseñanza lleva necesariamente al mismo

aprendizaje. Se puede proponer una metodología de enseñanza que tienda a la

recepción por parte del alumno; expositiva, por investigación o por

descubrimiento, entre otras. Y puede resultar de ellas aprendizajes memorísticos o

significativos.

Para Ausubel un aprendizaje es significativo cuando logra “… relacionarse, de

modo no arbitrario y sustancial (no al pie de la letra) con lo que el alumno ya

sabe.”

Los aportes de VIGOTSKY, Lev (1988): En el concepto de “zona de desarrollo

próximo”, se asume que los adultos o padres más capacitados pueden apoyar el

desarrollo de los educandos como efecto de la colaboración. Con ella se entiende

44

la orientación del maestro o de un auxiliar, al igual que los padres para la solución

de un problema. Los niños aprenden significados, conductas y modos de trabajo

escolar en el proceso de colaboración. Se entiende por colaboración toda

interacción comunicativa en el cual se intercambian comprensiones, se desarrollan

habilidades y destrezas y se aprenden por imitación todo tipo de conductas.

Las teorías del aprendizaje pretenden describir los procesos mediante los cuales

tanto los seres humanos como los animales aprenden. Numerosos psicólogos y

pedagogos han aportado sendos teorías en la materia.

Las diversas teorías ayudan a comprender, predecir y controlar el

comportamiento humano, elaborando a su vez estrategias de aprendizaje y

tratando de explicar cómo los sujetos acceden al conocimiento. Su objeto de

estudio se centra en la adquisición de destrezas y habilidades en el razonamiento y

en la adquisición de conceptos.

Según Lakatos, cuando reúne estas condiciones:

-Tener un exceso de contenido empírico con respecto a la teoría anterior, es

decir, predecir hechos que aquella no predecía.

-Explicar el éxito de la teoría anterior, es decir, explicar todo lo que aquella

explicaba.

-Lograr, corroborar empíricamente al menos una parte de su exceso de

contenido.

Por consiguiente, lo que caracteriza una buena teoría en la terminología es su

capacidad para predecir e incorporar nuevos hechos, frente aquellas otras teorías

que se limitan a explorar lo ya conocido. Un programa puede ser progresivo

teóricamente cuando realiza predicciones nuevas aunque no sean corroboradas o

empíricamente cuando corrobora a alguna de las predicciones. Un programa

progresivo puede dejar de serlo cuando agota su capacidad predictiva y se muestra

incapaz de extenderse hacia nuevos dominios si logra hacer nuevas predicciones

parcialmente corroboradas.

45

2.6.2. Proceso de enseñanza aprendizaje

Estrategias de enseñanza aprendizaje

Según Dirección General del Bachillerato, Programa de Desarrollo Educativo

(2006), Las estrategias de enseñanza se definen como los procedimientos o

recursos utilizados por el agente de enseñanza para promover aprendizajes

significativos en los alumnos. (Mayer 1984, Shuell 1988, West, Farmer y Wolff

1991).

Una estrategia didáctica es la forma de operar en situaciones pedagógicas

referidas a procedimientos, técnicas, metodologías y mecanismos de acción

relacionados con las orientaciones que hay que proporcionarle a los participantes

en un proceso formativo, para que ellos elaboren y adquieran un dominio de

determinadas operaciones y técnicas de trabajo.

Hasta aquí hemos visto la diferencia que hay entre técnica y dinámica de

grupo, como se utilizan y aplican en el trabajo docente. Vamos a introducir un

nuevo concepto que resume los dos anteriores y que en la actualidad es más usado

para referirse a la dinámica que se da en todo grupo de trabajo.

Las estrategias de aprendizaje son las combinaciones de métodos de enseñanza,

medios, materiales, técnicas y contenidos, organizados en actividades de

aprendizaje para facilitar el logro de los objetivos propuestos. Dichas actividades

de desarrollan en función de los objetivos, las circunstancias propias del grupo, las

experiencias y las diferencias individuales.

 De aquí la importancia de asesorar al alumno para que seleccione y desarrolle

adecuadamente las estrategias de aprendizaje y obtenga de ellas resultados

óptimos.

Las estrategias, no solo se refieren a las técnicas que se utilizan para dinamizar

a los grupos, las estrategias tienen que ver también con el plan de la clase y con

46

todo aquello que sirve de soporte al desarrollo de una clase, curso o evento en el

cuál se esta trabajando con grupos grandes y pequeños. Las estrategias nos ayudan

a generar y activar a los participantes y este término lo vamos a estar usando de

aquí en adelante para referirnos a la dinámica que se puede lograr con los alumnos

o participantes de un curso o clase.

HERNÁNDEZ y SZCUREK (1995-1989) consideran que, estrategias de

enseñanza aprendizaje son un conjunto de acciones deliberadas para desarrollar el

proceso enseñanza aprendizaje, estas acciones las lleva a cabo el profesor y/o el

estudiante con el fin de adquirir nuevos esquemas para el desarrollo cognitivo de

las estructuras mentales. (s/p)

A lo manifestado por los autores anteriores el ITESM (Instituto Tecnológico y

de Estudios Superiores de Monterrey). (2005), Agrega que mientras se pone en

práctica la estrategia, todas las acciones tienen un sentido, una orientación porque

está fundamentada en un método. La estrategia es un sistema de planificación

aplicado a un conjunto articulado de acciones que permite conseguir un objetivo,

sirve para obtener determinados resultados, de manera que no se puede hablar de

que se usan estrategias cuando no hay una meta hacia donde se orienten las

acciones.

El Aprendizaje Activo

Para ABELI, Hans, (2009). El aprendizaje activo en la educación común de

niños y adultos, según se lo comprende en la actualidad, requiere seguir el flujo

natural del proceso de aprendizaje de cada persona, en vez de imponer la

secuencia de enseñanza que quiere el educador.

Algunos Objetivos del Aprendizaje Activo:

Esencialmente el aprendizaje activo es el método que pretende alcanzar el

desarrollo de las capacidades del pensamiento crítico y del pensamiento creativo.

La actividad de aprendizaje está centrada en el educando:

47

-Aprender en colaboración.

-Organizarse.

-Trabajar en forma grupal.

-Fomentar el debate y la crítica.

-Responsabilizarse de tareas.

-Aprender a partir del juego.

-Desarrollar la confianza, la autonomía, y la experiencia directa.

-Utilizar la potencialidad de representación activa del conocimiento.

La representación activa y audiovisual del conocimiento se da a través de la

interpretación de mapas conceptuales, diagramas y gráficos, actividades

interactivas, presentaciones en computadoras (por ejemplo, en Flash o Power

Point), etc. Capacitarse para lograr extender los modelos actuales del aprendizaje

hacia niveles superiores de interactividad cognitiva.

El perfil docente en el aprendizaje activo

El docente en el aprendizaje activo es quien asume el rol de mediador en los

procesos de enseñanza-aprendizaje, y no sólo instructor de contenidos

conceptuales, debe poseer un perfil de orientador de procesos de formación

integral del alumnado.

Dos aspectos básicos que debe presentar el perfil de un buen profesional de la

educación, que aspire a una formación global de todo el alumnado, son:

Mediador: atiende al concepto de diversidad

Orientador: el eje vertebrador de la acción educativa es el individuo y no los

contenidos.

El gran avance del aprendizaje activo es que el alumno, especialmente el adulto

que trabaja muchas horas, puede realizar sus estudios o su perfeccionamiento, en

el espacio y el tiempo de que disponga, según su ritmo de trabajo. Y vale la

aclaración de que no son estudiantes aislados, sino estudiantes independientes.

48

Abeli, Hans; Una didáctica fundada en la Psicología de Jean Piaget, Kapelusz,

Buenos Aires, 1973.

Por otro lado MARTÍNEZ, Rosario y BONACHEA, Olga (2005) establece

diferencias entre estrategias de enseñanza y estrategias de aprendizaje, en las

estrategias de enseñanza las acciones las realiza el maestro, con el objetivo

consciente que el alumno aprenda de la manera más eficaz, son acciones

secuenciadas que son controladas por el docente. Tienen un alto grado de

complejidad e incluyen medios de enseñanza para su puesta en práctica, el control

y evaluación de los propósitos.

Las acciones que se planifiquen dependen del objetivo derivado del objetivo

general de la enseñanza, las características psicológicas de los alumnos y del

contenido a enseñar, entre otras. Son acciones externas, observables.

Mientras que en las estrategias de aprendizaje las acciones las realiza el

alumno, con el objetivo siempre consciente de apoyar y mejorar su aprendizaje,

son acciones secuenciadas que son controladas por el estudiante. Tienen un alto

grado de complejidad. Las acciones que ejecuta el estudiante dependen de su

elección, de acuerdo a los procedimientos y conocimientos asimilados, a sus

motivos y a la orientación que haya recibido, por tanto media la decisión del

alumno. Forma parte del aprendizaje estratégico.

Clasificación de las estrategias de aprendizaje

Aun reconociendo la gran diversidad existente a la hora de categorizar las

estrategias de aprendizaje, suele haber ciertas coincidencias entre algunos autores

como: WEINSTEIN y MAYER (1986); GONZÁLEZ y TOURÓN, (1992) en

establecer tres grandes clases de estrategias: las estrategias cognitivas, las

estrategias meta-cognitivas, y las estrategias de manejo de recursos.

1. Las estrategias cognitivas hacen referencia a la integración del nuevo

material con el conocimiento previo. La mayor parte de las estrategias incluidas

49

dentro de esta categoría; en concreto, las estrategias de selección, organización y

elaboración de la información, constituyen las condiciones cognitivas del

aprendizaje significativo (MAYER, 1992). Este autor define el aprendizaje

significativo como un proceso en el que el aprendiz se implica en seleccionar

información relevante, organizar esa información en un todo coherente, e integrar

dicha información en la estructura de conocimientos ya existente.

2. Las estrategias meta-cognitivas hacen referencia a la planificación, control

y evaluación por parte de los estudiantes de su propia cognición. Son un conjunto

de estrategias que permiten el conocimiento de los procesos mentales, así como el

control y regulación de los mismos con el objetivo de lograr determinadas metas

de aprendizaje (GONZÁLEZ y TOURÓN, 1992).

El conocimiento meta-cognitivo requiere conciencia y conocimiento de

variables de la persona, de la tarea y de la estrategia (FLAVELL, 1987;

JUSTICIA, 1996). En relación con las variables personales está la conciencia y

conocimiento que tiene el sujeto de sí mismo y de sus capacidades y limitaciones

cognitivas; aspecto que se va formando a partir de las percepciones y

comprensiones que desarrollamos nosotros mismos en tanto sujetos que aprenden

y piensan (Justicia, 1996).

Por consiguiente, una buena base de conocimientos de las características y

demandas de la tarea, de las capacidades, intereses y actitudes personales, y de las

estrategias necesarias para completar la tarea, son requisitos básicos de la

consciencia y conocimientos meta-cognitivo; a lo que debemos añadir la

regulación y control que el propio sujeto debe ejercer sobre todo lo anterior.

Para KURTZ (1990), la meta-cognición regula de dos formas el uso eficaz de

estrategias: en primer lugar, para que un individuo pueda poner en práctica una

estrategia, antes debe tener conocimiento de estrategias específicas y saber cómo,

cuándo y por qué debe usarlas. Así, por ejemplo, debe conocer las técnicas de

repaso, subrayado, resumen, etc. y saber cuando conviene utilizarlas. En segundo

lugar, mediante su función autorreguladora, la meta-cognición hace posible

50

observar la eficacia de las estrategias elegidas y cambiarlas según las demandas de

la tarea.

3. Las estrategias de manejo de recursos son una serie de estrategias de

apoyo que incluyen diferentes tipos de recursos que contribuyen a que la

resolución de la tarea se lleve a buen término (González y Tourón, 1992). Tienen

como finalidad sensibilizar al estudiante con lo que va a aprender; y esta

sensibilización hacia el aprendizaje integra tres ámbitos: la motivación, las

actitudes y el afecto (Beltrán, 1996; Justicia, 1996).

La importancia de los componentes afectivo-motivacionales en la conducta

estratégica es puesta de manifiesta por la mayor parte de los autores que trabajan

en este campo. Todos coinciden en manifestar que los motivos, intenciones y

metas de los estudiantes determinan en gran medida las estrategias específicas que

utilizan en tareas de aprendizaje particulares. Por eso, entienden que la motivación

es un componente necesario de la conducta estratégica y un requisito previo para

utilizar estrategias.

Parece que no es suficiente con disponer de las estrategias de aprendizaje

adecuadas; es necesario también saber cómo, cuándo y porqué utilizarlas,

controlar su mayor o menor eficacia, así como modificarlas en función de las

demandas de la tarea.

Por tanto, el conocimiento estratégico requiere saber qué estrategias son

necesarias para realizar una tarea, saber cómo y cuándo utilizarlas; pero, además,

es preciso que los estudiantes tengan una disposición favorable y estén motivados,

tanto para ponerlas en marcha como para regular, controlar y reflexionar sobre las

diferentes decisiones que deben tomar en el momento de enfrentarse a la

resolución de esa tarea. Symons, Snyder, Cariglia-Bull y Pressley expresan con

bastante nitidez estas ideas al afirmar lo siguiente:

Corresponde a los educadores la tarea de construir estrategias de enseñanza que

formen en sus alumnos la capacidad para responder a las exigencias del

51

aprendizaje de la manera más adecuada. Nos referimos al desarrollo integral de la

personalidad, es decir, la capacidad para auto-regular su conducta, auto-conocerse,

percatarse incluso de las reacciones de los demás, pensar reflexivamente.

Por el contrario para KINDSVATTER (1988) Las estrategias de enseñanza

pueden ser: Enseñanza directa o estrategia magistral, enseñanza cooperativa o

estrategia grupal, estrategia individual.

Gráfico Nº 5: Estrategias de enseñanza
Fuente: Kindsvatter (1988)
Elaborado por: Acosta J.

La estrategia magistral Se refiere al modelo académico donde el docente dirige,

controla y desarrolla las actividades del sistema enseñanza- aprendizaje (SEA). La

estrategia grupal, enfatiza el trabajo conjunto de los estudiantes en actividades de

aprendizaje cooperativo, supeditados a la tutoría del profesor y de los

compañeros. El rol del docente es muy diferente a las otras dos, ya que actúa

como facilitador del aprendizaje y la estrategia individuales un modelo de

instrucción individualizada sobre la base de un programa estructurado para cada

alumno. El propósito de esta estrategia es que cada estudiante realice su tarea de

acuerdo a su nivel.

ESTRATEGIA

INDIVIDUAL

GRUPAL O COOPERATIVA

MAGISTRAL O DIRECTA

52

2.6.3. Rendimiento Académico

Definiciones acerca del rendimiento académico.

Según HERÁN y VILLARROEL (1987).Como sabemos la educación es un

hecho intencionado y, en términos de calidad de la educación, todo proceso

educativo busca permanentemente mejorar el rendimiento del estudiante. En este

sentido, la variable dependiente clásica en cualquier análisis que involucra la

educación es el rendimiento académico, también denominado rendimiento escolar,

el cual es definido de la siguiente manera: "Del latín reddere (restituir, pagar) el

rendimiento es una relación entre lo obtenido y el esfuerzo empleado para

obtenerlo. Es un nivel de éxito en la universidad, en el trabajo, etc.".

El problema del rendimiento académico se entenderá de forma científica

cuando se encuentre la relación existente entre el trabajo realizado por los

profesores y los estudiantes, de un lado, y la educación (es decir, la perfección

intelectual y moral lograda por éstos) de otro, al estudiar científicamente el

rendimiento, es básica la consideración de los factores que intervienen en él.

Por lo menos en lo que a la instrucción se refiere, existe una teoría que

considera que el buen rendimiento académico se debe predominantemente a la

inteligencia de tipo racional; sin embargo, lo cierto es que ni siquiera en el aspecto

intelectual del rendimiento, la inteligencia es el único factor.

Al analizarse el rendimiento académico, deben valorarse los factores

ambientales como la familia, la sociedad, las actividades extracurriculares y el

ambiente estudiantil, los cuales están ligados directamente con nuestro estudio

del rendimiento académico.

Según NOVÁEZ (1986) sostiene que el rendimiento académico es el resultado

obtenido por el individuo en determinada actividad académica. El concepto de

rendimiento está ligado al de aptitud, y sería el resultado de ésta, de factores

volitivos, afectivos y emocionales, además de la ejercitación.

53

Para CHADWICK (1979) define el rendimiento académico como la expresión

de capacidades y de características psicológicas del estudiante desarrolladas y

actualizadas a través del proceso de enseñanza-aprendizaje que le posibilita

obtener un nivel de funcionamiento y logros académicos a lo largo de un período,

año o semestre, que se sintetiza en un calificativo final (cuantitativo en la mayoría

de los casos) evaluador del nivel alcanzado.

Características del Rendimiento Académico

En tanto NOVÁEZ (1986) Después de realizar un análisis comparativo de

diversas definiciones del rendimiento académico, se puede concluir que hay un

doble punto de vista, estático y dinámico, que encierran al sujeto de la educación

como ser social. En general, el rendimiento académico es caracterizado del

siguiente modo:

-El rendimiento en su aspecto dinámico responde al proceso de aprendizaje, como

tal está ligado a la capacidad y esfuerzo del alumno;

-En su aspecto estático comprende al producto del aprendizaje generado por el

estudiante y expresa una conducta de aprovechamiento;

-El rendimiento está ligado a medidas de calidad y a juicios de valoración;

-El rendimiento es un medio y no un fin en sí mismo;

-El rendimiento está relacionado a propósitos de carácter ético que incluye

expectativas económicas, lo cual hace necesario un tipo de rendimiento en función

al modelo social vigente.

La enseñanza y los objetivos de la educación.

Conseguir un conjunto de objetivos determinado es la razón fundamental de

planificar la enseñanza. Los objetivos de la educación consisten en las actividades

humanas que contribuyen al funcionamiento de la sociedad y que pueden

adquirirse por aprendizaje. Las “materias de estudio”, son simplificaciones burdas

54

para estructurar la educación en lugar de definirla en función de los objetivos

educacionales que reflejen las actividades reales de los miembros de la sociedad.

Los objetivos como resultados de la educación.

Según SARMIENTO Ronald (2005), las necesidades sociales relativas a los

objetivos de la educación se definen en categorías de la actividad humana. Sería

deseable lograr la derivación de un cierto ordenamiento de capacidades humanas

que hicieran posible los tipos de actividades expresados en las finalidades

educativas. Estas capacidades representan las metas próximas de la enseñanza.

Los objetivos de la educación son enunciados de los resultados de la misma. Se

refieren en particular a las actividades que desarrollan y que dan lugar al

aprendizaje y que, a su vez se originan de la enseñanza planificada.

Para planificar la enseñanza se deben identificar las capacidades humanas que

lleven a los objetivos educacionales. La enseñanza no puede planificarse adecuada

e independientemente para cada objetivo educacional necesario. Por el contrario,

hay que identificar las capacidades humanas que contribuyen a múltiples objetivos

diferentes.

Planteamientos sobre Rendimiento Académico.

Según SARMIENTO Ronald (2005), tradicionalmente se ha considerado al

“Rendimiento Académico” como una función de la inteligencia. Posteriormente se

han tenido en cuenta otros factores como la personalidad, el estilo cognoscitivo o

la clase social. Desde finales de los años 70, se acepta (Burns, 1979; Purkey 1970)

que uno de los factores principales del rendimiento es el autoconcepto,

especialmente determinado, en el contexto educativo, por la cualidad de las

relaciones establecidas entre el profesor y el alumno.

Hay autores que defienden la tesis de que un buen autoconcepto es la causa de

un óptimo rendimiento escolar (Brookover y otros, 1965; Gabbler y Gibby, 1967;

55

Lecky, 1945; Machargo, 1986, 1987; Marsh, 1990), y, por otro lado, están los que

defienden todo lo contrario, que un adecuado rendimiento académico sería la

causa formar un autoconcepto positivo (Chapman y Lambourne, 1990).

El autoconcepto general no presenta incidencia significativa en los

rendimientos académicos, mientras que el académico, como conocimiento que un

sujeto tiene acerca de sus posibilidades en el ámbito educativo, es un buen

predictor de los rendimientos académicos, tanto totales como específicos, aunque

para estos últimos, la mejor variable predictora es el autoconcepto académico

específico referido a cada área de conocimiento.

Es necesario establecer la existencia de toda una serie de factores diferenciales

que puedan explicar el “rendimiento académico”. Entre ellos los factores

psicosociales relativos a la percepción que el alumno posee de su ambiente

familiar, escolar y social, sin olvidar factores de tipo personal tales como la

inteligencia y el autoconcepto.

Método para medir el Rendimiento Académico.

Según SARMIENTO Ronald (2005), uno de los métodos utilizados para medir

el rendimiento académico es el Índice Relativo (IR)1; cuya fórmula es:

 NRi = (Ni - NFij) / (NMij - NFij) donde:

 NRi = calificación relativa del estudiante en la asignatura i.

 Ni = calificación (base 100) obtenida por el estudiante en la asignatura.

 Nfij = calificación mínima (base 100) de la asignatura i en la sección j.

 Nmij = calificación máxima (base 100) de la asignatura i en la sección j.

 Rango de NRi (0,1).

Importante

Para el cálculo correcto de NRi se deben conocer las notas máximas y mínimas

de la sección, lo que daría una idea del percentil promedio en el cual se ha ubicado

el estudiante en el semestre cursado y a más largo plazo a lo largo de su carrera.

56

Para efectos del cálculo de IR, la aprobación de una asignatura no "borra" una

eventual nota reprobatoria anterior en dicha asignatura.

Además se incluye también un índice adicional de eficiencia (IE) definido así:

IE = CA / CC donde:

IE = índice de eficiencia

CA = número total de créditos aprobados

CC = número total de créditos cursados (no incluye los créditos retirados)

Aprobación – Deserción –Repitencia

Causas de la deserción y/o no promoción:

Para NOVÁEZ (1986):

- Desertores: Alumnos que durante el transcurso del año escolar abandonaron

el sistema educativo.

- Nivel educativo: Jerarquía de complejidad del contenido del programa

educativo.

- Nivel pre-primario : Fase inicial de la educación organizada, destinada a

familiarizar a niñas y niños con el entorno de tipo escolar, sirviendo como puente

de transición entre el hogar y la vida escolar. La edad oficial para cursar este nivel

es 5 años.

-Nivel primario : Se da inicio a estudios sistemáticos y sólidos en determinadas

asignaturas y conocimientos elementales en otras. Comienza la obligatoriedad

escolar, esto antes de la reforma curricular, actualmente la obligatoriedad

comienza con el nivel pre-primario; el rango de oficial para cursar este nivel es de

6 a 11 años.

- Nivel medio: Comprende:

*Ciclo básico: Consolida la cultura general y proporciona al alumno una

orientación integral. Tiene como rango de edad oficial de 12 a 15 años.

57

*Post ciclo básico: Cursos sistemáticos encaminados a lograr a corto plazo

formación ocupacional de prácticos.

*Bachillerato : Formación humanística, científica y tecnológica que habilita para

que continúe estudios superiores o para que pueda desenvolverse en los campos

individual, social y profesional.

*Post bachillerato: Destinado a la capacitación de profesionales técnicos y

tecnológicos de nivel intermedio.

- No promovidos: Alumnos que no han cumplido con los requisitos para

aprobar un grado o curso en un año escolar determinado.

- Promovidos: Alumnos que han cumplido con los requisitos para aprobar un

grado o curso en un año escolar determinado.

- Repetidores: Alumnos matriculados por segunda o tercera vez en un mismo

grado o curso y año escolar determinado.

- Título docente: Títulos exclusivos para el ejercicio de la docencia.

- Título no docente: Títulos que no son exclusivos para el ejercicio de la

docencia.

Habilidades que ha adquirido el estudiante

Habilidades lógico Matemáticas

Para BARBOSA CARRANZA, José (2008). Clasifica en:

Problemas lógicos: Los problemas que llamamos "de lógica" son,

simplemente, situaciones en las que basta aplicar sistemáticamente los principios

de la lógica de enunciados para resolverlos. En realidad, mediante el recurso de la

lógica se resuelven todos estos problemas, juegos o acertijos, que, sin embargo,

pueden clasificarse en virtud de la componente de pensamiento lateral o acertijo, o

de cálculo numérico, o de situación paradójica que pueda presentar.

Problemas lógicos numéricos o algebraicos: Sin embargo, hay problemas de

tipo lógico que en realidad son simples problemas algebraicos, simples problemas

58

de números, esto es, de sumar o restar adecuadamente ciertas cantidades, o de

estudiar números primos, etc.

Problemas paradójicos: El matemático Frank Plumpton Ramsey (1903-1930)

hace en 1926 una clasificación de las paradojas, separándolas en dos tipos:

-Paradojas lógicas o Matemáticas, que surgen de las construcciones

propiamente Matemáticas en la misma Teoría de Conjuntos.

-Paradojas lingüísticas o semánticas: Surgen estas paradojas de la misma

estructura del lenguaje que usamos para exponer cuestiones de lógica o

Matemática.

Pensamiento lateral y acertijos: ¿Por qué tenemos que pensar "de frente" a la

hora de enfocar los problemas de lógica o de Matemática en general?. ¿Es el

camino más fácil el correcto en el enfoque del cualquier problema?. El

pensamiento lateral trata de encontrar soluciones imaginativas, distintas, que se

apartan del clásico enfoque "de frente" de cualquier problema cotidiano. Esto se

manifiesta en los llamados "acertijos", en donde la solución, en general, no es

precisamente, aquella que más se "espera".

Inteligencia Lógico Matemática

Para GARCÍA, Claudia (2009); La inteligencia: Es la capacidad que tenemos

las personas para conocer, comprender y juzgar las cosas, formando ideas en la

mente y relacionándolas entre sí. Las personas con una inteligencia lógica

Matemática bien desarrollada son capaces de utilizar el pensamiento abstracto

utilizando la lógica y los números para establecer relaciones entre distintos datos.

Características: Habilidad para el razonamiento inductivo y deductivo.

Habilidad para realizar cálculos matemáticos complejos y razonamiento:

-Desarrollo de pensamiento crítico

-Análisis de problemas complejos

-Ejecución de operaciones Matemáticas

59

-Destrezas de solución

-Encontrarse a gusto en clase de Matemáticas

-Sentir placer por juegos que desafíen el pensamiento

-Comprender fácilmente los problemas matemáticos

-Llevar un buen control de gastos y de ahorros

-Planificar y organizar bien nuestro tiempo

Ideas para enseñar Matemática

Según MASCETTI, Romina (2008) “¿Cómo podemos convertirnos en

verdaderos maestros creativos?”

Para ser creativos en cualquier expresión artística, como en pintura por

ejemplo, se debe tener un amplio dominio de la técnica, del manejo de materiales

y mucha experiencia. En la misma forma, el arte de enseñar Matemáticas requiere

de un dominio de las Matemáticas, de las técnicas de enseñanza y del manejo de

los materiales disponibles. Claro esta que uno no se convierte en un maestro del

arte sin la debida práctica o la debida experiencia.

Para enseñar Matemáticas, primeramente debemos motivar a nuestros alumnos

para que ellos deseen aprender. Si no existe este deseo, no habrá un aprendizaje

significativo. Por esto es importante que tengamos confianza y mostremos alegría

de trabajar la Matemática con nuestros alumnos.

Diferentes maneras de enseñar Matemática.

Según MASCETTI, Romina (2008). Para decidir cómo enseñar Matemáticas

debemos recordar que el método que usemos depende del objetivo que deseemos

lograr. En nuestras clases de Matemáticas generalmente tratamos de lograr

algunos de los siguientes:

- Conocimiento de hechos, conceptos o procesos matemáticos tales como la

obtención de la raíz cuadrada de un número.

60

- Habilidad en el cálculo numérico, en la resolución de problemas, como por

ejemplo la solución de ecuaciones.

- Aplicaciones de conceptos y procesos en la solución de teoremas.

- Formación de cualidades mentales como actitudes, imaginación o un espíritu

creador.

- Desarrollo de hábitos de estudio personales basados en la curiosidad, la

confianza e intereses vocacionales.

Hacer preguntas y asignar tareas son necesarios para crear sentimientos de

éxito y de cooperación. Algunas veces es apropiado emplear horas de trabajo,

preparadas de antemano, para que los alumnos puedan disponer de materiales

diferentes a los que exponen en el libro de texto.

Debemos utilizar los errores cometidos en la resolución de problemas o en

respuestas a preguntas simples, no para criticar o avergonzar a los alumnos, sino

para corregirlos aceptando al mismo tiempo, en forma abierta, nuestros propios

errores o las dificultades que se presenten en la enseñanza. Debemos pedir ayuda

a nuestros alumnos para poder enseñar mejor.

De ser posible introducir un tema en forma dramática, con una anécdota, datos

históricos o con antecedentes que nos permitan hacer que la clase sea importante.

Es recomendable presentarles a los alumnos siempre el objetivo general de la

clase para que ellos comprendan su importancia y cómo se relaciona a otros

temas. Al finalizar el trabajo siempre es conveniente hacer un resumen de los

puntos sobresalientes, lo cual a la vez nos servirá como base para futuras

lecciones.

El éxito del trabajo depende de cómo lo hemos preparado. La presentación y

solución de problemas o demostraciones sencillas son también necesarias, anote

preguntas claves que desee hacer y encuentre el material que añada significado a

las explicaciones que aparezcan en el libro de texto.

61

- Un segundo tipo de trabajo es aquel llamado Sesión de laboratorio o Taller

de Matemática. Aquí el alumno puede realizar experimentos, mediciones,

diseños, dobleces, coleccionar datos, hacer modelos, o aplicar principios

matemáticos a problemas de la vida real, problemas que se presenten fuera del

salón de clase.

Estas actividades generalmente se describen en una hoja de trabajo ya sea

individual o de grupo. Algunas veces requieren de un experimento presentado

primero por el maestro. El objetivo es describir conceptos nuevos, fórmulas,

operaciones o aplicaciones. Por ello es el más apropiado para el aprendizaje de

conceptos nuevos. El éxito depende de la adquisición del material adecuado y de

guías de trabajo que dirijan al alumno a la obtención de una correcta

generalización.

- Una tercera manera de presentar la clase es aquella en que el alumno la

expone. Uno de los alumnos actúa como el instructor de toda la clase, o en algún

tema de la misma. Este alumno aprende mejor la lección al estarla preparando y

al presentarla dominará aún más los conceptos. En algunas ocasiones él puede

obtener mejores resultados que el maestro, debido a que percibe mejor las

dificultades que presenta el aprendizaje, emplea un lenguaje más similar al que

utilizan sus compañeros y podrá tener mejor aceptación que el maestro.

Al realizar esta actividad el alumno acrecienta su habilidad para comunicarse,

desarrolla su capacidad para dirigir un grupo, aprende a aceptar su

responsabilidad, comprende los problemas de aprendizaje de sus compañeros y

empieza a comprender los problemas a los que se enfrenta su maestro.

- La enseñanza individualizada es el cuarto tipo de trabajo. Es esta situación

los alumnos trabajan a su propio ritmo. Se les dan instrucciones de lo que deben

aprender, las explicaciones que deben repasar, los problemas a resolver y las

pruebas que deberán presentar, al completar un tema y pasar la prueba continuará

la siguiente lección.

62

Si no pudiese pasar la prueba recibe explicaciones adicionales y deberá

presentar otra prueba. Esto significa, que es necesario el uso de mucho material

didáctico tales como textos programados, filminas, películas, grabaciones,

programas tutoriales de computadora, etc. La justificación para el empleo de este

método estriba en que nos ayuda a resolver el problema de las diferencias

individuales, refuerza las repuestas apropiadas, corrige errores y proporciona

material correctivo. Por ello es el método más adecuado para enseñarles

habilidades.

Sin embargo este tipo de trabajo presenta serias dificultades. No proporciona

interacción entre los alumnos y el maestro no tiene tiempo suficiente para dar a

todos la atención que requieren para corregir sus errores. Aquellos alumnos que

han obtenido el menor aprovechamiento y que son los que necesitan mayor

atención individual no pueden funcionar plenamente en este sistema, dado que su

comprensión de la lectura es pobre y no están motivados para trabajar de la

manera independiente.

A menudo el maestro utiliza este sistema para evitar el trabajo de preparar y

presentar una lección. No es manera adecuada para desarrollar la habilidad en la

resolución de problemas o el dominio de conceptos. Estudios estadísticos en

investigaciones realizadas en los Estados Unidos nos informan que no han

obtenido éxito con su utilización.

- Un quinto tipo de lección, que resulta interesante, es el uso de juegos de

competencia en resolución de problemas. Las actividades de estos juegos son

particularmente apropiadas para formar actitudes positivas hacia la Matemática,

practicando habilidades y destrezas y desarrollando soluciones a problemas.

Participar en una competencia requiere de una empresa diligente en

actividades de aprendizaje, ya que participante aprende a relacionar ideas al tratar

de resolver los problemas que se plantean, la competencia requiere que el alumno

trabaja rápida y efectivamente. También debe aceptar la responsabilidad de seguir

las reglas del juego e interactuar con otros participantes.

63

Una competencia será efectiva en la medida en que sea usada apropiadamente.

La competencia debe involucrar ideas o problemas que sean parte del trabajo

regular de clase y debe de aprovecharse para ir distinguiendo el tipo de actitudes

que tienen los estudiantes para resolver problemas y hacerles notar los errores

cometidos.”

Evaluación

DÍAZ RODRÍGUEZ, Juan José (2009). Se puede definir la evaluación, según

las consideraciones de Bolívar (1998), como una actividad inherente a toda

actividad humana intencional, por lo que debe ser sistemática, y que su objetivo

sea determinar el valor de algo.

Se evalúa siempre para tomar decisiones. No basta con recoger información

sobre los resultados del proceso educativo y emitir únicamente un tipo de

calificación, si no se toma alguna decisión, no existe una auténtica evaluación.

Así pues, la evaluación es una actividad o proceso sistemático de

identificación, recogida o tratamiento de datos sobre elementos o hechos

educativos, con el objetivo de valorarlos primero y, sobre dicha valoración, tomar

decisiones (García Ramos, 1989).

Evaluación del proceso de aprendizaje.

DÍAZ RODRÍGUEZ, Juan José (2009). De acuerdo a la Orden de 29 de

diciembre de 2008, por la que se establece la evaluación en la Educación Infantil,

la evaluación del proceso de aprendizaje de los alumnos/as se caracteriza por ser:

global, continua, formativa, cualitativa y contextualizada.

a) Evaluación global: se pretende abarcar todos los componentes o dimensiones

del alumnado, del centro educativo, del programa, etc. Se considera el objeto de

la evaluación de un modo holístico, como una totalidad interactuante, en la que

64

cualquier modificación en uno de sus componentes o dimensiones tiene

consecuencias en el resto.

b) Evaluación continua: el maestro/a recoge permanentemente información

sobre el proceso de enseñanza- aprendizaje.

c) Evaluación formativa: la evaluación se utiliza preferentemente como

estrategia de mejora y para ajustar sobre la marcha, los procesos educativos de

cara a conseguir las metas u objetivos previstos. Es la más apropiada para la

evaluación de procesos, aunque también es formativa la evaluación de productos

educativos, siempre que sus resultados se empleen para la mejora de los mismos.

Suele identificarse con la evaluación continua.

d) Evaluación cualitativa y contextualizada: está referida a su entorno y a un

proceso concreto de enseñanza-aprendizaje.

Los momentos en los que se debe realizar la evaluación

Según DÍAZ RODRÍGUEZ, Juan José (2009). Son los siguientes:

a) Evaluación inicial: se realiza al comienzo del curso académico, de la

implantación de un programa educativo, del funcionamiento de una institución

escolar, etc. Consiste en la recogida de datos en la situación de partida. Es

imprescindible para iniciar cualquier cambio educativo, para decidir lo objetivos

que se pueden y deben conseguir y también para valorar si al final de un proceso,

los resultados son satisfactorios o insatisfactorios.

b) Evaluación procesual o continua: consiste en la valoración a través de la

recogida continua y sistemática de datos, del funcionamiento de un centro, de un

programa educativo, del proceso de aprendizaje de un alumno, de la eficacia de

un profesor, etc. a lo largo del periodo de tiempo fijado para la consecución de

unas metas u objetivos.

c) Evaluación final: consiste en la recogida y valoración de unos datos al

finalizar un periodo de tiempo previsto para la realización de un aprendizaje, un

programa, un trabajo, un curso escolar, etc. o para la consecución de unos

objetivos. La evaluación del aprendizaje corresponde al tutor/a de cada grupo,

que recogerá, en su caso, la información proporcionada por otros profesionales.

65

Criterios de evaluación.

Según DÍAZ RODRÍGUEZ, Juan José (2009). Para llevar a cabo la valoración

del proceso de enseñanza- aprendizaje es necesario establecer unos criterios de

evaluación. Los criterios de evaluación establecen el tipo y grado de aprendizaje

que se espera que el alumno/a consiga en un momento determinado. Los

criterios de evaluación son unos indicadores que nos permiten contrastar el nivel

de cumplimiento de los objetivos.

Procedimientos de evaluación.

Según DÍAZ RODRÍGUEZ, Juan José (2009). Entre los procedimientos de

evaluación podemos destacar:

1. Técnicas: la observación directa y sistemática constituye la técnica principal

del proceso de evaluación.

2. Instrumentos: las escalas de observación, los registros anecdóticos y los

diarios de clase son instrumentos cuya utilización es especialmente adecuada.

Una de las funciones del tutor es informar regularmente a las familias sobre los

progresos y dificultades detectados en sus hijos/as. Dicha información deberá

adoptar un carácter cualitativo. Al menos trimestralmente la información será

entregada por el tutor/a por escrito a las familias. Los tutores mantendrán

periódicamente entrevistas con las familias, así como reuniones de grupo con los

mismos.

2. 7. HIPÓTESIS

Las estrategias metodológicas grupales inciden en el rendimiento académico en

Matemática de los estudiantes del decimo año de educación básica paralelos “A”

y “B” de la Unidad Educativa “Darío Guevara”.

66

2.8. SEÑALAMIENTO DE VARIABLES

Variable Independiente

Estrategias metodológicas grupales

Variable Dependiente

Rendimiento académico.

67

CAPITULO III

 METODOLOGÍA A UTILIZARSE

3.1. ENFOQUE DE LA INVESTIGACIÓN

Para realizar el trabajo investigativo, el investigador se sustentará en el

paradigma cognitivo con enfoque cuantitativo; porque los resultados de la

investigación de campo serán sometidos a análisis numéricos con el apoyo de la

estadística.

3.2 MODALIDAD BÁSICA DE LA INVESTIGACIÓN.

Bibliografía documental

Porque el investigador acudirá a fuentes de investigación primaria a través de

documentos válidos y confiables, así como también a información secundaria

obtenida en libros, revistas, publicaciones, internet, otras; tiene el propósito de

detectar, ampliar y profundizar diferentes enfoques, teorías, conceptualizaciones y

criterios de diversos autores.

De campo

La investigación involucra al investigador a acudir al lugar donde se producen

los hechos y recabar información sobre las variables de estudio con la aplicación

de técnicas e instrumentos de investigación.

68

3.3. NIVEL O TIPO DE INVESTIGACIÓN.

Asociación de variables

Porque el investigador permitirá medir el grado de relación entre las variables

con los mismos sujetos de un contexto determinado, permite predicciones

estructuradas y análisis de correlación entre las mismas.

Descriptivo

Es descriptivo porque clasifica elementos y estructuras, modelos de

comportamiento según criterios, porque tiene interés de acción social, permite

comparar entre dos o más fenómenos, situaciones o estructuras.

3.4. POBLACIÓN Y MUESTRA.

Para la presente investigación el universo está constituido por todos los

señores y señoritas estudiantes legalmente matriculados en el Décimo Año de

Educación General Básica, paralelos “A” y “B”, que se encuentran asistiendo

normalmente a clases. La muestra está constituida por los estudiantes antes

mencionados, que tienen 44 estudiantes.

La población a tomarse en cuenta en la investigación corresponde a:

Cuadro Nº 1. Población y Muestra
POBLACIÓN FRECUENCIA MUESTRA

Profesores de Matemática 4 4

Estudiantes 44 44

Total 48 48

Elaborado por: Acosta J.

69

3.5 OPERACIONALIZACIÓN DE VARIABLES.

Cuadro Nº 2. Variable Independiente: Estrategias metodológicas Grupales

CONCEPTUALIZACIÓN DIMENSIONES INDICADORES ÍTEMS BÁS ICOS TÉCNICAS E
INSTRUMENTOS

Es una metodología de
carácter participativa que
genera aprendizajes
cognitivos, habilidades e
incorpora valores

-Metodología

-Aprendizajes
cognitivos

-Habilidades

-Valores

-Procesos,
-Estrategias,
-Métodos,
-Técnicas

-Analíticos,
-Lógicos y
-Matemáticos

-Comunicación,
-Atención,
-Comprensión,
-Investigación

Responsabilidad,
-Trabajo grupal,
-Hábitos de estudio

-¿Utiliza tu maestro estrategias
grupales participativas en la
construcción del conocimiento de la
Matemática?

-¿En el proceso enseñanza
aprendizaje aplica tu maestro
estrategias grupales para desarrollar
aprendizajes analíticos?

-¿Te gustaría desarrollar
habilidades de comunicación,
atención y comprensión aplicando
estrategias grupales?

-¿Crees que al aplicar estrategias
grupales adquieres el valor de la
responsabilidad que favorece tu
formación?

Encuestas:
Cuestionario
estructurado

Elaborado por: Acosta J.

70

Cuadro Nº 3. Variable Dependiente: Rendimiento académico

CONCEPTUALIZACIÓN DIMENSIONES INDICADORES ÍTEMS BÁS ICOS
TÉCNICAS E

INSTRUMENTOS

Los conocimientos
Matemáticos
actualizados,
profundizados y
generalizados que posee
el estudiante, las
destrezas lógicas que
adquirido, las tareas
investigativas que realiza
y la acreditación que ha
alcanzado el estudiante.

-Conocimiento
matemático.

-Destrezas.

-Tareas investigativas.

-Acreditación del
estudiante.

-Deductivo
-Inductivo

-Analizar
-Sintetizar

-Consultar
-Argumentar
-Demostrar.

-Aprobación
-Reprobación

-¿En el proceso enseñanza aprendizaje aplica tu
maestro estrategias grupales para desarrollar
aprendizajes deductivos e inductivos?

-¿La habilidad de analizar y sintetizar
conceptos mejora tu rendimiento académico?

-¿Crees que la capacidad de consultar,
argumentar y demostrar problemas propuestos,
permiten un mejor aprendizaje?

-¿Consideras que aprobar Matemática se debe a
la aplicación de estrategias grupales en el aula?

Encuestas:
Cuestionario
estructurado

Elaborado por: Acosta J.

71

3.6. PLAN PARA LA RECOLECCIÓN DE INFORMACIÓN

Cuadro Nº 4. Plan para la Recolección de Información

PREGUNTAS BÁSICAS EXPLICACIÓN

1.- ¿Para qué? Para alcanzar los objetivos de la

investigación

2.- ¿De qué personas u objetos? Profesores del área, estudiantes

3.- ¿Sobre qué aspectos? Construcción del conocimiento, analítico,

lógico y matemático, comunicación,

atención, comprensión, desarrolla actitudes

sociales de compañerismo, cooperación y

respeto, habilidades para analizar y

sintetizar, habilidades para razonar y

resolver problemas, habilidades para

argumentar y demostrar, habilidad para

resumir y sintetizar temas matemáticos,

habilidad para elaborar y exponer ensayos.

Excelente, muy buena, buena, regular.

4.- ¿Quién? El Investigador

5.- ¿Cuándo? Periodo de Septiembre de 2011 a

Noviembre de 2011

6.- ¿Dónde? Unidad Educativa Darío Guevara

7.- ¿Cuántas veces? 1 Encuesta, 1 Entrevista

8.-¿Qué técnicas de

recolección?

Encuesta y entrevista

9.- ¿Con qué? Cuestionario estructurado

10.- ¿En qué situación? En las aulas

Elaborado por: Acosta J.

72

3.7. PLAN PARA EL PROCESAMIENTO DE LA INFORMACIÓN

Los datos recogidos se transforman siguiendo ciertos procedimientos:

-Revisión crítica de la información recogida, es decir limpieza de información

defectuosa, contradictoria, incompleta, no pertinente

-Repetición de la recolección, en ciertos casos individuales para corregir fallos de

contestación.

-Tabulación o cuadros según variables de cada hipótesis: cuadros de una sola

variable, cuadros con cruce de variables

-Manejo de información (reajuste de cuadros con casillas vacías o con datos tan

reducidos cuantitativamente que no influyen significativamente en los análisis)

-Estudio estadístico de datos para presentación de resultados

73

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

El análisis e interpretación de datos se presenta posterior a la aplicación del

instrumento y finalizada la recolección de los datos, donde se procederá a aplicar el

análisis de los datos para dar respuesta a las interrogantes de la investigación. Según

Hevia (2001:46)

“El propósito del análisis es aplicar un conjunto de estrategias y técnicas que le

permiten al investigador obtener el conocimiento que estaba buscando, a partir del

adecuado tratamiento de los datos recogidos.” (Hurtado, 2000:181).

Después de haber obtenido los datos producto de la aplicación de los instrumentos de

investigación, se codifica, tabula, y se utiliza para su interpretación que permite la

elaboración y presentación de tablas y gráficas estadísticas que reflejan los resultados.

4.1 ENCUESTA A ESTUDIANTES

1. ¿Utiliza tu maestro estrategias grupales participativas en la construcción del

conocimiento de la Matemática?

Cuadro Nº 5. Estrategias grupales en la construcción del
conocimiento
Alternativas Fa Fr Porcentaje Acumulado

Siempre 3 0,07 6,82 6,82
Casi siempre 6 0,14 13,64 20,45
A veces 11 0,25 25,00 45,45
Rara vez 17 0,39 38,64 84,09
Nunca 7 0,16 15,91 100,00
Total 44 1 100%

Fuente: Encuesta a estudiantes
Elaborado por: Acosta J.

Gráfico Nº 6. Estrategias
Elaborado por: Acosta J

El 38,64% de los encuestados indica que

grupales participativas en la construcción del conocimiento de

El 55% de maestros

conocimiento de Matemática

que es sesgado a la realidad

estrategias grupales.

2. ¿En el proceso enseñanza aprendizaje aplica tu maestro estrategias grupales

para desarrollar aprendizajes analíticos?

Cuadro Nº 6. Estrategias
aprendizajes analíticos
Alternativas Fa

Siempre
Casi siempre

A veces 12

Rara vez 14

Nunca

Total 44
Fuente: Encuesta a estudiantes
Elaborado por: Acosta J.

38%

16%

74

Estrategias grupales en la construcción del conocimie
Acosta J.

El 38,64% de los encuestados indica que, rara vez el maestro utiliza estrategias

grupales participativas en la construcción del conocimiento de Matemática

de maestros no utilizan estrategias grupales en la construcción del

Matemática, y el 45% de los maestros indican que si utilizan

que es sesgado a la realidad ya que son pocos los maestros que ocupan este tipo de

¿En el proceso enseñanza aprendizaje aplica tu maestro estrategias grupales

para desarrollar aprendizajes analíticos?

strategias grupales para desarrollar
aprendizajes analíticos

Fa Fr Porcentaje Acumulado

1 0,02 2,27 2,27
9 0,20 20,45 22,73
12 0,27 27,27 50,00
14 0,32 31,82 81,82
8 0,18 18,18 100,00
44 1 100%

Fuente: Encuesta a estudiantes
Elaborado por: Acosta J.

7%

14%

25%

16%

Siempre

Casi siempre

A veces

Rara vez

Nunca

la construcción del conocimiento

rara vez el maestro utiliza estrategias

Matemática.

utilizan estrategias grupales en la construcción del

que si utilizan, lo

ya que son pocos los maestros que ocupan este tipo de

¿En el proceso enseñanza aprendizaje aplica tu maestro estrategias grupales

Siempre

Casi siempre

A veces

Rara vez

Nunca

Gráfico Nº 7. Estrategias
Elaborado por: Acosta J

Un 32 % de los estudiantes

estrategias grupales para desarrollar aprendizajes analíticos.

El 50% de maestros

desarrollar aprendizajes analíticos

hacen, pero esto no refleja

análisis de problemas planteados

3. ¿En el proceso enseñanza aprendizaje aplica tu maestro estrategias grupales para

desarrollar aprendizajes deductivos e inductivos

Cuadro Nº 7. Estrategias
deductivos e inductivos
Alternativas Fa

Siempre
Casi siempre

A veces 17

Rara vez 15

Nunca

Total 44
Fuente: Encuesta a estudiantes
Elaborado por: Acosta J.

32%

18%

75

Estrategias grupales para desarrollar aprendizajes analíticos
Acosta J.

estudiantes encuestados señala que rara vez el maestro

estrategias grupales para desarrollar aprendizajes analíticos.

50% de maestros no aplican estrategias metodológicas grupales para

desarrollar aprendizajes analíticos, y en un mismo porcentaje afirman que si lo

refleja la realidad, porque los estudiantes no pueden realizar el

análisis de problemas planteados.

En el proceso enseñanza aprendizaje aplica tu maestro estrategias grupales para

desarrollar aprendizajes deductivos e inductivos?

Estrategias grupales para desarrollar aprendizajes
deductivos e inductivos

Fa Fr Porcentaje Acumulado

2 0,05 4,55 4,55
4 0,09 9,09 13,64
17 0,39 38,64 52,27
15 0,34 34,09 86,36
6 0,14 13,64 100,00
44 1 100%

Fuente: Encuesta a estudiantes
Elaborado por: Acosta J.

2%

21%

27%

18%

Siempre

Casi siempre

A veces

Rara vez

Nunca

para desarrollar aprendizajes analíticos

el maestro aplica

no aplican estrategias metodológicas grupales para

afirman que si lo

porque los estudiantes no pueden realizar el

En el proceso enseñanza aprendizaje aplica tu maestro estrategias grupales para

para desarrollar aprendizajes

Siempre

Casi siempre

A veces

Rara vez

Nunca

Gráfico Nº 8. Estrategias
Elaborado por: Acosta J

Un 39% de los estudiantes encuestados afirman que a ve

estrategias grupales para desarrollar aprendizajes

En un alto porcentaje como es el

usan estrategias grupales para d

un 14% dice que si lo hacen

estrategias que ayudan a desarrollar aprendizajes deductivos e inductivos

4. ¿Te gustaría desarrollar habilidades de comunicación, atención y comprensión

aplicando estrategias grupales?

Cuadro Nº 8. Desarrollo de habilidades de comunicación,
atención y comprensión
Alternativas Fa

Siempre 21
Casi siempre 12

A veces

Rara vez

Nunca

Total 44
Fuente: Encuesta a estudiantes
Elaborado por: Acosta J.

34%

76

Estrategias grupales para aprendizajes deductivos e inductivos
Acosta J.

% de los estudiantes encuestados afirman que a ve

estrategias grupales para desarrollar aprendizajes deductivos e inductivos

En un alto porcentaje como es el 86%, están de acuerdo en que

estrategias grupales para desarrollar aprendizajes deductivos e inductivos

si lo hacen, esto se debe al poco conocimientos de este tipo de

estrategias que ayudan a desarrollar aprendizajes deductivos e inductivos

¿Te gustaría desarrollar habilidades de comunicación, atención y comprensión

aplicando estrategias grupales?

Desarrollo de habilidades de comunicación,
atención y comprensión

Fa Fr Porcentaje Acumulado

21 0,48 47,73 47,73
12 0,27 27,27 75,00
5 0,11 11,36 86,36
5 0,11 11,36 97,73
1 0,02 2,27 100,00
44 1 100%

Fuente: Encuesta a estudiantes
Elaborado por: Acosta J.

4%
9%

39%

14%

Siempre

Casi siempre

A veces

Rara vez

Nunca

deductivos e inductivos

% de los estudiantes encuestados afirman que a veces se aplican

deductivos e inductivos.

están de acuerdo en que los maestros no

deductivos e inductivos, y

, esto se debe al poco conocimientos de este tipo de

estrategias que ayudan a desarrollar aprendizajes deductivos e inductivos.

¿Te gustaría desarrollar habilidades de comunicación, atención y comprensión

Desarrollo de habilidades de comunicación,

Siempre

Casi siempre

A veces

Rara vez

Nunca

Gráfico Nº 9. Desarrollo de habilidades de comunicación, atención y
comprensión
Elaborado por: Acosta J.

Se tiene que el 48% de los estudiantes encuestados, indica que

gustaría desarrollar habilidades de comunicación

aplicando estrategias grupales.

Un alto porcentaje

estrategias grupales mejorarían la

mientras que un 13% piensa

estrategias el estudiante puede expresarse naturalmente

5. ¿Crees que al aplicar estrategias grupales adqui

responsabilidad que favore

Cuadro Nº 9. Con l
adquieres el valor d
Alternativas Fa

Siempre 16
Casi siempre 14

A veces

Rara vez

Nunca

Total 44
Fuente: Encuesta a estudiantes
Elaborado por: Acosta J.

27%

12%

11%

77

Desarrollo de habilidades de comunicación, atención y

Elaborado por: Acosta J.

Se tiene que el 48% de los estudiantes encuestados, indica que

gustaría desarrollar habilidades de comunicación, atención

aplicando estrategias grupales.

n alto porcentaje del 87% de estudiantes están de acuerdo que al utilizar

estrategias grupales mejorarían la comunicación, atención y com

% piensan lo contrario, esto se debe a que al usar este tipo de

estrategias el estudiante puede expresarse naturalmente.

¿Crees que al aplicar estrategias grupales adquieres

que favorece tu formación?

Con la aplicación de estrategias grupales
de responsabilidad.
Fa Fr Porcentaje Acumulado

16 0,36 36,36 36,36
14 0,32 31,82 68,18
9 0,20 20,45 88,64
3 0,07 6,82 95,45
2 0,05 4,55 100,00
44 1 100%

Fuente: Encuesta a estudiantes
Elaborado por: Acosta J.

48%

11%

2%

Siempre

Casi siempre

A veces

Rara vez

Nunca

Desarrollo de habilidades de comunicación, atención y

Se tiene que el 48% de los estudiantes encuestados, indica que siempre les

 y comprensión

estudiantes están de acuerdo que al utilizar

atención y comprensión,

, esto se debe a que al usar este tipo de

 el valor de la

grupales

Siempre

Casi siempre

A veces

Rara vez

Nunca

Gráfico Nº 10. Con l
valor de la responsabilidad
Elaborado por: Acosta J.

Un 36% de los estudiantes encuestados, manifiestan que siempre

estrategias grupales se adqui

favorecen su formación.

De la encuesta desarrollada se

grupales permiten desarrolla

11% piensan que no

responsabiliza de la tarea designada a él

6. ¿Te sientes motivado cuando tu maestro utiliza estrategias grupales lo cual lo

demuestras en el rendimiento académico?

Cuadro Nº 10. Estudiantes motivados cuando se utiliza
estrategias grupales
Alternativas Fa

Siempre 12
Casi siempre 19

A veces

Rara vez

Nunca

Total 44
Fuente: Encuesta a estudiantes
Elaborado por: Acosta J.

20%

7%

78

Con la aplicación de estrategias grupales adquieres el
valor de la responsabilidad
Elaborado por: Acosta J.

Un 36% de los estudiantes encuestados, manifiestan que siempre

estrategias grupales se adquiere valores como el de la responsabilidad

formación.

De la encuesta desarrollada se observa que el 89%, creen que al usar estrategias

desarrollar valores como la responsabilidad, mientras que un

que no es posible, se observa que el estudiante en

responsabiliza de la tarea designada a él.

¿Te sientes motivado cuando tu maestro utiliza estrategias grupales lo cual lo

demuestras en el rendimiento académico?

Estudiantes motivados cuando se utiliza

Fa Fr Porcentaje Acumulado

12 0,27 27,27 27,27
19 0,43 43,18 70,45
8 0,18 18,18 88,64
3 0,07 6,82 95,45
2 0,05 4,55 100,00
44 1 100%

Fuente: Encuesta a estudiantes
Acosta J.

36%

32%

7% 5%

Siempre

Casi siempre

A veces

Rara vez

Nunca

adquieres el

Un 36% de los estudiantes encuestados, manifiestan que siempre al aplicar

como el de la responsabilidad que

al usar estrategias

mientras que un

, se observa que el estudiante en grupo se

¿Te sientes motivado cuando tu maestro utiliza estrategias grupales lo cual lo

Estudiantes motivados cuando se utiliza

Siempre

Casi siempre

A veces

Rara vez

Nunca

Gráfico Nº 11. Estudiantes motivados cuando se utiliza estrategias
Elaborado por: Acosta J.

Se observa que un

siempre se sienten motivados c

proceso enseñanza aprendizaje

El 89% de los estudiantes

estrategias grupales,

que un 11% afirma que no se sienten motivado

estudiantes trabajan mejor razón por lo cual mejoran sus notas

7. ¿Conceptualizas y representas ideas, cuando haces las tareas?

Cuadro Nº 11. Conceptualizan y representan ideas c
hacen las tareas
Alternativas Fa

Siempre 8
Casi siempre 15

A veces 12

Rara vez 7

Nunca 2

Total 44
Fuente: Encuesta a estudiantes
Elaborado por: Acosta J.

18%

7%

79

Estudiantes motivados cuando se utiliza estrategias
Elaborado por: Acosta J.

Se observa que un 43% de los estudiantes encuestados, considera que

se sienten motivados cuando su maestro utiliza estrategias grupales

proceso enseñanza aprendizaje.

de los estudiantes, se encuentran motivados cuando se utilizan

 lo cual se demuestra en su rendimiento académico

% afirma que no se sienten motivados, esto se debe a que en grupo los

estudiantes trabajan mejor razón por lo cual mejoran sus notas.

¿Conceptualizas y representas ideas, cuando haces las tareas?

Conceptualizan y representan ideas cuando

Fa Fr Porcentaje Acumulado

8 0,18 18,18 18,18
15 0,34 34,09 52,27
12 0,27 27,27 79,55
7 0,16 15,91 95,45
2 0,05 4,55 100,00
44 1 100%

Fuente: Encuesta a estudiantes
Elaborado por: Acosta J.

27%

43%

7% 5%

Siempre

Casi siempre

A veces

Rara vez

Nunca

Estudiantes motivados cuando se utiliza estrategias grupales

3% de los estudiantes encuestados, considera que casi

estrategias grupales en el

se encuentran motivados cuando se utilizan

su rendimiento académico, mientras

, esto se debe a que en grupo los

Siempre

Casi siempre

A veces

Rara vez

Nunca

Gráfico Nº 12. Conceptualizan y representan ideas con los nuevos
conocimientos.
Elaborado por: Acosta J.

Un 34% de los encuestados manifiesta que a veces conceptualizan y

representan ideas al realizar

El 80%, se encuentran en capacidad de representar y conceptualizar ideas al

hacer sus tareas, mientras que un

realizada esto no es real

conceptualizar sus ideas

8. ¿La habilidad de

rendimiento académico?

Cuadro Nº 12. Habilidad de
conceptos mejora tu rendimiento académico
Alternativas Fa

Siempre
Casi siempre 21

A veces 12

Rara vez

Nunca

Total 44
Fuente: Encuesta a estudiantes
Elaborado por: Acosta J.

27%

16%

80

Conceptualizan y representan ideas con los nuevos

Elaborado por: Acosta J.

34% de los encuestados manifiesta que a veces conceptualizan y

al realizar sus tareas.

se encuentran en capacidad de representar y conceptualizar ideas al

mientras que un 20% dice que no, pero según

real, ya que no se encuentran en capacidad de representar y

conceptualizar sus ideas.

¿La habilidad de consultar, analizar y sintetizar conceptos mejora tu

rendimiento académico?

Habilidad de consultar, analizar y sintetizar
mejora tu rendimiento académico.

Fa Fr Porcentaje Acumulado

6 0,14 13,64 13,64
21 0,48 47,73 61,36
12 0,27 27,27 88,64
4 0,09 9,09 97,73
1 0,02 2,27 100,00
44 1 100%

Fuente: Encuesta a estudiantes
Elaborado por: Acosta J.

18%

34%

5%

Siempre

Casi siempre

A veces

Rara vez

Nunca

Conceptualizan y representan ideas con los nuevos

34% de los encuestados manifiesta que a veces conceptualizan y

se encuentran en capacidad de representar y conceptualizar ideas al

según la investigación

, ya que no se encuentran en capacidad de representar y

analizar y sintetizar conceptos mejora tu

analizar y sintetizar

Siempre

Casi siempre

A veces

Rara vez

Nunca

Gráfico Nº 13. Habilidad de
mejora tu rendimiento académico.
Elaborado por: Acosta J.

Evidenciamos que un 48

tener la habilidad de

rendimiento académico.

El 89% de los estudiantes

sintetizar conceptos, ayudan a

11% manifiestan no estar de acuerdo

realizar los trabajos y las tareas se mejora el rendimiento académico

9. ¿Consideras que aproba

grupales en el aula?

Cuadro Nº 13. Aproba
de estrategias grupales
Alternativas Fa

Siempre 23
Casi siempre 11

A veces 7

Rara vez 2

Nunca 1

Total 44
Fuente: Encuesta a estudiantes
Elaborado por: Acosta J.

27%

81

Habilidad de consultar, analizar y sintetizar conceptos
mejora tu rendimiento académico.
Elaborado por: Acosta J.

Evidenciamos que un 48% de los estudiantes consideran que casi siempre

la habilidad de consultar, analizar y sintetizar conceptos, permite mejorar

rendimiento académico.

de los estudiantes creen que la habilidad de consultar,

sintetizar conceptos, ayudan a mejorar su rendimiento académico, mientras que un

manifiestan no estar de acuerdo, esto se debe quizás a que cuando se

realizar los trabajos y las tareas se mejora el rendimiento académico

Consideras que aprobar Matemática se debe a la aplicación de estrategias

probar matemática se debe a la aplicación
grupales

Fa Fr Porcentaje Acumulado

23 0,52 52,27 52,27
11 0,25 25,00 77,27
7 0,16 15,91 93,18
2 0,05 4,55 97,73
1 0,02 2,27 100,00
44 1 100%

Fuente: Encuesta a estudiantes
por: Acosta J.

14%

48%

9%

2%

Siempre

Casi siempre

A veces

Rara vez

Nunca

y sintetizar conceptos

sideran que casi siempre el

permite mejorar su

la habilidad de consultar, analizar y

, mientras que un

, esto se debe quizás a que cuando se puede

realizar los trabajos y las tareas se mejora el rendimiento académico.

Matemática se debe a la aplicación de estrategias

Siempre

Casi siempre

A veces

Rara vez

Nunca

Gráfico Nº 14. Aprobar matemática se debe a la aplicación de estrategias
grupales.
Elaborado por: Acosta J.

De los resultados se observa que

siempre el usar estrategias grupales

El 93% de los estudiantes están de acuerdo

grupales favorece aprobar

de acuerdo a la investigación si se trabaja en grupo se mejora el rendimiento de

los estudiantes, ya que pueden trabajar sin presión

10. ¿Crees que la capacidad de argumentar y demostrar problemas propuestos

permiten un mejor aprendizaje?

Cuadro Nº 14. Capacidad de argumentar y demostrar permite
un mejor aprendizaje
Alternativas Fa

Siempre 18
Casi siempre 22

A veces

Rara vez

Nunca

Total 44
Fuente: Encuesta a estudiantes
Elaborado por: Acosta J.

25%

16%

2%

82

Aprobar matemática se debe a la aplicación de estrategias

Elaborado por: Acosta J.

De los resultados se observa que un 52% de los estudiantes

l usar estrategias grupales ayuda a aprobar Matemática.

los estudiantes están de acuerdo en que el uso

favorece aprobar Matemática, mientras que un 7% piensa que no

de acuerdo a la investigación si se trabaja en grupo se mejora el rendimiento de

estudiantes, ya que pueden trabajar sin presión.

¿Crees que la capacidad de argumentar y demostrar problemas propuestos

permiten un mejor aprendizaje?

Capacidad de argumentar y demostrar permite
aprendizaje.

Fa Fr Porcentaje Acumulado

18 0,41 40,91 40,91
22 0,50 50,00 90,91
2 0,05 4,55 95,45
1 0,02 2,27 97,73
1 0,02 2,27 100,00
44 1 100%

Fuente: Encuesta a estudiantes
Elaborado por: Acosta J.

52%

5%

Siempre

Casi siempre

A veces

Rara vez

Nunca

Aprobar matemática se debe a la aplicación de estrategias

% de los estudiantes consideran que

o de estrategias

% piensa que no es así,

de acuerdo a la investigación si se trabaja en grupo se mejora el rendimiento de

¿Crees que la capacidad de argumentar y demostrar problemas propuestos

Capacidad de argumentar y demostrar permite

Siempre

Casi siempre

A veces

Rara vez

Nunca

Gráfico Nº 15. Capacidad de argumentar y demostrar permite un mejor
aprendizaje.
Elaborado por: Acosta J.

Se puede indicar que un 50% de los estudiantes encuestados creen que casi

siempre el argumentar y demostrar problemas propuestos permit

aprendizaje.

El 96%, de estudiantes piensan que se puede mejorar los aprendizajes al

utilizar la capacidad de argumentar y demostrar problemas propuestos

mínimo porcentaje como es

al tener la capacidad de argumentar y demostrar puede resolver los problemas

propuestos.

4.2 ENTREVISTA A DOCENTES

Al aplicar las diferentes entrevistas a los docentes de la Unidad Educativa

Darío Guevara se tiene

pensamiento y la forma con la cual aplican las estrategias grupales en la

enseñanza de la Matemática

Cuadro Nº 15. Entrevista a los docentes
Alternativas Entrevista #1
¿Cuál es su criterio
que al aplicar

Por qué mediante
esta estrategia los

50%

83

Capacidad de argumentar y demostrar permite un mejor

Elaborado por: Acosta J.

Se puede indicar que un 50% de los estudiantes encuestados creen que casi

argumentar y demostrar problemas propuestos permit

de estudiantes piensan que se puede mejorar los aprendizajes al

utilizar la capacidad de argumentar y demostrar problemas propuestos

mínimo porcentaje como es un 4% dicen no estar de acuerdo, ya que un estudiante

capacidad de argumentar y demostrar puede resolver los problemas

ENTREVISTA A DOCENTES

Al aplicar las diferentes entrevistas a los docentes de la Unidad Educativa

Darío Guevara se tiene los siguientes criterios, los mismos que representan el

pensamiento y la forma con la cual aplican las estrategias grupales en la

Matemática.

. Entrevista a los docentes
Entrevista #1 Entrevista #2 Entrevista #3
Por qué mediante
esta estrategia los

Si formamos
grupos de trabajo

Si por que se
provoca un

41%

5%

2% 2%

Siempre

Casi siempre

A veces

Rara vez

Nunca

Capacidad de argumentar y demostrar permite un mejor

Se puede indicar que un 50% de los estudiantes encuestados creen que casi

argumentar y demostrar problemas propuestos permiten mejorar su

de estudiantes piensan que se puede mejorar los aprendizajes al

utilizar la capacidad de argumentar y demostrar problemas propuestos, en un

, ya que un estudiante

capacidad de argumentar y demostrar puede resolver los problemas

Al aplicar las diferentes entrevistas a los docentes de la Unidad Educativa

, los mismos que representan el

pensamiento y la forma con la cual aplican las estrategias grupales en la

Entrevista #3
Si por que se
provoca un

Siempre

Casi siempre

A veces

Rara vez

Nunca

84

estrategias
metodológicas
grupales
participativas
facilitará en el
estudiante la
construcción del
conocimiento de la
Matemática?

estudiantes
intercambian
criterios sobre el
tema tratado y así
se obtiene una
mayor
comprensión.

como estrategias
para el estudiante
se fortalecerá en su
conocimiento y en
forma colectiva

aprendizaje
interactivo, acorde
al tema los
resultados son
satisfactorios por
que utiliza un
lenguaje más
común a la edad de
ellos.

¿En qué momento
del proceso
enseñanza
aprendizaje de la
Matemática aplica
usted estrategias
grupales?

Al realizar
ejercicios de
aplicación sobre el
tema tratado

En la resolución de
ejercicios

Para la resolución
de ejercicios y de
problemas que se
han estudiado en
las horas clase,
constituyéndose en
una actividad de
refuerzo.

¿Cuáles destrezas
ha desarrollado en
sus estudiantes al
aplicar estrategias
grupales en la
enseñanza de la
Matemática?

Trabajar en grupo
y desarrollar el
criterio sobre un
tema

Resolución de
ejercicios tomando
en cuenta
conceptos básicos

De solución de
problemas
planteamiento de
ejercicios,
comprensión,
análisis, orden,
comparación,
resolución,
simplificación,
construir figuras.

¿Qué estrategias
grupales aplica
usted para
desarrollar
habilidades de
comunicación,
atención y
comprensión?

-Debate
-Lluvia de ideas

El debate entre
grupos

Son varios, unas
por afinidad, otros
por dominio de un
tema, al azar.

¿Qué valores ha
desarrollado en sus
estudiantes al
aplicar estrategias
grupales en la
enseñanza de la
Matemática?

-Respeto así la
opinión de los
demás
-Honestidad

-El orden
-Comprensión

Liderazgo,
solidaridad,
compañerismo,
respeto, mejorar el
autoestima,
confianza,
responsabilidad.

Fuente: Entrevista a docentes.
Elaborado por: Acosta J.

85

4.3. VERIFICACIÓN DE HIPÓTESIS

Las estrategias metodológicas grupales inciden en el rendimiento académico de

Matemática en los estudiantes del décimo año de educación básica paralelos “A”

y “B” de la Unidad Educativa “Darío Guevara”.

Variable independiente

Estrategias metodológicas grupales

Variable dependiente

Rendimiento académico

4.3.1. Planteamiento de la hipótesis

Ho: El uso de estrategias metodológicas grupales no incidirá en el rendimiento

académico en Matemática de los estudiantes del Décimo Año de Educación

Básica paralelos “A” y “B” de la Unidad Educativa “Darío Guevara”.

H1: El uso de estrategias metodológicas grupales incidirá en el rendimiento

académico en Matemática de los estudiantes del Décimo Año de Educación

Básica paralelos “A” y “B” de la Unidad Educativa “Darío Guevara”.

4.3.2. Selección del nivel de significación

Para la verificación hipotética se utilizará el nivel α= 0,05, siendo el 95% de

confianza.

4.3.3. Descripción de la población

Se toma como muestra el total de la población que corresponde a 44

estudiantes del Décimo Año de Educación Básica paralelos “A” y “B”, y 4

86

docentes del área de Matemática de la Unidad Educativa “Darío Guevara” del

Cantón Ambato, Provincia de Tungurahua.

4.3.4. Especificación del estadístico

Se trata de un cuadro de contingencia de 6 filas con 5 columnas con la

aplicación de la siguiente fórmula estadística:

4.3.5. Especificación de las regiones de aceptación y rechazo

Se determina los grados de libertad considerando que el cuadro tiene 6 filas y 5

columnas, por lo tanto se tiene:

gl= (f-1)(c-1)

gl= (6-1)(5-1)

gl= 20

Por lo tanto con 20 grados de libertad y un nivel de 0.05, la tabla del x2

tabulado corresponde a 31,41.

��� = 31,41

Gráfico Nº 16. Regiones de aceptación y rechazo chi
Elaborado por: Acosta J.

0 10 20 30 40 50 60 70 80 90 100 110 120

Región de

aceptación

87

Regiones de aceptación y rechazo chi-cuadrado.
Elaborado por: Acosta J.

0 10 20 30 40 50 60 70 80 90 100 110 120

Región de

rechazo

cuadrado.

0 10 20 30 40 50 60 70 80 90 100 110 120

88

4.3.6. Análisis de datos estadísticos

4.3.6.1. Análisis de variables

Cuadro Nº 16. Frecuencias Observadas Estudiantes

PREGUNTAS

CATEGORÍAS

Subtotal
Siempre

Casi
siempre

A
veces

Rara
vez

Nunca

1
¿Utiliza tu maestro estrategias
grupales participativas en la
construcción del conocimiento?

3 6 11 17 7 44

3

¿En el proceso enseñanza
aprendizaje aplica tu maestro
estrategias grupales para
desarrollar aprendizajes
deductivos e inductivos?

2 4 17 15 6 44

5

¿Crees que al aplicar
estrategias grupales
adquieres el valor de la
responsabilidad que favorece
tu formación?

16 16 7 3 2 44

6

¿Te sienten motivados cuando
tu maestro utiliza estrategias
grupales lo cual lo demuestras
en el rendimiento académico?

12 19 8 3 2 44

8
¿La habilidad de analizar y
sintetizar conceptos mejora tu
rendimiento académico?

6 21 12 4 1 44

10

¿Crees que la capacidad de
argumentar y demostrar
problemas propuestos permite
un mejor aprendizaje?

18 22 2 1 1 44

SUBTOTAL 57 88 57 43 19 264

Fuente: Encuesta a estudiantes.
Elaborado por: Acosta J.

89

Cuadro Nº 17. Frecuencias Esperadas Estudiantes

PREGUNTAS

CATEGORÍAS

Subtotal
Siempre

Casi
siempre

A
veces

Rara
vez

Nunca

1

¿Utiliza tu maestro estrategias
grupales participativas en la
construcción del
conocimiento?

9,50 14,67 9,50 7,17 3,17 44

3

¿En el proceso enseñanza
aprendizaje aplica tu maestro
estrategias grupales para
desarrollar aprendizajes
deductivos e inductivos?

9,50 14,67 9,50 7,17 3,17 44

5

¿Crees que al aplicar
estrategias grupales
adquieres el valor de la
responsabilidad que
favorece tu formación?

9,50 14,67 9,50 7,17 3,17 44

6

¿Te sienten motivados cuando
tu maestro utiliza estrategias
grupales lo cual lo demuestras
en el rendimiento académico?

9,50 14,67 9,50 7,17 3,17 44

8
¿La habilidad de analizar y
sintetizar conceptos mejora tu
rendimiento académico?

9,50 14,67 9,50 7,17 3,17 44

10

¿Crees que la capacidad de
argumentar y demostrar
problemas propuestos permite
un mejor aprendizaje?

9,50 14,67 9,50 7,17 3,17 44

SUBTOTAL 57 88 57 43 19 264

Fuente: Encuesta
Elaborado por: Acosta J.

90

Cuadro Nº 18. Cálculo Chi-Cuadrado estudiantes
O E (O-E) (O-E)2 (O-E)2/E

3 9,50 -6,50 42,25 4,45
6 14,67 -8,67 75,11 5,12
11 9,50 1,50 2,25 0,24
17 7,17 9,83 96,69 13,49
7 3,17 3,83 14,69 14,69
2 9,50 -7,50 56,25 5,92
4 14,67 -10,67 113,78 7,76
17 9,50 7,50 56,25 5,92
15 7,17 7,83 61,36 8,56
6 3,17 2,83 8,03 8,03
16 9,50 6,50 42,25 4,45
16 14,67 1,33 1,78 0,12

7 9,50 -2,50 6,25 0,66

3 7,17 -4,17 17,36 2,42

2 3,17 -1,17 1,36 1,36

12 9,50 2,50 6,25 0,66

19 14,67 4,33 18,78 1,28

8 9,50 -1,50 2,25 0,24

3 7,17 -4,17 17,36 2,42

2 3,17 -1,17 1,36 1,36

6 9,50 -3,50 12,25 1,29

21 14,67 6,33 40,11 2,73

12 9,50 2,50 6,25 0,66

4 7,17 -3,17 10,03 1,40

1 3,17 -2,17 4,69 4,69

18 9,50 8,50 72,25 7,61

22 14,67 7,33 53,78 3,67

2 9,50 -7,50 56,25 5,92

1 7,17 -6,17 38,03 5,31

1 3,17 -2,17 4,69 4,69

264 264,00 127,12
Fuente: Encuesta a estudiantes.
Elaborado por: Acosta J.

Decisión:

Considerando que el g

��� = 31,41, se procede al cálculo estadístico del Chi

seleccionados y se obtiene:

��
 � 127.12 En

planteadas, los últimos valores son mayores que el primero y se hallan por lo

en la región de rechazo, se rechaza la hipótesis nula y se acepta la hipótesis

alterna.

Gráfico Nº 17. Regiones de aceptación y rechazo chi
Elaborado por: Acosta J.

0 10 20 30 40 50 60 70 80 90 100 110

Región de

aceptación

91

Considerando que el grado de libertad es 20, con un nivel de 0.05 entonces

se procede al cálculo estadístico del Chi- Cuadrado de los datos

seleccionados y se obtiene:

��
 � ���

En el caso de los estudiantes, de acuerdo a las regiones

planteadas, los últimos valores son mayores que el primero y se hallan por lo

en la región de rechazo, se rechaza la hipótesis nula y se acepta la hipótesis

. Regiones de aceptación y rechazo chi-cuadrado.
Elaborado por: Acosta J.

0 10 20 30 40 50 60 70 80 90 100 110

Región de

rechazo

0, con un nivel de 0.05 entonces

Cuadrado de los datos

ntes, de acuerdo a las regiones

planteadas, los últimos valores son mayores que el primero y se hallan por lo tanto

en la región de rechazo, se rechaza la hipótesis nula y se acepta la hipótesis

cuadrado.

0 10 20 30 40 50 60 70 80 90 100 110 120

92

CAPITULO V

CONCLUSIONES Y RECOMENDACIONES

5.1. CONCLUSIONES

-De los resultados encontrados, se aprecia que la mayor parte de maestros solo

ocasionalmente utilizan estrategias grupales en la enseñanza de la Matemática,

esto se debe a que no existe los conocimientos necesarios sobre metodología en el

proceso enseñanza aprendizaje.

-Según las encuestas realizadas en un 86% los maestros no aplican estrategias

grupales, las mismas que permiten adquirir aprendizajes deductivo e inductivo en

los estudiantes.

-Los maestros no buscan aprendizajes significativos en sus estudiantes, es decir

no existe aplicabilidad del conocimiento a la vida real y sin proyección a futuros

estudios superiores.

-Los docentes no usan estrategias grupales en la resolución de problemas, lo

cual no permite promover un aprendizaje desarrollador, elevado y eficaz, ya que

el educando no puede desenvolverse natural y espontáneamente.

-Los estudiantes al operar un ejercicio matemático en grupo, elaboran

estrategias de resolución, utilizan contenidos del tema, eligen una estrategia y lo

resuelven, hacen un análisis crítico para luego pasar a la generalización y plantear

nuevos problemas, se transfiere métodos, resultados e ideas.

93

5.2. RECOMENDACIONES

-A los diferentes maestros que imparten la asignatura de Matemática buscar

alternativas y poner en práctica el uso de estrategias metodológicas grupales, de

esta manera mejorar el proceso enseñanza aprendizaje.

-Buscar nuevas alternativas de enseñanza aprendizaje, mediante la utilización

de diferentes tipos de estrategias metodológicas grupales, para desarrollar en los

estudiantes actitudes Matemáticas lógicas, como son las del análisis,

razonamiento lógico, razonamiento crítico, creación, reflexión.

-Que tanto docentes como estudiantes tengan como objetivo principal llegar a

un aprendizaje significativo, para que con base a esos conocimientos se logre

interés para futuros estudios y su aplicabilidad a la vida diaria, como lo estipula la

nueva ley de educación intercultural.

-Usar métodos grupales en la resolución de problemas matemáticos, ya que

promueve un aprendizaje desarrollador, elevado y eficaz, que permite al

estudiante trabajando en grupo, desenvolverse natural y espontáneamente,

vinculando la creatividad con la investigación.

-Que los estudiantes al realizar un ejercicio matemático en grupo, elaboren

estrategias de resolución utilizando los contenidos del tema, elijan una estrategia y

lo resuelvan, hagan un análisis crítico para luego pasar a la generalización y

plantear nuevos problemas, con lo cual se transfieren métodos, resultados e ideas.

-A los maestros utilizar la guía de estrategias metodológicas grupales, que se

ha realizado y de esta manera desarrollar el pensamiento lógico – matemático, en

lo estudiantes del décimo año de educación básica de la Unidad Educativa Darío

Guevara.

94

CAPITULO VI

PROPUESTA

TEMA : Guía de estrategias metodológicas grupales para desarrollar el

pensamiento lógico –matemático, de los estudiantes de Décimo Año de Educación

básica paralelos “A” y “B” de la Unidad Educativa “Darío Guevara”, parroquia de

Chunchibamba Año Lectivo 2011-2012

6.1. DATOS INFORMATIVOS

Institución Ejecutora: Unidad Educativa “Darío Guevara”,

Beneficiarios: Estudiantes y profesores

Ubicación: Parroquia Chunchibamba, Cantón Ambato,

Provincia de Tungurahua.

Tiempo estimado para la ejecución:

Inicio: 14 / 09 / 2012 Fin: 10/ 12 / 2012

Equipo técnico responsable:

Investigador: Ing. John Acosta.

6.2. ANTECEDENTES DE LA PROPUESTA

El Razonamiento Lógico Matemático permite desarrollar competencias que se

refieren a la habilidad de solucionar situaciones que no se conocen.

La Lógica Matemática es indispensable en la vida del ser humano, esto le

permite analizar, comprender mensajes orales, gráficos y escritos y que expresan

la capacidad para aplicar procesos para resolver situaciones de la vida real.

95

Está claro que las Matemática siguen siendo el temor de los estudiantes en la

escuela y el colegio, pero esta situación se da porque no están en la capacidad de

razonar adecuadamente, y esta es un área que no da cabida a la memorización, por

cuanto debemos buscar llegar al estudiante a través de diferentes formas como el

juego para que sea una diversión el aprender y así pueda desarrollar su curiosidad

por la exploración, la iniciativa y el espíritu de búsqueda basados en la realidad y

la reflexión.

Es así que se ha realizado este proceso investigativo y al haber encontrado

datos y resultados sobre los problemas que existen por no desarrollar el

razonamiento lógico matemático en los estudiantes, se motiva para realizar esta

investigación que permitirá dar una posible solución para mejorar la educación. Se

podrá determinar que los docentes no están aplicando adecuadamente las técnicas

que permitan desarrollar en el estudiante su pensamiento lógico para seguir

procesos adecuados en la resolución de problemas matemáticos.

El usar estrategias grupales, como el juego en la actualidad es muy importante

ya que de esta manera se puede llegar al estudiante para que aprenda con mucho

entusiasmo e interés.

La educación debe mejorar con la aplicación de nuevos modelos pedagógicos

que a demás de estudiar la ciencia se pueda estudiar los valores, la nueva

tecnología incide en una educación de calidad.

De tal manera que se aplicará diferentes técnicas didácticas que permitirá a los

docentes actualizarse y conocer nuevos procesos para la enseñanza en la

resolución de problemas de Matemática a los estudiantes de la Unidad Educativa

Darío Guevara para que ellos se conviertan en personas capaces de resolver sus

problemas ya que el razonamiento lógico desarrolla capacidades que les permita a

los estudiantes estar seguros de sí mismos, con criterios propios que aprendan

analizar, a pensar y razonar antes de actuar.

96

Estas técnicas grupales ayudarán a los docentes, y sobre todo a los estudiantes

ya que trabajando en equipo se logrará dar una alternativa de solución en este

problema.

6.3. JUSTIFICACIÓN

En los últimos tiempos, los avances tecnológicos han superado las previsiones

sobre la base e impacto en la vida y en el desenvolvimiento de las sociedades.

Dichos avances, hoy en día, contribuyen a dinamizar la vida personal y social, con

relación a la información, comunicación y socialización del país.

Por esta razón, es indispensable el estudio de los diferentes métodos

pedagógicos así como técnicas de estrategias grupales, permitiendo al docente

desarrollar actividades de interacción y manipulación de tecnología que despierta

la creatividad y motivación de los estudiantes. Entre otras cosas, plantea el logro

del aprendizaje significativo a través del trabajo grupal o en actividades

individuales. Se pretende con este trabajo didáctico, el desarrollo de destrezas que

lleven a la formulación de objetivos y sobre todo, a desarrollar el aprendizaje

significativo de la asignatura de Matemática.

Para ello el docente debe transformar el aula en un escenario dinámico,

motivador en el que se genere acción y conocimiento mediante la relación teoría y

práctica, se hace necesario el diseño y aplicación de guías de aprendizaje en cuyas

unidades contengan herramientas didácticas activas, creativas e innovadoras que

den prioridad a las actividades de tipo intelectual, procedimental y actitudinal,

permitiendo desarrollar habilidades y destrezas en los estudiantes, que a su vez,

favorece su desarrollo integral mediante la participación activa; haciendo realidad

el protagonismo de cada individuo en su propio aprendizaje y que además, se

sienta partícipe de las actividades que se desarrollan en el aula.

Por lo tanto, debemos entregar al estudiante una guía que integre las técnicas

activas que permitan el desarrollo del trabajo individual y de equipo, que propicie

97

el desarrollo de actitudes de solidaridad y cooperación entre compañeros de aula,

que oriente las acciones de aprendizaje de los contenidos, que cultive hábitos de

lectura científica, recopilación , procesamiento e interpretación de información y

el desarrollo de actitudes críticas y creativas que orienten al individuo hacia una

conciencia participativa, poniendo de manifiesto la solidaridad y la cooperación

en todas las actividades.

6.4. OBJETIVOS

6.4.1. Objetivo General

-Elaboración de una guía de estrategias metodológicas grupales, para

desarrollar el pensamiento lógico–matemático, de los aprendizajes

significativos de la Matemática, en los estudiantes del Décimo Año de

Educación Básica Paralelos “A” y “B” de la Unidad Educativa “Darío

Guevara” parroquia de Cunchibamba, año lectivo 2011-2012

6.4.2. Objetivos Específicos

-Aplicar estrategias cognitivas y meta-cognitivas, en el trabajo del aula para

desarrollar la participación e investigación que potencien las habilidades

intelectuales en Matemática.

-Estimular el diseño y la aplicación de estrategias grupales de enseñanza y

aprendizaje, para desarrollar el pensamiento lógico-matemático en los

aprendizajes significativos, que ayudarán en su desarrollo intelectual.

-Utilizar las estrategias metodológicas grupales con la participación del

docente y de los estudiantes en un proceso comunicacional básico que permita

elevar la calidad de los procesos educativos de la Matemática.

98

6.5. ANÁLISIS DE FACTIBILIDAD

La presente propuesta se puede aplicar por que se cuenta con la aceptación del

personal docente de la institución, así como su colaboración para ejecutarla, la

participación operativa de autoridades y personal docente de esta unidad

educativa.

El presente tema ha causado gran interés tanto en docentes como estudiantes,

por ser un trabajo de actualidad ya que nos obliga a determinar cuál es el rol del

maestro con respecto a los procesos de aprendizaje, la factibilidad está dada por la

gran bibliografía ya que se cuenta con textos, libros, revistas y sobre todo el

aporte de la red de Internet.

6.6. FUNDAMENTACIÓN

6.6.1 Fundamentación Teórica

Sustentado en el marco teórico con relación a desarrollar una guía de técnicas y

estrategias metodológicas para la resolución de problemas matemáticos para los

docentes de la Unidad Educativa “Darío Guevara” con la finalidad de disminuir

las tasas del poco desarrollo del razonamiento lógico matemático que aparece

como una forma de interacción humana muy difundida, la propuesta se

fundamenta:

Dentro del proceso de enseñanza-aprendizaje, muchas veces se utilizan

conceptos de manera indiscriminada, o bien, con cierta flexibilidad, lo cual trae

como consecuencia confusiones y malos entendidos en el momento de seleccionar

actividades para llevarlas a la práctica. Por lo anterior, es importante plantear

algunas distinciones que ayudarán a establecer marcos de referencia más definidos

sobre estos conceptos.

99

Técnicas

Es un procedimiento o conjunto de reglas, normas o protocolos, que tienen

como objetivo obtener un resultado determinado, ya sea en el campo de la ciencia,

de la tecnología, del arte, de la educación o en cualquier otra actividad.

Cuando nos referimos a una técnica, pensamos siempre en un sentido de

eficacia, de logro, de conseguir lo propuesto por medios más adecuados a los

específicamente naturales.

Existe una gran cantidad de técnicas didácticas, al igual que existen diferentes

formas de clasificarlas. La técnica incide por lo general en una fase o tema del

curso que se imparte pero puede ser también adoptada como estrategia si su

diseño impacta al curso en general.

El desarrollo del razonamiento lógico matemático en la enseñanza permite

-Que el alumno manipule los objetos matemáticos.

-Que active su propia capacidad mental.

-Que reflexione sobre su propio proceso de pensamiento a fin de mejorarlo

conscientemente.

-Que, a ser posible, haga transferencias de estas actividades a otros aspectos de su

trabajo mental.

-Que adquiera confianza en sí mismo.

-Que se divierta con su propia actividad mental.

Las ventajas

-Por qué es lo mejor que podemos proporcionar a los niños y jóvenes: capacidad

autónoma para resolver sus propios problemas.

-Porque el mundo evoluciona muy rápidamente: los procesos efectivos de

adaptación a los cambios de nuestra ciencia y de nuestra cultura no se hacen obsoletos.

100

-Por que el trabajo se puede hacer atrayente, divertido, satisfactorio, auto-

realizador y creativo.

ESTRATEGIAS DE APRENDIZAJE

Las estrategias de aprendizaje, son el conjunto de actividades, técnicas y

medios que se planifican de acuerdo con las necesidades de la población a la cual

van dirigidas, los objetivos que persiguen y la naturaleza de las áreas y cursos,

todo esto con la finalidad de hacer más efectivo el proceso de aprendizaje.

Es relevante mencionarle que las estrategias de aprendizaje son conjuntamente

con los contenidos, objetivos y la evaluación de los aprendizajes, componentes

fundamentales del proceso de aprendizaje.

La estrategia es, por lo tanto, un sistema de planificación aplicable a un

conjunto articulado de acciones para llegar a una meta. De manera que no se

puede hablar de que se usan estrategias cuando no hay una meta hacia donde se

orienten las acciones. La estrategia debe estar fundamentada en un método pero a

diferencia de éste, la estrategia es flexible y puede tomar forma con base en las

metas a donde se quiere llegar. En su aplicación, la estrategia puede hacer uso de

una serie de técnicas para conseguir los objetivos que persigue.

Construcción del Conocimiento Matemático

El pensamiento lógico-matemático hay que entenderlo desde tres categorías

básicas:

-Capacidad para generar ideas cuya expresión e interpretación sobre lo que se

concluya sea: verdad para todos o mentira para todos.

-Utilización de la representación o conjunto de representaciones con las que el

lenguaje matemático hace referencia a esas ideas.

-Comprender el entorno que nos rodea, con mayor profundidad, mediante la

aplicación de los conceptos aprendidos.

101

Sobre estas indicaciones cabe advertir la importancia del orden en el que se han

expuesto. Obsérvese que, en muchas ocasiones, se suele confundir la idea

Matemática con la representación de esa idea. Se le ofrece al alumno, en primer

lugar, el símbolo, dibujo, signo o representación cualquiera sobre el concepto en

cuestión, haciendo que el sujeto intente comprender el significado de lo que se ha

representado. Estas experiencias son perturbadoras para el desarrollo del

pensamiento lógico-matemático.

Se ha demostrado suficientemente que el símbolo o el nombre convencional es

el punto de llegada y no el punto de partida, por lo que, en primer lugar, se debe

trabajar sobre la comprensión del concepto, propiedades y relaciones.

Otra cuestión importante sobre la formación del conocimiento matemático es la

necesaria distinción entre: la representación del concepto y la interpretación de

éste a través de su representación. Se suele creer que cuantos más símbolos

matemáticos reconozca el estudiante más sabe sobre Matemáticas.

El Desarrollo del Razonamiento Lógico Matemático en la Enseñanza Permite

-Que el alumno manipule los objetos matemáticos.

-Que active su propia capacidad mental.

-Que reflexione sobre su propio proceso de pensamiento a fin de mejorarlo

conscientemente.

-Que, a ser posible, haga transferencias de estas actividades a otros aspectos de su

trabajo mental.

-Que adquiera confianza en sí mismo.

-Que se divierta con su propia actividad mental.

Cómo Desarrollar La Inteligencia Lógico Matemática

La inteligencia lógico Matemática implica la capacidad de utilizar de manera

casi natural el cálculo, las cuantificaciones, proposiciones o hipótesis etc., es decir

el razonamiento lógico. Esta inteligencia está más desarrollada en los contadores,

102

matemáticos, programadores de computadora, analistas de sistemas o personas

quienes emplean los números y el razonamiento de manera efectiva.

Incluye:

Cálculos matemáticos.

Pensamiento numérico.

Solucionar problemas, para comprender conceptos abstractos.

Razonamiento y comprensión de relaciones.

Entre las edades de cero a cuatro años, los niños desarrollan los primeros

cimientos que le permitirán entender la lógica y los conceptos matemáticos.

Durante esta etapa los juegos de estimulación pueden traer muchos beneficios,

siendo simples y cotidianos como hacer torres de cubos, unir cuentas con un

pasador, contar los juguetes, clasificarlos, etc.

Aunque es en la escuela donde los niños empiezan a reconocer los símbolos

numéricos y algo más complicado: Relacionar la cantidad de cosas con cada

número y hacer conjuntos abstrayendo lo que tienen en común o porque son

diferentes, es en casa, en etapas anteriores, cuando el niño empezará el

aprendizaje de la Matemática, al ir descubriendo dónde hay más dulces y cuál

barra de chocolate es más grande o al jugar agrupando piedritas o carritos.

Los Contenidos Escolares y la Inteligencia Lógico-Matemática

La inteligencia lógico-Matemática se manifiesta por la facilidad en la

elaboración de cuestiones que involucren cálculos, por la capacidad de percibir la

geometría en los espacios recorridos y por la satisfacción expresa en la solución

de problemas lógicos. Se percibe también en la sensibilidad y capacidad para

discernir patrones numéricos o lógicos y para manipular largas cadenas de

raciocinio.

103

Se alcanza su mayor potencia en la adolescencia y el inicio de la edad adulta,

pero puede estimularse desde la infancia en cualquier disciplina del currículo

escolar. Aquí se presentan algunas prácticas y propuestas válidas como estímulos

de esta inteligencia:

-Inventar problemas en relación con los temas que se analizan y en los contenidos

propuestos.

-Desarrollar fórmulas diversas, explorándolas en el lenguaje verbal y en otros

lenguajes.

-Proponer la confección de diferentes líneas de tiempo, desde las que involucren

la vida personal del alumno hasta la proyección de teorías, hechos e hipótesis en

su desarrollo temporal.

-Aplicar en clase, siempre que sea posible, la estrategia de los susurros,

empleándola para la evaluación y el debate en el aprendizaje de las Matemáticas.

-Confeccionar mapas conceptuales.

-Propiciar la investigación de los sistemas de medidas que están relacionados con

los temas, asuntos, teorías o hipótesis que se estudien.

-Estimular a los alumnos de todas las edades para la exploración de temas que

permitan la búsqueda de promedios estadísticos en el contexto de la materia que

se enseñe.

-Parece ser difícil que exista un tema, para cualquier nivel o en cualquier materia,

que no permita la creación de problemas que abarquen las probabilidades o aun la

interpretación de datos.

Cómo resolver problemas de Razonamiento Lógico Matemático.

A la hora de resolver un problema hay que considerar que cualquier método

que aplique el estudiante, producto de su activación cognitiva, es válido y lo que

persigue esta propuesta es fomentar su actitud crítica y reflexiva ante la

Matemática con aplicaciones reales donde se tomen en cuenta sus experiencias

previas, los nuevos conocimientos, actitud y destreza ante situaciones novedosas.

104

Para lograr esto es necesario que el docente esté preparado para afrontar los

nuevos retos de la enseñanza y es por ello que los esfuerzos se han dirigido ha

proporcionarle las herramientas didácticas requeridas y así transformar el esquema

tradicional de enseñar la Matemática.

En base a los estudios realizados de las diferentes propuestas y teorías

referentes a la resolución de problemas desde el ámbito de la psicología y de la

didáctica; considerando además, la experiencia en el aula de clases, se propone

una estrategia de enseñanza de la Matemática que involucre el método propuesto

por Polya (citado por Rosa Hernández, 2002), los planteamientos de Ausubel,

Novak y Hanessian (UCV,1997) y la incorporación de la meta-cognición al

método de Polya planteado por Lester y citado por Marisol Cuevas (Enseñanza de

la Matemática, 1999).

El docente debe estar preparado, atento y con una actitud receptiva para

entender esos planteamientos y este diseño simplemente busca darle luces al

maestro de Básica que entre sus manos cada día se le depositan todo un potencial

y cúmulo de capacidades por descubrir, anhelos, deseos y sobre todo la necesidad

de querer aprender más; entonces, no menos podemos ofrecer.

Componentes de un Problema Matemático

1.-Datos.- Son partes del problema que vienen dados en el enunciado.

2.-Incógnita.- Es la parte del problema que se quiere determinar. Esto se logra

resolviendo el problema.

3.-Condición.- Es la parte esencial del problema, por que viene a ser el nexo entre

los datos y la incógnita.

4.-Resolución del Problema.- Tengamos presente que si faltará uno solo de las

componentes mencionadas, el problema no estaría bien planteado, por lo tanto no

tendrá solución.

105

George Polya y la Resolución de Problemas

Paso Nº 01: Entender El Problema.- Aplicar las capacidades de comprensión

lectora. Luego determinar los datos importantes y la incógnita. Para tener un

mejor panorama de la situación, elaborar un gráfico del problema planteado

(Modelización Matemática).

Paso Nº 02: Configurar Un Plan.- Elaborar un camino de solución al problema.

Hacer uso de experiencias en la solución de problemas parecidos. Al final de esta

fase se deberá tener un plan de resolución del problema con fundamento lógico.

Paso Nº 03: Ejecutar El Plan.- El plan elaborado en la fase anterior deberá ser

ejecutado y así determinar el resultado respectivo. Si el plan funciona, resolverá el

problema. De lo contrario, se comienza nuevamente con el paso 2(Buscar otra

alternativa de resolución).

Paso Nº 04: Mirar Hacia Atrás.- En esta fase se evalúa el proceso de resolución

mediante el control del resultado (Fundamento lógico). Se da respuesta a la

incógnita (Contestar la pregunta del problema). Esta fase también es importante

porque nos impulsa a realizar un proceso meta cognitivo (Tomar conciencia del

camino seguido para obtener el resultado)

Estrategia Práctica para cumplir con los Cuatro Pasos de George Polya

Las tres columnas.

Estrategia que siempre fue utilizada y consiste en trazar tres columnas: Datos,

operación y repuesta.

1. Datos: Aquí se colocan los datos que se plantean en el problema y se determina

la incógnita.

2. Operación: Aquí se realizan todas las operaciones (razón. lógico) y se

determina la respuesta

3. Respuesta: Aquí se contesta a la pregunta del problema.

106

6.7. EJECUCIÓN DE LA PROPUESTA

De acuerdo con los objetivos determinados en la propuesta, para incrementar

el pensamiento lógico matemático, y por ende el aprendizaje significativo de

Matemática en los y las estudiantes del décimo año e educación básica de la

Unidad Educativa “Darío Guevara” con la elaboración de una guía, se realizará

los siguientes procedimientos.

6.7.1 Descripción de la Propuesta

La propuesta pretende que los educandos adquieran competencias necesarias

para formarse como entes críticos, reflexivos, activos, estas competencias están

guiadas en el criterio de Pereda y Barrocal. (2001).

ESQUEMA DE COMPETENCIAS

Gráfico Nº 17. Esquema de Competencias
Elaborado por: Acosta J.

Configurar un
plan

(Habilidades y
destrezas)

Ejecutar
(Recursos y

medios)

Mirar hacia atrás
(Fundamento

lógico)

Entender el
problema

(conocimientos)

Querer hacer
(Motivación)

Razonamiento
lógico-

matemático

107

La elaboración de la guía didáctica para la enseñanza de la Matemática en los

diferentes temas a tratarse en el aula, consta de:

Estrategias para que se ayude a desarrollar el pensamiento lógico-matemático

de los alumnos a través de divertidos juegos matemáticos, problemas de

razonamiento lógico matemático, estrategias metodológicas, acertijos que se

pueden llevar a cabo en contextos y situaciones habituales de la vida diaria.

6.7.2. Metodología y materiales

La metodología que se va a seguir para la elaboración dela guía didáctica para

el aprendizaje del razonamiento lógico-Matemática está fundamentada en los

diferentes requerimientos básicos que se necesitan para dicha actividad, se ha

considerado también la utilización de los diferentes materiales necesarios que nos

permitirán cumplir con los objetivos planteados en nuestra labor educativa,

fortaleciendo la creatividad mismos que nos ayudaran a elevar los aprendizajes de

la Matemática.

Cuadro Nº 19. Metodología y Materiales

 METODOLOGÍA MATERIALES

-Estrategias de trabajo grupal e

individual.

-Técnicas audiovisuales, escritas y

verbales para la utilización de la

guía didáctica elaborada.

-Desarrollar aprendizajes

significativos.

-Desarrollar el pensamiento lógico.

-Fomentar la creatividad por medio

del juego.

-Computador

-Retroproyector

-Software

-Lápices

-Cuadernos

-Pizarra

-Marcadores

-Hojas

-Hojas transcritas

-Copias

Elaborado por: Acosta J.

108

6.7.3. Diseño de la guía para desarrollar el pensamiento lógico matemático.

El diseño de la presente Propuesta se desarrolla de acuerdo al programa

curricular del ministerio de educación y a través de las diferentes Guías de

Matemática para el decimo año de educación Básica que responde a los resultados

obtenidos del diagnóstico efectuado en la Unidad Educativa Darío Guevara a los

docentes del Área de Matemática y a estudiantes del Decimo Año de Educación

Básica, quienes han evidenciado la necesidad de integrar técnicas grupales activas

en el tratamiento de las diferentes bloques curriculares de la asignatura de

Matemática, los que contribuyen a la formación integral de los estudiantes, y

conlleven a un bienestar individual y social.

Se ha tomado como referencia para la elaboración del uso de estrategias

grupales, las diferentes destrezas y los contenidos a desarrollar establecidos por la

Reforma Curricular así como a la consideración de que las condiciones del mundo

tecnológico actual, llevan al docente a la necesidad de no seguir pensando en “que

enseñar” sino atender a los procesos de “cómo aprender” y del “para qué

aprender” que consideran al estudiante como elemento activo de la clase.

La utilización de estrategias grupales en Matemática constituye un recurso

valioso como instrumento de orientación en la clase, el mismo que estructurado

técnicamente propicia el desarrollo de los estudiantes mediante el trabajo

individual y de equipo en el aula, o en la casa.

Para desarrollar actitudes de solidaridad y cooperación entre compañeras de

aula, orienta las acciones de aprendizaje de los contenidos cognitivo,

procedimental y actitudinal, cultiva los hábitos de lectura científica, recopilación,

procesamiento e interpretación de la Matemática y sus sistemas integrados,

determina el desarrollo de actitudes críticas en los estudiantes, favorece los roles

dinámicos de docentes y estudiantes en el proceso de aprendizaje y crea

situaciones de auto evaluación en las que se puede valorar los resultados del

esfuerzo y capacidades de los estudiantes.

109

La utilización de estrategias grupales en Matemática se elaboró tomando como

referente varios aspectos sobre los diferentes bloques de la asignatura de

Matemática, como son: bloque de números y funciones, bloque de algebra y

geometría, bloque de Matemática discreta, bloque de estadística y probabilidad, su

aplicación y utilización, como parte estructural los prerrequisitos, los objetivos de

unidad, los fundamentos teóricos y técnicos de los contenidos tomando como hilo

conductor las técnicas activas, grupales, talleres, juegos y novedosas

evaluaciones.

110

GUÍA PARA DESARROLLAR EL PENSAMIENTO LÓGICO

MATEMÁTICO

“Aplicando lo Aprendido”

Pasos a seguir para la resolución de los problemas

Para resolver los problemas se recomienda seguir los pasos que plantea George

Polya, sin embargo a manera de reflexión, el alumno no puede ser encausado o

limitado a un simple método, todo lo que él haga producto de su reflexión crítica y

análisis es válido, recordemos que de los errores también se aprende.

Paso Nº 01: Entender El Problema.- Aplicar las capacidades de comprensión

lectora. Luego determinar los datos importantes y la incógnita. Para tener un

mejor panorama de la situación, elaborar un gráfico del problema planteado

(Modelización Matemática).

Paso Nº 02: Configurar Un Plan.- Elaborar un camino de solución al problema.

Hacer uso de experiencias en la solución de problemas parecidos. Al final de esta

fase se deberá tener un plan de resolución del problema con fundamento lógico.

Paso Nº 03: Ejecutar El Plan.- El plan elaborado en la fase anterior deberá ser

ejecutado y así determinar el resultado respectivo. Si el plan funciona, resolverá el

problema. De lo contrario, se comienza nuevamente con el paso 2 (Buscar otra

alternativa de resolución).

Paso Nº 04: Mirar Hacia Atrás.- En esta fase se evalúa el proceso de resolución

mediante el control del resultado (Fundamento lógico). Se da respuesta a la

incógnita (Contestar la pregunta del problema). Esta fase también es importante

porque nos impulsa a realizar un proceso meta cognitivo (Tomar conciencia del

camino seguido para obtener el resultado).

111

TALLER # 1

PROBLEMAS PARA RAZONAR

a.- Objetivo:

� Motivar a los estudiantes con algo diferente

� Hacer que los estudiantes se diviertan aprendiendo.

� Comprobar el grado de comprensión del estudiante.

� Que el estudiante identifique los principales conceptos y cómo están

relacionados.

� Que aplique los conocimientos adquiridos en su entorno más próximo.

� Que aprenda a razonar

� Que sepa cómo solucionar estos problemas para razonar

b.- Materiales

� Computador

� Retroproyector

� Lápices

� Cuadernos

� Pizarra

� Marcadores

� Hojas transcritas

� Copias

EJERCICIOS

Los ejercicios están acordes con el libro del 10mo año de educación básica que

entrega el Ministerio de Educación del Ecuador

Ejercicio 1: Un reloj da 5 campanadas en 8 segundos ¿En cuántos segundos dará

10 campanadas?

112

SOLUCIÓN

Datos Operación Respuestas

5 campanadas

8 segundos

10 campanadas

X = tiempo

5c = 8s

10c = R

� = 10
� 8�
5

 R= 2 x 8s

 R= 16s

Ejercicio 2: Desde cierto paradero se transportan 300 pasajeros en 4 microbuses.

¿Cuántos micros se deben aumentar para que por cada 3 micros se transporten 90

pasajeros?

SOLUCIÓN

Datos Operación Respuestas

300 pasajeros

4 microbuses

x= microbuses

90 pasajeros

300p = 4m

90p = 3m

X=90p/3m

X=30p/m

� = 300�
30�/�

 R= 10p/pm

 R= 10m

Ejercicio 3: Un padre de familia da a su hijo a escribir una serie de palabras con

la condición, que si escribe una palabra, le da “x” dólares, si escribe dos palabras,

le da “xx” dólares, si escribe tres palabras le da “xxx” dólares, y así

sucesivamente. Si el niño ha escrito “a” palabras, habrá recibido:

SOLUCIÓN

Datos Operación Respuestas

p= x dólares

2p= xx dólares

3p= xxx dólares

a= np

a= nx dólares

Si x= 1 dólar

p= 1 dólar

2p= 2(1 dólar)

3p= 3(1 dólar)

a= n(1 dólar)

p=1 dólar

2p= 2 dólares

3p= 3 dólares

a= n dólares

113

Ejercicio 4: Si a un número se le aumenta 1/5 de su valor, y luego 1/4 del nuevo

valor. ¿Qué porcentaje total aumentó?

SOLUCIÓN

Datos Operación Respuestas

x= valor

1/5x= 1/5 valor

1/4 del primer

aumento

Pa= porcentaje de

aumento

1er aumento

x + 1/5 x

2do aumento

1/4(x + 1/5x)

Primer aumento

Pa=(x + 1/5 x)

Segundo aumento

Pa=(x+1/5x) +

1/4(x+1/5x)

Ejercicio 5: El monte negro esta al este del monte blanco, el río azul esta al este

del monte negro; la casa naranja está al este del monte blanco, pero al oeste del río

azul. ¿Quién está más al este?

SOLUCIÓN

Datos Operación Respuestas

Monte negro= MN

Monte blanco= MB

Río azul= RA

Casa naranja= CN

Quién está más al

Este=?

MN está al este MB

= al este MN

RA está al este MN

= al este RA

CN está al este MB

= al este CN

CN está al oeste RA

= al oeste RA

 N

 O E

 S

Al este MN

Más al este RA

114

Ejercicio 6: Al final de la mañana se habían pescado 484 peces. El número de

peces que tenía cada pescador era igual al número de pescadores. ¿Cuántos

pescadores había?

SOLUCIÓN

Datos Operación Respuestas

Pesca= 484

N= peces

P= pescadores

N=P

Nº peces

Nº pescadores

Nº peces= Nº pescadores

Nº peces = 484

Si

Nº peces = Nº

pescadores

Nº peces= 484

Nº pescadores= 484

Ejercicio 7: Una urna contiene 13 bolas negras, 12 rojas y 7 blancas. ¿La menor

cantidad que debe sacar para obtener al menos una de cada color es?

SOLUCIÓN

Datos Operación Respuestas

Nº bolas negras= 13

Nº bolas rojas= 12

Nº bolas blancas= 7

Total bolas= 32 bolas

Al sacar una blanca

12n + 12r + 7b

Al sacar una roja

13n + 11r + 7b

Al sacar una blanca

13n + 11r + 6b

Menor cantidad

13n + 12r + 1b

Se tiene

12n + 12r + 7b=31

Se tiene

13n + 11r + 7b=31

Se tiene

13n + 11r + 6b=30

Se tiene

13n + 12r + 1b=26

Es decir tengo que

sacar 6 bolas blancas

puesto que es la menor

cantidad

115

Ejercicio 8: Un estudiante lee 50 páginas en una hora está ya en la página 100 de

un libro de 600 páginas, 2 retratos y una dedicatoria. Para llegar a la mitad del

libro, el número de horas que necesita es:

SOLUCIÓN

Datos Operación Respuestas

Nº paginas= 50

Tiempo= 1 hora

Nº paginas leídas= 100

Nº paginas libro= 600

Nº retratos= 2

Nº paginas dedicatorias=

1

Tiempo que necesita para

leer el libro=?

50 páginas= 1 hora

100 páginas= 2 horas

Nº paginas libro = 600

Mitad de libro = 600/2

Mitad del libro= 600/2

Mitad libro= 300

50 páginas= 1 hora

300 páginas= x hora

x= 300 paginas 1 hora

 50 paginas

x= 6 horas

como ya leyó 2 horas le

falta 4 horas

Ejercicio 9: Una persona viajó en avión de Quito a Ambato y regresó también en

línea directa. Después de la mitad del recorrido; quedo dormida y; al despertar, le

faltaba por recorrer la mitad del camino ya recorrido mientras dormía. ¿Qué

distancia entre Quito y Ambato viajó dormida?

SOLUCIÓN

Datos Operación Respuestas

Ruta 1

Quito – Ambato=Q-

A

Ruta 2

Ambato – Quito

Que distancia viaja

dormido=?

Ruta 1

Q-A

Mitad de ruta 1

½(Q-A)

Mitad dormido ruta 1

½ (½ (Q-A))

Ruta 1

Q-A

Mitad ruta 1

(Q-A)/2

Mitad dormido ruta 1

((Q-A)/2)(1/2)

Distancia= (Q-A)1/4

116

Ejercicio 10: Un fusil automático puede disparar 7 balas por segundo ¿Cuántas

balas disparará en 1 minuto?

SOLUCIÓN

Datos Operación Respuestas

Fusil= 7 balas por

segundo

1 minuto

Nºb= balas

7b = 1 s

1 minuto= 60 s

Nºb = 60 s

7b = 1 s

Nºb= 60 s

Nºb=7b60s

 1 s

Nºb= 420 b

Ejercicio 11: Utilizando los dígitos 3, 4, 5, 6, 7, y 8 coloque en cada círculo una

de estas cifras de modo que formando un triángulo a base de círculos (tres

circunferencias por lado) cada lado del triángulo sumen 18. La suma de los

números ubicados en los vértices es:

SOLUCIÓN

Datos Operación Respuestas

Dígitos= 3,4,5,6,7,8

Hacer un triangulo de

tres círculos con tres

circunferencia por

lado

La suma de dígitos=

18

Suma de dígitos=18

3 + 4 + 8= 15

7 + 8 + 3= 18

6 + 4 + 8= 18

7 + 5 + 6= 18

c.- Aplicación

Esta actividad se realizará en clase, en grupos de 4 a 6 estudiantes. Los grupos

se formarán al principio de la clase, en el cual se nombrará un coordinador para

7

6

5 3

4 8

117

dirigir, se debe motivar a los estudiantes para que todos actúen y trabajen, realizar

un concurso.

� El profesor leerá la pregunta pre-elaborada, la cual en consenso alumnos y

maestro, se decidirán en buscar la mejor forma como resolver el problema, el

maestro servirá como guía.

� El coordinador del grupo que tenga la respuesta correcta levantará la mano,

para luego indicar la solución y la forma como ha sido realizada.

� Si la respuesta es correcta es punto para el grupo, de lo contrario se dará

oportunidad a otro grupo.

� Se seguirá el mismo proceso hasta obtener todas las respuestas de los ejercicios

planteados.

Ver Anexo 3.

TALLER # 2

RESOLUCIÓN DE PROPOSICIONES:

a.- Objetivo:

� Motivar a los alumnos con algo diferente

� Hacer que los alumnos se diviertan aprendiendo.

� Comprobar el grado de comprensión del alumno.

� Que el alumno identifique los principales conceptos y cómo están

relacionados.

� Que aplique los conocimientos adquiridos en su entorno más próximo.

� Que aprenda a razonar

� Que sepa cómo solucionar estos problemas de proposiciones

b.- Materiales

� Computador

� Retroproyector

118

� Software

� Lápices

� Cuadernos

� Pizarra

� Hojas

� Hojas transcritas

� Copias

EJERCICIOS

Ejercicio 1: Se sabe que:

-María no es más baja que Liliana.

-Magali es más alta que María.

-Verónica es más baja que Martha.

-No es cierto que Elena sea más alta que María.

-María es más baja que Martha.

Indicar la verdad (V) o falsedad (F) de las proposiciones:

(V) Elena es más baja que Magali.

(V) Martha es más alta que Liliana.

(V) Verónica es más baja que María

Ejercicio 2: Seis amigas están escalando una montaña, Carla está más abajo que

Juana, quien se encuentra un lugar más abajo que María. Daniela está más arriba

que Carla, pero un lugar más abajo que Tania, quien está más abajo que Rosa, que

se encuentra entre Juana y Tania. ¿Quien este en el cuarto lugar del ascenso?

-Carla está más abajo que Juana

-Juana se encuentra más abajo que María

-Daniela está más arriba que Carla

-Daniela está más abajo que Tania

-Tania está más abajo que Rosa

-Rosa se encuentra entre Juana y Tania

1. María

2. Juana

3. Rosa

4. Tania

5. Daniela

6. Carla

119

Solución= Tania

Ejercicio 3: Se deben realizar cinco actividades A, B, C, D y E, una por día,

desde el lunes hasta el viernes.

B se realiza después de D.

C se realiza dos días después de A.

D se realiza el jueves o el viernes.

Hallar la secuencia en que se realizan dichas actividades.

a)AECBD

B se realiza después de D.

C se realiza dos días después de A.

D se realiza el jueves o el viernes.

SOLUCIÓN

Lunes Martes Miércoles Jueves Viernes

A(V) E(V) C(V) B(F) D(F)

La solución es Falsa no cumple con los enunciados

b) AECDB

B se realiza después de D.

C se realiza dos días después de A.

D se realiza el jueves o el viernes.

SOLUCIÓN

Lunes Martes Miércoles Jueves Viernes

A(V) E(V) C(V) D(V) B(V)

La solución es Verdadera ya que cumple con los enunciados

c)CAEDB

B se realiza después de D.

C se realiza dos días después de A.

D se realiza el jueves o el viernes.

120

SOLUCIÓN

Lunes Martes Miércoles Jueves Viernes

C(F) A(F) E(V) D(V) B(V)

La solución es Falsa no cumple con los enunciados

d) CEADB

B se realiza después de D.

C se realiza dos días después de A.

D se realiza el jueves o el viernes.

SOLUCIÓN

Lunes Martes Miércoles Jueves Viernes

C(F) E(V) A(F) D(V) B(V)

La solución es Falsa no cumple con los enunciados

e) EACBD

B se realiza después de D.

C se realiza dos días después de A.

D se realiza el jueves o el viernes.

SOLUCIÓN

Lunes Martes Miércoles Jueves Viernes

E(V) A(F) C(F) B(F) D(V)

La solución es Falsa no cumple con los enunciados

Ejercicio 4: Sabiendo que.

X ↑ Y significa “X es más alta que Y”

X ↓ Y significa “X es más baja que Y”

¿Cuál de las siguientes alternativas representa: A es más baja que B y C es más

baja que D, quien a su vez es más alta que B?

121

SOLUCIÓN

a) C ↑ D ↑ A ↑ B

C ↑ D C ↑ B A ↑ B

Falso Verdad Falso

La solución es falsa ya que no cumple con los enunciados

b) D ↓ C ↓ B ↓ A

D ↓ C C ↑ B B ↓ A

Falso Verdad Falso

La solución es falsa ya que no cumple con los enunciados

c) C ↓ D ↑ B ↑ A

C ↓ D C ↑ B B ↑ A

Verdad Falso Verdad

La solución es falsa ya que cumple con los enunciados

d) C ↑ D ↑ B ↑ A

C ↑ D C ↑ B B ↑ A

Falso Verdad Falso

La solución es falsa ya no que cumple con los enunciados

e) A ↑ B ↑ C ↑ D

A ↑ B C ↑ B C ↑ D

Verdad Verdad Verdad

La solución es verdadera ya que cumple con los enunciados

Ejercicio 5: En una carrera participan 3 parejas de esposos: los Arana, los

Bardales y los Razuri.

 Si:

-Los esposos llegaron después que sus respectivas esposas.

-Ningún esposo llego después de su esposa.

122

-La Sra. Arana llego en cuarto lugar y el Sr. Razuri no llego en quinto lugar.

¿Quién llego en tercer lugar?

SOLUCIÓN

1 lugar 2 lugar 3 lugar 4 lugar 5 lugar 6 lugar

Sra. Razuri Sr. Razuri Sra. Bardales Sra. Arana Sr. Arana Sr. Bardales

Llego en tercer lugar la Sra. Bardales

Ejercicio 6: El señor Paibar y el señor Castro tienen la misma cantidad de dinero;

Paibar sin embargo, es más rico que el señor Ruiz quien es más rico que el señor

Prado. El señor Cornejo, que es más pobre que Paibar, pero más rico que Prado,

no es tan rico como Ruiz. El Señor Castro es más pobre que el señor Pérez. Si el

más pobre tiene 500 euros, entre lo que tiene cada uno de ellos, hay una diferencia

de 1000 euros; ¿Cuántos euros tiene el señor Pérez?

SOLUCIÓN

-Paibar y Castro tienen igual dinero

-Paibar más rico que Ruiz

-Ruiz más rico que Prado

-Cornejo más pobre que Paibar

-Cornejo más rico que Prado

-Cornejo más pobre que Ruiz

-Castro es más pobre que Pérez

-El más pobre tiene 500 euros

-La diferencia entre cada uno es de 1000 euros

-Cuanto euros tiene Pérez

-Prado tiene 500 euros

-Cornejo tiene 1500 euros

-Ruiz tiene 2500 euros

-Paibar tiene 3500 euros

-Pérez tiene 4500 euros

123

VERIFICACIÓN

-Paibar y Castro tienen igual dinero Paibar y Castro = 3500 ok

-Paibar más rico que Ruiz 3500 > 2500 ok

-Ruiz más rico que Prado 2500 > 500 ok

-Cornejo más pobre que Paibar 1500 < 3500 ok

-Cornejo más rico que Prado 1500 > 500 ok

-Cornejo más pobre que Ruiz 1500 < 2500 ok

-Castro es más pobre que Pérez 3500 < 4500 ok

Ejercicio 7: Aníbal invita a cenar a sus amigos: Betty, Celinda, Daniel, Eduardo y

Felipe; este último, por razones de fuerza mayor, no puedo asistir. Se sientan

alrededor de una misma mesa circular con seis asientos distribuidos

simétricamente. Si:

-Aníbal se sienta junto a Eduardo y Daniel.

-Eduardo se encuentra diametralmente opuesto a Betty.

-Junto a un hombre no se encuentran el asiento vacío.

¿Quién está junto y a la derecha de Eduardo?

SOLUCIÓN

-Junto a Eduardo se encuentra Aníbal

-A la derecha de Eduardo esta Celinda

Aníbal

Eduardo Daniel

Celinda Betty

124

Ejercicio 8: Seis amigos se sientan alrededor de una mesa circular, distribuidos

simétricamente.

 Además se sabe que:

-Walter se sienta a la derecha de Betty y diametralmente opuesto a Carlos.

-Diana no se sienta junto a Betty.

-Eduardo no se sienta junto a Carlos.

¿Dónde se sienta Fernando?

SOLUCIÓN

-Fernando se sienta junto a Carlos y a la derecha de Betty

Ejercicio 9: En un hipódromo hay seis participantes en el gran Derby nacional:

Reyes de Oros, La Alemana, Don Bruno, Sigmund y el gran favorito Santorin.

-Sigmund llego después de Rey de Oros y Don Bruno.

-La Alemana llego entre los primeros puestos.

-El favorito no defraudo.

Indicar el valor de verdad de las siguientes proposiciones:

(V) Si la Alemana llego segunda, Rey de Oros llego tercero.

(F) Si Don Bruno llego tercero, Rey de Oros llego cuarto.

(V) Si Don Bruno llego segundo, La Alemana llego tercera.

(F) Si La Alemana llego tercera, Don Bruno llego segundo.

Diana Walter

Carlos Betty

Fernando

Eduardo

125

Ejercicio 10: De las siguientes afirmaciones.

-Ana es más veloz que Pedro.

-Delia no es más veloz que Ana.

-Es falso que Ana sea más veloz que Artemio.

Se puede concluir que:

I. Delia es más veloz que Artemio.

II. Pedro es más veloz que Delia.

III. Artemio es más veloz que Pedro.

SOLUCIÓN

Artemio es más veloz que Pedro

Ejercicio 11: Un matemático invito a 5 personas a una conferencia, los nombres

de las 6 personas que se reunieron alrededor de una mesa circular eran: Einstein,

Newton, Euler, Gauss, Pascal y Laplace.

Las especialidades de estos eran: probabilidades, relatividad, cálculo,

ecuaciones, gravedad y sucesiones.

El especialista en gravedad que tenia discrepancias con Pascal, se sentó

diametralmente opuesto a Einstein. El especialista en probabilidades se sentó

entre el especialista en ecuaciones y el especialista en gravedad y diametralmente

opuesto a Newton. Laplace se sentó junto y a la derecha del especialista a la

relatividad y diametralmente opuesto al experto en sucesiones.

 El especialista en relatividad se sentó diametralmente opuesto a Gauss, junto al

de probabilidad y a la izquierda del experto en gravedad. ¿Quién es el especialista

en sucesiones?

126

SOLUCIÓN

-Einstein= relatividad

-Newton= gravedad

-El especialista en sucesiones es Euler

Ejercicio 12: Las letras A, B, C, D, E, F y G representan, no necesariamente en

ese orden, siete números consecutivos entre el 1 y el 10. Se sabe que A es mayor

que D en tres unidades; B es el termino central; B es mayor que F y C es mayor

que D; G es mayor que F y además la diferencia entre F y B es igual a la

diferencia entre C y D ¿Cuál es el mayor?

SOLUCIÓN

Se sabe que:

-Ñoño es más alto que Nino y tiene 50 pesos más que Nano.

-Nano no es más alto que Ñoño ni tiene menos que Nino.

-Nina no es más alta que nano y no tiene menos que Nino.

Señale lo verdadero:

a) Nino es el más bajo de todos.

b) Ñoño es el que tiene más que todos.

c) Nina tiene la misma estatura que Nano.

d) Todas son correctas.

e) Todas son falsas.

Gauss

 Ecuaciones

Einstein

Relatividad

Pascal

Calculo

 Newton

Gravedad

Euler

Sucesiones

Laplace

Probabilidad

127

Ejercicio 13: Se sabe qué.

-B tiene menos población que A pero más que C; D tiene más población que C.

-A tiene la mitad de la suma de las poblaciones de D y E.

-D tiene más población que B pero menos que F.

¿Cuáles son las ciudades de mayor y menor población?

SOLUCIÓN

Se sabe que:

-B tienes más población que A

-B tiene más población que C

-D tiene más población que C

-A tiene la mitad de la suma de las poblaciones de D y E

-D tiene más población que B

-F tiene más población que D

-Se puede decir que D es menor que A

Entonces F tiene más población que todos

-A tienes más población que C

-B tiene más población que C

-D tiene más población que C

-D tiene más población que A

-D tiene más población que B

-F tiene más población que D

-F tiene más población que C

Entonces C tiene menor población que todos

Ejercicio 14: La ciudad X se encuentra a 40 km. Al norte de la ciudad Y, pero a

30 km. Al este de la ciudad Z, la ciudad W esta a 60 km. al sur de X; la ciudad V

esta a 20 km. al oeste de Y, de acuerdo a esto, podríamos afirmar que:

a) Y está más al sur-oeste de Z (Verdad).

b) Z esta al nor-este de W (Verdad).

c) V esta al sur-este de X (Falso).

128

d) W esta al sur-oeste de V (Verdad).

e) V esta al nor-oeste de W (Verdad).

c.- Aplicación

Esta actividad se realizará en clase, en grupos de 4 a 6 estudiantes. Los grupos

se formarán al principio de la clase, en el cual se nombrará un coordinador para

dirigir, se debe motivar a los estudiantes para que todos actúen y trabajen, realizar

un concurso.

� El profesor leerá el problema pre-elaborado, el cual en consenso estudiantes y

maestro buscarán la mejor alternativa de solución para el problema donde el

maestro servirá como guía.

� El coordinador del grupo que tenga la respuesta correcta levantará la mano,

para luego indicar la solución y la forma como ha sido realizada.

� Si la respuesta es correcta es punto para el grupo, de lo contrario se dará

oportunidad a otro grupo.

� Se seguirá el mismo proceso hasta obtener todas las respuestas de los ejercicios
planteados.

Ver Anexo 4.

TALLER # 3

JUEGOS Y ACERTIJOS

a.- Objetivo:

� Motivar a los estudiantes con algo diferente

� Hacer que los estudiantes se diviertan aprendiendo.

� Comprobar el grado de comprensión del estudiante.

� Que el estudiante identifique los principales conceptos y cómo están

relacionados.

� Que aplique los conocimientos adquiridos en su entorno más próximo.

129

� Que aprenda a razonar

� Que sepa cómo solucionar estos problemas o acertijos

b.- Materiales

� Computador

� Retroproyector

� Software

� Lápices

� Cuadernos

� Pizarra

� Marcadores

� Hojas

� Hojas transcritas

� Copias

EJERCICIOS

Ejercicio 1: Cinco Piratas

-5 piratas de diferentes edades tienen un tesoro de 100 monedas de oro.

-En su nave, ellos deciden dividir las monedas usando el siguiente sistema:

-El pirata más viejo propone como compartir las monedas, y todos los piratas que

restan votarán por o en contra de él.

-Si el 50% o más de los piratas votan por él, entonces las monedas serán

compartidas de esa manera. De otra forma, el pirata que propone el sistema será

lanzado fuera del barco, y el proceso será repetido con todos los piratas que

restan.

-Asumiendo que los 5 piratas son inteligentes, racionales, ambiciosos, y no

quieren morir, (y son bastante buenos con las Matemática para ser piratas) que

pasará?

SOLUCIÓN CINCO PIRATAS:

-El pirata mayor propondrá una repartición 97: 0: 1: 0: 2

130

-De manera inversa, o sea del menor al mayor:

-El Pirata Dos divide las monedas 100: 0 (dándole todo al otro pirata). De otra

forma, y tal vez de cualquier forma, el Pirata Uno (el menor) votaría contra él y, al

agua!

-El Pirata Tres divide las monedas 0: 1: 99. El Pirata Uno (el menor) votará en

contra, sin importar nada (ver arriba), pero de esta manera el Pirata Dos votará por

él, para al menos obtener una moneda.

-El Pirata Cuatro divide las monedas 1: 2: 0: 97. De esta manera, El Pirata Uno

votará por él, y también el Pirata Dos - están obteniendo más de lo que obtendrían

bajo los 3 Piratas.

-El Pirata Cinco divide las monedas 2: 0: 1: 0: 97. De esta manera, El Pirata Uno

votará por él, y lo mismo hará el Pirata Tres - ellos obtienen más de lo que

obtendrían bajo 4.

Ejercicio 2: Agricultor cruzando el río.

Un Agricultor quiere cruzar el río y llevar consigo un lobo, una cabra, y

algunos repollos. Hay un bote en el que cabe él con ya sea el lobo o la cabra o los

repollos. Si el lobo y la cabra se quedan solos en la orilla, el lobo se comería a la

cabra. Si la cabra y los repollos se quedan solos en la orilla, la cabra se comería

los repollos.

Como puede el agricultor llevar al lobo, la cabra y los repollos al otro lado del

río?

SOLUCIÓN AGRICULTOR CRUZANDO EL RÍO

-Se lleva a la cabra (dejando al lobo y los repollos atrás)

-Regresa solo

-Se lleva al lobo

-Regresa con la cabra

-Ahora tenemos al agricultor, los repollos y la cabra en él un lado y al lobo en el

otro

-Se lleva los repollos

-Regresa solo

131

-Se lleva la cabra

Ejercicio 3: Amigos de Camisas.

En un restaurant del centro, Sr. Rojo, Sr. Azul, y Sr. Blanco se encuentran para

almorzar. Bajo sus abrigos ellos visten ya sea una camisa roja, azul o blanca.

Sr. Azul dice, "Se dieron cuenta que todos tenemos puestas camisas diferentes

a nuestros nombres?". El hombre que vestía camisa blanca dice, "Oh Sr. Azul,

estás en lo cierto". Podrías decir quién viste que color de camisa?

SOLUCIÓN AMIGOS DE CAMISAS

Sr. Azul solo podría vestir la camisa blanca o roja, pero como sabemos que ya

hay alguien que tiene la camisa blanca entonces Sr. Azul debe tener puesta la

camisa roja.

Sr. Blanco solo puede tener puesta o una camisa roja o azul, pero como Sr.

Azul tiene puesta la camisa roja entonces Sr. Blanco debe tener la camisa Azul.

Sr. Rojo tiene que estar usando la camisa blanca.

Ejercicio 4: Bolsa de Canicas.

Tenemos 3 bolsas, cada una contiene 2 canicas. La bolsa A contiene dos

canicas blancas, la bolsa B contiene dos canicas negras, y la bolsa C contiene una

canica blanca y una canica negra.

Escogemos una bolsa al azar y sacamos una canica. Es una canica blanca.

¿Cuál es la probabilidad de que la canica que resta en la misma bolsa sea

también blanca?

SOLUCIÓN BOLSA DE CANICAS

-Sabemos que no tenemos la bolsa B (la de las dos canicas negras) entonces hay

tres posibilidades

-Escogimos la bolsa A, primero la canica blanca. La siguiente canica será blanca

132

-Escogimos la bolsa A, segunda canica blanca. La siguiente canica será blanca

-Escogimos la bolsa C, la canica blanca. La siguiente canica será negra

-Entonces 2 de 3 posibilidades son blancas.

-¿Por qué no 1/2? Porque estamos escogiendo canicas, no bolsas.

Ejercicio 5: Caballeros y Sirvientes.

Hay tres personas (Alex, Brook y Cody), uno de los cuales es un caballero, otro

un sirviente, y uno es espía.

El Caballero siempre dice la verdad, el Sirviente siempre miente, y el espía

puede a veces mentir y otras veces decir la verdad.

Alex dice: "Cody es un sirviente."

Brook dice: "Alex es un Caballero."

Cody dice: "Yo soy el espía."

Quien es el Caballero, quién el Sirviente y quién el espía?

SOLUCIÓN CABALLEROS Y SIRVIENTES

-Alex es el Caballero

-Brook es el Espía

-Cody es el Sirviente

-Brook no es el caballero, porque si fuera él entonces Alex también sería el

Caballero.

-Cody no es el Caballero, porque su aseveración sería una mentira.

-Por lo tanto Alex es el Caballero.

-Entonces Cody es el Sirviente, y Brook es el espía.

Ejercicio 6: Cajas de Frutas.

Estás en una isla y el mar ha traído a tus pies tres cajas de frutas. Una caja

contiene solamente Manzanas. Una caja contiene solo Naranjas. La otra caja

contiene manzanas y naranjas.

133

Cada caja tiene una etiqueta. Una dice "Manzanas", Otra dice "Naranjas", y

otra dice "manzanas y naranjas". Sabes que NINGUNA de las cajas tiene la

etiqueta correcta - todas están mal etiquetadas.

Si puedes sacar y ver solo unas de las piezas de una sola de las cajas, como

puedes etiquetar TODAS las cajas correctamente?

SOLUCIÓN CAJA DE FRUTAS

Toma una pieza de fruta de la caja que dice "manzanas y naranjas". Si es una

manzana, entonces sabrás que es la caja de manzanas puesto que TODAS LAS

CAJAS ESTÁN ETIQUETADAS INCORRECTAMENTE. Esto quiere decir que

la caja marcada como "manzanas" debe ser de "naranjas" y la que dice "naranjas"

debe ser de "manzanas y naranjas".

Ejercicio 7: Cuatro Aventureros.

(Alex, Brook, Chris y Dusty) necesitan cruzar un río en una pequeña canoa. La

canoa solo puede cargar 100kg.

Alex pesa 90kg, Brook pesa 80kg, Chris pesa 60kg y Dusty pesa 40 kg, y

llevan 20kg de provisiones.

Como cruzan el río?

SOLUCIÓN CUATRO AVENTUREROS

-Chris y Dusty cruzan, Dusty regresa.

-Alex cruza, y Chris regresa.

-Chris y Dusty cruzan de nuevo, Dusty regresa.

-Brook cruza son las provisiones, y Chris regresa.

-Chris y Dusty cruzan de nuevo y por última vez.

(Nota: es posible encontrar algunas variaciones)

Ejercicio 8: Dos jóvenes quieren cruzar un río.

La única manera de llegar al otro lado del río es en bote, pero el bote puede

llevar sola a un joven a la vez. El bote no puede regresar solo, no hay sogas o

134

trucos similares, sin embargo los dos jóvenes logran llegar al otro lado usando el

bote.

¿Cómo?

SOLUCIÓN DOS JÓVENES QUIEREN CRUZAR UN RÍO

-Los dos jóvenes estaban en orillas opuestas.

Ejercicio 9: El Hombre en el Ascensor.

Un Hombre trabaja en el 10mo piso y siempre toma el elevador hacia la planta

baja al final del día.

Sin embargo todas las mañanas toma el elevador solo hasta el 7mo piso y sube

al 10mo caminando por las escaleras, aunque esté de apuro. Por qué?

SOLUCIÓN EL HOMBRE EN EL ASCENSOR

-Es demasiado pequeño para alcanzar el botón del 10mo piso.

Ejercicio 10: Hombre en el Campo.

En el medio de un campo que de no ser por él se encontraría vacío, se

encuentra un hombre con una mochila.

Está muerto.

No hay otras pistas visibles.

¿Cómo murió?

SOLUCIÓN HOMBRE EN EL CAMPO

-Su paracaídas no se abrió.

Ejercicio 11: Vaso de Cristal.

Un hombre entra a un bar y le pide al mesero un vaso de agua.

Pero el mesero saca una pistola y apunta a la cabeza del hombre.

El hombre dice "Gracias" y se va.

¿Por qué?

135

SOLUCIÓN VASO DE CRISTAL

-El hombre tenía hipo.

-Lo quería curar con un vaso de agua, pero el mesero lo curó dándole un susto.

Ejercicio 12: Imagen de un Pariente.

Un hombre en una banca de un parque está mirando a un pequeño retrato. Le

preguntas, ¿quién es el de la fotografía?

El hombre dice, "Hermanos y hermanas, no tengo ninguno, pero el padre de

ese hombre, es el hijo de mi padre."

¿Puedes decir quién es la persona del retrato?

SOLUCIÓN IMAGEN DE UN PARIENTE

-La imagen es de su hijo.

Ejercicio 13: Isla en Llamas.

Un hombre está abandonado en una isla cubierta de selva.

Un día, el viento sopla del oeste, rayos azotan el lado oeste de la isla y

encienden el bosque.

El fuego es muy violento, quemando todo a su paso, y si no se interviene el

fuego quemará toda la isla, matando al hombre.

La isla está rodeada de acantilados, por lo cual el hombre no puede saltar.

Como puede el hombre sobrevivir fuego? (No hay recipientes u otro medio para

apagar el fuego).

SOLUCIÓN ISLA EN LLAMAS

-El hombre toma un pedazo de madera y lo enciende con fuego del lado oeste de

la isla.

136

-Luego, rápidamente, lo lleva al lado este de la isla y comienza un nuevo

incendio.

- El viento hará que el fuego avance hacia el borde este de la isla y entonces puede

quedarse en el área quemada fuera del alcance del fuego.

-El hombre sobrevive el incendio pero muere de hambre, con toda la comida del

bosque quemada.

Ejercicio 14: Manzanas y Amigos.

Tienes una canasta con diez manzanas. Tienes diez amigos, los cuales quieren

una manzana cada uno. Le das una manzana a cada uno.

Luego de pocos minutos cada uno de tus amigos tiene una manzana, sin

embargo sobra una manzana en la canasta.

¿Cómo?

SOLUCIÓN MANZANAS Y AMIGOS

-Tú les das una manzana a cada uno de los nueve primeros amigos, y una canasta

con una manzana al amigo número diez.

-Cada amigo tiene una manzana y hay una manzana en la canasta.

Ejercicio 15: Monty Hall.

Este es un acertijo famoso basado en el show "Let's make a deal".

El anfitrión, Monty Hall, te ofrece tres puertas a escoger. Detrás de una está un

auto deportivo, por detrás de las otras hay cabras.

Luego de escoger una puerta, él abre una de las dos puertas sin escoger en

donde se encuentra una cabra (él no abrirá la puerta del auto).

Ahora él te da la oportunidad de cambiar las puertas cerradas o mantener la

elección inicial. Después de esto, obtendrás lo que hay detrás de esa puerta.

No puedes oír a las cabras detrás de las puertas, o adivinar de alguna manera en

cual puerta está el premio. ¿Deberías mantenerte, o cambiar, o no importa?

137

SOLUCIÓN MONTY HALL

-Tu primera elección tiene 1/3 de oportunidades de obtener el auto, y eso no

cambia.

-Las otras puertas TENÍAN una probabilidad combinada de 2/3, pero ahora una

cabra ha sido develada detrás de una de ellas ahora la probabilidad de 2/3 es con

la otra puerta.

-Mejor cambia! (A menos que quieras una cabra)

Ejercicio 16: Señor y Señorita.

Un señor y una señorita están hablando.

"Soy un señor" - dijo el de pelo negro.

"Yo soy una señorita" - dijo el de pelo blanco.

Al menos uno de los dos está mintiendo, Cuál es el señor y cuál es la señorita?

SOLUCIÓN SEÑOR Y SEÑORITA

-Ambos mintieron.

-El de pelo negro es la señorita y el de pelo Blanco es el señor.

(Si solo uno mintiera ambos serían señor o señoritas)

Ejercicio 17: Pez Perdido.

Dos padres llevaron a sus hijos a pescar.

Cada padre y cada hijo capturó un pez, pero cuando regresaron al campamento

solo habían 3 peces, como pudo ser?

(Ninguno de los peces fue comido, perdido o arrojado al río.)

SOLUCIÓN PEZ PERDIDO

-Solo había tres personas, el hijo, el padre y el abuelo.

138

c.- Aplicación

Esta actividad se realizará en clase, en grupos de 4 a 6 estudiantes. Los grupos

se formarán al principio de la clase, en el cual se nombrará un coordinador para

dirigir, se debe motivar a los estudiantes para que todos actúen y trabajen, realizar

un concurso.

� El profesor leerá el problema pre-elaborada, el cual en consenso los estudiantes

buscarán alternativas de solución del problema planteado, el maestro será el

guía.

� El coordinador del grupo que tenga la respuesta correcta levantará la mano,

para luego indicar la solución y la forma como ha sido realizada.

� Si la respuesta es correcta es punto para el grupo, de lo contrario se dará

oportunidad a otro grupo.

� Se seguirá el mismo proceso hasta obtener todas las respuestas de los ejercicios

planteados.

Ver Anexo 5.

TALLER # 4

JUEGOS MATEMÁTICOS

a.- Objetivo:

� Motivar a los estudiantes con algo diferente

� Hacer que los estudiantes se diviertan aprendiendo.

� Comprobar el grado de comprensión del estudiante.

� Que el estudiante identifique los principales conceptos y cómo están

relacionados.

� Que aplique los conocimientos adquiridos en su entorno más próximo.

� Que aprenda a razonar

� Que sepa cómo solucionar estos problemas o acertijos

139

b.- Materiales

� Computador

� Retroproyector

� Software

� Lápices

� Cuadernos

� Flash memory

� Pizarra

� Marcadores

� Hojas

� Hojas transcritas

EJERCICIOS

Ejercicio 1: Observa con atención el siguiente gráfico y contesta, ¿Cuántos

cuadrados existe? Intenta descubrirlos

CUADRADO MÁGICO

SOLUCIÓN:

-1 cuadro completo

-16 cuadrados particulares

-9 cuadrados de 4 c/u

-4 cuadrados de 9 c/u

-Son 30 cuadrados

140

Ejercicio 2: Observa con atención el siguiente gráfico y contesta, ¿cuántos

rectángulos existen? Intenta descubrirlos.

SOLUCIÓN:

-1 rectángulo completo

-9 rectángulos particulares

-4 rectángulos de 4 c/u

-6 rectángulos de 3 c/u

-2 rectángulos de 6 c/u

-12 rectángulos de 2 c/u

-Son 34 rectángulos

Ejercicio 3: Observa con atención el siguiente gráfico y contesta ¿Cuántos

triángulos existen?

141

SOLUCIÓN:

-1 triángulo completo

-7 triángulos de 4 c/u

-16 triángulos particulares

-3 triángulos de 9 c/u

-Son 27 triángulos

Ejercicio 4: Llene en cada casilla del 1 al 9 de tal manera que sumandos sean

igual a 15

SOLUCIÓN:

4 3 8

9 5 1

2 7 6

Horizontal: 4 + 3 + 8 = 15; 9 + 5 + 1 = 15; 2 + 7 + 6 = 15

Vertical: 4 + 9 + 2 = 15; 3 + 5 + 7 = 15; 8 + 1 + 6 = 15

Oblicuo: 4 + 5 + 6 = 15; 8 + 5 + 2 = 15

142

Ejercicio 5: Utilizar los números del 1 al 16 sin repetir. Escribe un número en

cada triángulo, de manera que sumados los cuatro números que quedan en cada

uno de los triángulos, obtengamos siempre 34 de resultado.

SOLUCIÓN:

Triángulo naranja: 10 + 16 + 5 + 3 = 34

Triángulo verde: 13 + 6 + 7 + 8 = 34

Triángulo azul: 1 + 15 + 4 + 14 = 34

Triángulo blanco: 11 + 12 + 2 + 9 = 34

 8

 5 3

13

 6

 15

 11

 12

 9

 1

7

 4

 2 14

16

 10

143

Ejercicio 6: Utilizando los números dígitos 1 - 2- 3 pueden ser repetidos, coloque

en cada una de las casillas, cuya suma total en cualquier dirección debe ser

siempre 6

SOLUCIÓN:

1 3 2

3 2 1

2 1 3

SOLUCIÓN:

Horizontal: 1 + 3 + 2 = 6; 3 + 2 + 1 = 6; 2 + 1 + 3 = 6

Vertical: 1 + 3 + 2 = 6; 3 + 2 + 1 = 6; 2 + 1 + 3 = 6

Oblicuo: 1 + 2 + 3 = 6; 2 + 2 + 2 = 6

144

Ejercicio 7: En el siguiente triángulo coloca 6 números dígitos, de tal manera que

al sumar en diferentes direcciones, den siempre como resultado 15.

SOLUCIÓN:

Primer lado 6 + 8 + 1 = 15

Segundo lado 6 + 4 + 5 = 15

Base 5 + 9 + 1 = 15

8

1 5 9

4

6

145

Ejercicio 8 : En el siguiente triángulo coloca los números dígitos 3, 4, 5, 6, 7, 8,

de tal manera que al sumar en diferentes direcciones, den siempre como resultado

18.

SOLUCIÓN:

Primer lado 7 + 3 + 8 = 18

Segundo lado 7 + 5 + 6 = 18

Base 6 + 4 + 8 = 18

3

8 6 4

5

7

146

Ejercicio 9: Ubicar los números que faltan para que la suma deba dar 60 en las

diagonales.

SOLUCIÓN:

Diagonal derecha 15 + 22 + 4 + 10 + 9 = 60

Diagonal izquierda 18 + 5 + 4 + 12 + 21 = 60

 15

 21 9

4

18

21 9

10

4

22 5

12

15 18

147

Ejercicio 10: Ubicar los números que faltan para que la suma deba dar 50 en las

diagonales.

SOLUCIÓN:

Diagonal derecha 17 + 4 + 8 + 2 + 19 = 50

Diagonal izquierda 18 + 1 + 8 + 3 + 2 = 50

17

20 19

8

18

20 19

2

8

4 1

3

17 18

148

Ejercicio 11: Jugando a la tela de araña.

Colocar los números que faltan en los 20 vértices de los 4 pentágonos y en el

centro de la tela de araña, de manera que la suma de los 5 números de los vértices

de cualquier pentágono sea igual a la suma de los 5 números de cualquier radio e

igual a 100

SOLUCIÓN:

Algunas solución 38 + 33 + 3 + 7 + 20 = 100 20 + 23 + 21 + 19 + 17 = 100

 15 + 13 + 25 + 27 + 20 = 100 9 + 11 + 29 + 31 + 20 = 100

38 5

31

17

15

20

29

34

21

27

3

38 5

31

17

15

20

29

40

34

9

1

11

21

19

23

27

25

13

3

7

33

149

Ejercicio 12: En un calendario de un mes, seleccionar 2 números verticales y 2

números horizontales, cuya suma en sentido oblicuo sea 12.

SOLUCIÓN:

2 3

9 10

SOLUCIÓN

Diagonal derecha: 2 + 10 = 12

Diagonal izquierda: 3 + 9 = 12

12 12

12 12

150

Ejercicio 13: En un calendario de un mes, seleccionar 2 números verticales y 2

números horizontales, cuya suma en sentido oblicuo sea 33

SOLUCIÓN:

3 4

29 30

Diagonal derecha: 3 + 30 = 33

Diagonal izquierda: 4 + 29 = 33

33
33

33 33

151

Ejercicio 14: En un calendario de un mes, seleccionar 3 números verticales y 3

números horizontales, cuya suma en sentido oblicuo sea 27

SOLUCIÓN:

1

2

3

8

9

10

15

16

17

Diagonal derecha: 1 + 9 + 17 = 27

Diagonal izquierda: 3 + 9 + 15 = 27

27 27

27 27

152

Ejercicio 15: Del siguiente ejemplo, encuentra el número que falta:

 ?

64

 1

 2

32

 16

 4

 8

SOLUCIÓN

 128

64

 1

 2

32

 16

 4

 8

Es una serie que va multiplicando cada valor por 2

1 x 2 = 2

2 x 2 = 4

4 x 2 = 8

8 x 2= 16

16 x 2 = 32

32 x 2= 64

64 x 2 = 128

La solución es 128

153

Ejercicio 16: Del siguiente ejemplo, encuentra el número que falta:

 ?

66

2

 7

41

 25

 9

16

SOLUCIÓN:

 107

66

 2

 7

41

 25

 9

16

Es una serie que va sumando cada valor

2 + 7 = 9

7 + 9 = 16

9 + 16 = 25

16 + 25 = 41

25 + 41 = 66

41 + 66 = 107

La solución es 107

154

Ejercicio 17: Del siguiente ejemplo, encuentra el número que falta:

 ?

 5

2

 5

 7

 4

 3

 6

SOLUCIÓN

 8

 5

 2

 5

 7

 4

 3

 6

Es una serie de doble entrada

La primera serie es La segunda serie es

2 + 1 = 3 5 + 1 = 6

3 + 1 = 4 6 + 1 = 7

4 + 1 = 5 7 + 1 = 8

La respuesta es 8

155

Ejercicio 18: Del siguiente ejemplo, encuentra el número que falta.

 ?

 7

 1

 6

 10

 5

 3

 8

SOLUCIÓN

 12

 7

 1

 6

 10

 5

 3

 8

Es una serie de doble entrada

La primera serie es La segunda serie es

1 + 2 = 3 6 + 2 = 8

3 + 2 = 5 8 + 2 = 10

5 + 2 = 7 10 + 2 = 12

La respuesta es 12

156

Ejercicio 19: Del siguiente ejemplo, encuentra el número que falta:

 ?

 25

1

 5

 21

 17

 9

 13

SOLUCIÓN

 29

 25

 1

 5

 21

 17

 9

 13

Es una serie que va sumando 4

La serie es

1 + 4 = 5

5 + 4 = 9

9 + 4 = 13

13 + 4 = 17

17 + 4 = 21

21 + 4 = 25

25 + 4 = 29

La respuesta es 29

157

Ejercicio 20: Del siguiente ejemplo, encuentra el número que falta:

30 4 41 1 28 3

5 8 8 9 7 ?

SOLUCIÓN

30 4 41 1 28 3

5 8 18 9 7 5

Se tiene una suma y una resta

4 + 8 + 5 = 17 1 + 9 + 18 = 29 3 + 7 + 5 = 15

30 – 17=13 41 – 29 = 13 28 – 15 = 13

La solución es 5

Ejercicio 21: Del siguiente ejemplo, encuentra el número que falta:

7 8 2 6 12 4

5 10 4 4 6 ?

SOLUCIÓN

7 8 2 6 12 4

5 10 4 4 6 10

Se tiene una suma de filas

7 + 8 = 15 2 + 6 = 8 12 + 4 = 16

5 + 10= 15 4 + 4 = 8 6 + 10 = 16

La solución es 10

158

Ejercicio 22: Del siguiente ejemplo, encuentra el número que falta:

3 12 8 11 10 1

6 9 7 4 5 ?

SOLUCIÓN

3 12 8 11 10 1

6 9 7 4 5 14

Se tiene una suma

3 + 12 + 6 + 9 = 30 8 + 11 + 7 + 4 = 30 10 + 1 + 5 + 14 = 30

La solución es 14

EJERCICIO 23: Del siguiente ejemplo, encuentra el número que falta:

2 54 3 81 7 189

6 18 9 27 21 ?

SOLUCIÓN

2 54 3 81 7 189

6 18 9 27 21 63

Se tiene una suma

2 x 3 = 6 3 x 3 = 9 7 x 3 = 21

6 x 3 = 18 9 x 3 = 27 21 x 3 = 63

18 x 3 = 54 27 x 3 = 81 63 x 3 = 189

La solución es 63

159

Ejercicio 24: Del siguiente ejemplo, encuentra el número que falta.

SOLUCIÓN:

Para la solución empezamos desde el número 10 sumando

10 + 1 = 11

11 + 2 = 13

 13 + 3 = 16

16 + 4 = 20

20 + 5 = 25

11

25

13
31

16

10

?

11

25

13
31

16

10

20

160

Ejercicio 25: Del siguiente ejemplo, encuentra el número que falta.

SOLUCIÓN:

Para la solución empezamos sumando el valor 12

17 + 12 = 29

29 + 12 = 41

41 + 12 = 53

53 + 12 = 65

65 + 12 = 77

77 + 12 = 89

89 + 12 = 101 La solución es 101

17
29

41

53

65
77

89

?

17
29

41

53

65
77

89

101

161

c.- Aplicación

Esta actividad se realizará en clase, en grupos de 4 a 6 estudiantes. Los grupos

se formarán al principio de la clase, en el cual se nombrará un coordinador para

dirigir, se debe motivar a los estudiantes para que todos actúen y trabajen, realizar

un concurso.

� El profesor leerá el problema pre-elaborada, el cual en consenso los estudiantes

buscarán alternativas de solución del problema planteado, el maestro será el

guía.

� El coordinador del grupo que tenga la respuesta correcta levantará la mano,

para luego indicar la solución y la forma como ha sido realizada.

� Si la respuesta es correcta es punto para el grupo, de lo contrario se dará

oportunidad a otro grupo.

� Se seguirá el mismo proceso hasta obtener todas las respuestas de los ejercicios

planteados.

Ver Anexo 6.

162

6.8. MODELO OPERATIVO

Cuadro Nº 20. Modelo Operativo
FASES METAS ACTIVIDADES RECURSOS TIEMPOS RESPONSABLES RESULTADOS

Sensibilización Sensibilizar a los docentes
del área sobre la
necesidad de utilizar la
guía didáctica de
estrategias metodológicas
y su aplicación.

Socialización formando
equipos de trabajo entre
docentes del área sobre la
elaboración y aplicación de
la guía didáctica

Humanos
Materiales
Institucionales

13-08-2012
Horas: 3

Autor de la
propuesta

Maestros motivados
para usar y aplicar la
guía didáctica.

Capacitación Capacitar a los maestros
del área sobre el uso de la
guía didáctica

-Presentarla guía didáctica
y analizar su utilidad.
-Dar a conocer los talleres
de resolución de ejercicios.
-Utilizar la guía didáctica y
pedir sugerencias para la
mejor manera de utilizarla.

Humanos
Materiales
Institucionales

19-09-2012
Horas: 2

20-01-2012
Horas: 3

Autoridades y
autor de la
propuesta

Maestros capacitados
para usar y aplicar la
guía didáctica.

Ejecución Aplicar la guía didáctica
dentro del inter-
aprendizaje en el aula.

Compartir la guía didáctica
con los estudiantes para que
lo utilicen y guiarles sobre
la utilización.

Humanos
Materiales
Institucionales

23-10-2012
hasta
13-04-2012
Hora: 1
diaria

Maestros del área
y estudiantes

Los maestros,
alumnos, verifican
mediante los diferentes
grupos el aprendizaje
con la utilización de la
guía didáctica

Evaluación Determinar el grado de
interés y participación de
estudiantes como
maestros en la utilización
y aplicación de la guía
didáctica.

Observación, análisis y
diálogo con los maestros y
estudiantes sobre los
beneficios del uso de la
guía didáctica.

Humanos
Materiales
Institucionales

Del 17 al
21 de
diciembre
de 2012
Hora: 1
diaria.

Autoridades y
autor de la
propuesta

Los maestros utilizan
la guía didáctica, al
igual que los
estudiantes en el
proceso de enseñanza
aprendizaje de la
Matemática.

Elaborado por: Acosta J.

163

6.9. ADMINISTRACIÓN DE LA PROPUESTA

Para conseguir los objetivos formulados de la propuesta, son importantes las

relaciones existentes entre los individuos que intervienen en la educación como

son: Autoridades, personal docente, estudiantes y padres de familia; todos

aquellos que están involucrados en mejorar la educación, la imagen de la

institución, la sociedad en general, esforzándose cada día en ofrecer más de lo que

cotidianamente se realiza.

Con la aplicación de la propuesta se espera conseguir que las autoridades,

docentes y padres de familia de la Unidad Educativa “Darío Guevara”, tengan una

actitud diferente en cuanto se refiere a formar a los estudiantes de una manera

integral con calidad de educación.

Por lo tanto se espera que con el uso y aplicación de la guía didáctica de las

estrategias metodológicas grupales, los maestros se den cuenta que en la

actualidad la educación necesita de nuevas estrategias para la enseñanza de la

Matemática, de esta forma garantizar a la sociedad una formación de personas

acorde a las necesidades de este mundo globalizado y competitivo.

6.10 . PLAN DE MONITOREO Y EVALUACIÓN

La elaboración de la guía didáctica y su aplicación en la enseñanza de la

Matemática para mejorar la adquisición de Aprendizajes Significativos en la y los

estudiantes de Décimo año de educación básica paralelos “A” y “B” de la Unidad

Educativa “Darío Guevara” de la Parroquia Cunchibamba, Cantón Ambato,

Provincia de Tungurahua, se realizará en función de los objetivos de la

Propuesta.

Por lo tanto serán los docentes, estudiantes, padres de familia y autoridades

quienes expresen su satisfacción de los resultados obtenidos al aplicar la

Propuesta.

164

6.11. PRESUPUESTO

Gastos directos

Cuadro Nº 21. Presupuesto
Item Concepto Unidad Cantidad Precio

unitario $

Costo

total $

1 Uso computador Horas 500 0,40 200,00

2 Uso Internet Horas 500 0,40 200,00

3 Impresiones Resmas 4 4,50 18,00

4 Copias Hojas 40 0,05 20,00

5 Proyector Horas 20 2.00 40.00

6 Memory Flash Unidad 1 14.00 14.00

7 Extras 30.00 30.00

 TOTAL 522.00

Elaborado por: Acosta J.

165

BIBLIOGRAFÍA

- ABELI, Hans. (2009). Doce formas básicas de enseñar. Una didáctica

GATES, Hill. Camino al futuro. Mc.Graw Hill. Santafè de Bogotà, 1995

Basada en la Psicología. Nancea, S.A. Ediciones Madrid. 1988

- ANDERSEN, Likke (2003) Educación en Bolivia: El efecto sobre el

crecimiento, el empleo, la desigualdad y la pobreza, Instituto de

Investigaciones Socio-Económicas, Universidad Católica Boliviana, La Paz,

Bolivia.

- ANTUNES, Celso (2003) ¿Cómo desarrollar contenidos aplicados a las

inteligencias múltiples? La paz, Editorial San Benito, Año: 2003

- ARMAS, BERDUCIO, Sara (2005), Técnicas Grupales de Enseñanza

Aprendizaje, Universidad San Carlos de Guatemala, Guatemala 2005

Diagramación, Hugo Méndez.

- ARRIETA, Beatriz y Meza, Rafael: (2008) La comprensión lectora y la

redacción en estudiantes universitarios, Revista Iberoamericana de Educación.

- AUSUBEL – NOVAK – HANESIAN (1983) Psicología Educativa: Un punto

de vista cognoscitivo. Segunda Edición. Editorial TRILLAS. México.

- BASTIDAS, Paco (2004), Estrategias y técnicas didácticas, Editorias S&A

Editores, segunda edición, Quito- Ecuador Páginas (3-4).

- BASTIDAS, Paco (2004). “Estrategias y técnicas didácticas”. Segunda

Edición. Editorial S&A Editores. Págs (17, 18, 19)

- BELTRAN, Ramiro. (2005), Fundamentos Psicopedagógicos de Enseñanza

Aprendizaje. Editorial América.

166

- BORDA, Elizabeth. (1999) Ayudas educativas Creatividad y Aprendizaje.

Santa Fé de Bogotá. 1999.

- BOTERO, Silvio. (1999) Dinámicas grupales de reflexión. 11ª edición. Santa

Fé Bogotá. 1999.

- BRUNER, J.S. (1971): "The Process of Education Revisited." Editorial Phi

Delta Kappan 53

- CADENA, Eduardo (2005): Educación: invirtiendo en el futuro, Revista

Criterios, Corporación Centro de Estudios y Análisis, Quito, enero 2005.

- CÁMARA de INDUSTRIALES de PICHINCHA: (2006) Boletín Económico,

No. 9, Quito, septiembre 2006.

- CEPAL: Panorama Social de América Latina 2004.

- CEPAL-UNICEF: Boletín Desafíos, No. 3, agosto 2006.

- CONTRATO SOCIAL por la EDUCACIÓN: Agenda ciudadana por la

educación en el Ecuador, septiembre 2006.

- COLL, Cesar. (1996). Aprendizaje escolar y construcción del conocimiento.

1996

- CHROBAK, R. (1998). Metodología para el logro de aprendizajes

significativos. Editorial Educo. U.N.C. Neuquén. Argentina.

- DÍAZ Rodríguez, Juan José (2009). Revista Digital, Enfoques educativos,

Numero 38, Editorial Enfoques Educativos, S. L.

- DURAN, Juan. (2007). Estrategias Educativas para el aprendizaje activo.

167

- FAJARDO, Evangeline L.(2001). Las estrategias de aprendizaje y técnicas

grupales, Editorial CESU, UNAM y Plaza y Valdés editores, México 2001

- FELDAM, Robert S. (1998) Psicología con aplicaciones a los países de habla

hispana. México. 1998.

- GALLEGOS, Martha Cecilia y Valle María Inés (2006). Incidencia del trabajo

en equipo en el aprendizaje de ciencias naturales de los alumnos de 8vo año de

educación básica del colegio “Vicente Anda Aguirre”. Centro de Estudios de

Posgrado. Universidad Técnica de Ambato.

- IZQUIERDO Arellano, Enrique. (1997). Didáctica y Aprendizaje Grupal.

Loja, 1997. 262 pág.

- ISMERA Y PÁEZ (2006). “Estrategias de aprendizaje – Investigación

documental (parte A)”. Caracas – Venezuela. Editorial: Universidad

Pedagógica Experimental Libertador. Págs.(260 – 261- 262 – 263). Revista de

educación “LAURUS”. Volumen y número: 12

- ITESM. (2005). Las estrategias y técnicas didácticas en el rediseño. (1era ed).
Monterrey- México.

- MACIQUES RODRÍGUEZ, Elaime. (2004). Trastornos del Aprendizaje.

Estilos de Aprendizaje y el Diagnóstico Psicopedagógico. Ciudad Habana,

Cuba. 2004

- MARTÍNEZ, Rosario Verde y Mcs. Olga Bonachea Montero (2005).

¿Estrategias de enseñanza o Estrategias de aprendizaje? Primera Edición.

Págs. 3, 4, 5.

- MADRID, Edison Marcelo (2008). Técnicas grupales activas para alcanzar

aprendizajes significativos en los estudiantes del ciclo básico del Colegio

168

Nacional Técnico “Dr. Camilo Gallegos Domínguez” de Latacunga. Centro de

Estudios de Posgrado. Universidad Técnica de Ambato.

- El MEC (1989), DCB de Enseñanza Primaria, Revista pág. 31

- NEGRETE, Jorge Alberto (2007). Estrategias para el aprendizaje. Primera

Edición. México. Limusa S.A. de C.V., Editorial.

- LÓPEZ, Olga (2009). Estrategias metodológicas grupales en Matemáticas.

Tesis no publicada.

- PAGGIOLI, Lisette (1998). Estrategias de aprendizaje y ayuda anexas de

estudio, Primera edición. Laurus, Universidad Pedagógica Experimental

Libertador, ISBN revista de educación, Venezuela.

- PÉREZ, C., Ruiz M. (2010). Estrategias Lúdicas aplicando el modelo Van
Hiele como una alternativa para la enseñanza de la geometría. Tesis no
publicada. Mérida- Venezuela.

- RAMOS, Jorge Washington (2010). Estrategias metodológicas en el proceso

de enseñanza aprendizaje de Matemática en el 3er año de bachillerato en la

especialidad de ciencias sociales del colegio a distancia “Stephen Hawking”.

Centro de Estudios de Posgrado. Universidad Técnica de Ambato.

- SÁNCHEZ, Roberth (2010). “La comprensión Matemática de los productos

notables, cocientes notables y descomposición factorial en el decimo año

de los colegios “Víctor Mideros” y “Daniel Reyes” . Ibarra- Ecuador.

Págs. (73-74)

- SEGURA, M. E. y otros (2005): Teorías psicológicas y su influencia en la

Educación. Editorial Pueblo y Educación

169

- SCHUNK (1997). Las estrategias de aprendizaje revisión teórica y

conceptual, Revista Latinoamericana de Psicología Vol 31, Bogotá Colombia

(425, 461)

- VALLÉS ARÁNDIGA, Antonio (1996): Guía de actividades de recuperación

y apoyo educativo. Editorial (Kimble, 1971; Beltrán, 1984, citado en Beltrán,

1993 Nisbet y Shucksmith (1987)

- VIGOTSKY, L. S. (1978): Pensamiento y Lenguaje. Editorial Pueblo y

Educación.

- WINSTEN Y MAYER (1985): Clasificación sencilla y lineal de estrategias:

repetición, organización, elaboración, control de la comprensión. Facultad de

Humanidades- Instituto de Ciencias de la Educación, Las Heras 727 (3500)-

Resistencia –Chaco Chile (pag. 315)

170

LINKOGRAFÍA

- ALCÓN TANCARA, Sofía, Formación docente en Warisata: el

constructivismo y el papelógrafo. pag 155-156

http://books.google.com.ec/books?id=iYqA6mFOZekC&pg=PA155&dq=estrateg

ias+metodologicas+grupales&hl=es&ei=phiBTp2FBJDogQfczPgj&sa=X&oi=bo

ok_result&ct=result&resnum=1&ved=0CCoQ6AEwAA#v=onepage&q&f=false

- AMARISTA Y CAMACHO (2004) El arte de educar y Planificación de la

enseñanza,

BARINAS VENEZUELA,

http://sembradoresdefuturo.blogspot.com/

- ANTUNES, Celso (2003) ¿Cómo desarrollar contenidos aplicados a las

inteligencias múltiples?

http://www.uam.es/departamentos/medicina/psiquiatria/psicomed/psicologia/desc

argas/Superdotados%20(D)/metodologicomatematica.htmhttp://sepiensa.org.mx/c

ontenidos/f_inteligen/f_intelimate/matem_3.htmhttp://www.cosasdelainfancia.co

m/biblioteca-etapa15.htm

http://www.personal.able.es/cm.perez/ochoformasdeserlisto.htm

- APARICI, Roberto, Teorías de aprendizaje para el diseño de material

pedagógico, Nuevas Tecnologías y Educación publicado por la UNED en

Octubre de 1999.

http://www.uned.es/ntedu/espanol/master/primero/modulos/teorias-del-

aprendizaje-y-comunicacion-educativa/teoriapren.htm

- ARMAS Berducido de Catalán, Sara (2005).Técnicas Grupales de Enseñanza

Aprendizaje. Guatemala, Universidad San Carlos de Guatemala

http://medicina.usac.edu.gt/pfd/semanas/semana8/tecnicas.pdf

171

- ARTEAGA Trina (2012) Buenas tareas, razonamiento - lógico

http://www.buenastareas.com/ensayos/Razonamiento-L%C3%B3gico-

Matem%C3%A1tico/1419668.html

hora: 20:27 día domingo 24/06/12

- CASS-2001, Constructivismo

http://www.monografias.com/trabajos11/constru/constru.shtml

hora: 15:32 día domingo 30/06/12

- CENTRO DE INVESTIGACIÓN Y DOCUMENTACIÓN EDUCATIVA

Revista de Educación 1990

http://books.google.com.ec/books?id=atPtucn2LF4C&pg=PA129&dq=estrategias

+metodologicas+grupales+en+la+ense%C3%B1anza+aprendizaje&hl=es&ei=HD

SBTqjnGMzSgQeoiLA2&sa=X&oi=book_result&ct=result&resnum=4&ved=0C

DwQ6AEwAw#v=onepage&q&f=false

- CONTERAS SÁNCHEZ, Bárbara y GONZÁLEZ BIRTIOLA, Julio, (2012)

Habilidades del razonamiento lógico matemático que se relacionan con el

aprendizaje de las Matemáticas, en niños y niñas de 7 años.

http://www.buenastareas.com/ensayos/Habiidades-De-Razonamiento-

L%C3%B3gico-Matem%C3%A1tico/2428713.html

hora: 20:31 día domingo 24/06/12

- DRUKER; (1994). Sociedad de la Información PL, Pg. 43 y 210. (S.N.)

http://www.slideshare.net/pepios/sociedad-de-la-informacin-pl

- DILLON, Elena (2005), Técnicas Grupales. Universidad Pedagógica

Nacional, Licenciatura en pedagogía, Psicología social grupos y

aprendizaje.“Segundo reporte “, Salamanca

http://html.rincondelvago.com/tecnicas-grupales.html

172

- DÍAZ BARRIGA, ARCEO, Frida y HERNÁNDEZ, Gerardo (2004), Técnicas

Grupales, Estrategias docentes para un aprendizaje significativo, Editorial

McGraw Hill, México.

http://www.dgb.sep.gob.mx/informacion_academica/materialdeapoyo/material_au

toinstruccional_vol%202.pdf

- DIRECCIÓN GENERAL DE BACHILLERATO (2006), MAYER (1984),

SHUELL (1988), WEST, FARMER y WOLFF (1991). Estrategias Enseñanza

Aprendizaje, pág. 12, “Compendio de Técnicas grupales para el trabajo

escolar con adolescentes”,

http://www.dgb.sep.gob.mx/informacion_academica/materialdeapoyo/material_au

toinstruccional_vol%202.pdf

- ESCALANTE, Juan (2009). Guía de Métodos y Técnicas Didácticas, Técnicas

activas

http://www.juntadeandalucia.es/agenciadecalidadsanitaria/acsa_formacion/html/Fi

cheros/Guia_de_Metodos_y_Tecnicas_Didacticas.pdf

- GUERRA HERNÁNDEZ Jenny (2011): “4 estrategias para desarrollar la

inteligencia lógico - Matemática de los niños”, Formación y capacitación,

Desarrollar la inteligencia lógico Matemática

http://www.gestiopolis.com/organizacion-talento-2/4-estrategias-desarrollar-

inteligencia-logico-matematica-ninos.htm#mas-autor

- GUERRA HERNÁNDEZ Jenny (2011), Inteligencia emocional

http://inteligenciayemocion.blogspot.com/2008/04/inteligencia-lgico-

matemtica.html

- KINDSVATTER (1988), Estrategias de enseñanza y el Ciclo de aprendizaje

http://books.google.com.ec/books?id=UGyQ-

QIQaWwC&pg=PA76&lpg=PA76&dq=kindsvatter+1988+estrategias+de+ense%

C3%B1anza&source=bl&ots=wn8zOmNyLB&sig=aNMJBRZdjtjbkfYdys1LpcD

NLBQ&sa=X&ei=wscrUN2aIpDQ9ASe64G4Ag&ved=0CBYQ6AEwAQ#v=one

173

page&q=kindsvatter%201988%20estrategias%20de%20ense%C3%B1anza&f=fal

se

- NARVÁEZ BENJUMEA, Gonzalo (2009). Reseña de técnicas grupales

utilizadas en el proceso enseñanza aprendizaje. Medellín. E-mail:

gonzalonarvaez@itm.edu.co

http://www.slideshare.net/gonzalonarvaez/resea-de-las-tcnicas-grupales-del-

proceso-de-ea-de-ga-998256

- MORRELL, Ester (2009). Como estimular la inteligencia de tus hijos

http://www.tecnicas-de-estudio.org/inteligencia/ejercicios-espacial4.htm

http://pequelia.es/61111/como-estimular-la-inteligencia-de-tus-hijos/

- MUCHA MONTOYA Dennis Raúl (2009), Estrategias Para aprender

Matemática

http://www.slideshare.net/DERMUM/estrategiass-para-desarrollar-las-

capacidades-de-rlm-1010223

hora 19:04 día domingo 24/06/12

Lima – Perú 2009

- ONTORIA, Antonio, Mapas conceptuales una técnica para aprender

http://books.google.com.ec/books?id=z7Uc1aq22M4C&pg=PA90&dq=estrategia

s+metodologicas+grupales+en+la+ense%C3%B1anza+aprendizaje&hl=es&ei=H

DSBTqjnGMzSgQeoiLA2&sa=X&oi=book_result&ct=result&resnum=3&ved=0

CDcQ6AEwAg#v=onepage&q&f=false

- ORTIZ SANHUEZA, Natalia y SALAZAR CAMPOS, Carla, (2012)

Habilidades del razonamiento lógico matemático que se relacionan con el

aprendizaje de las Matemáticas, en niños y niñas de 7 años.

http://www.buenastareas.com/ensayos/Habiidades-De-Razonamiento-

L%C3%B3gico-Matem%C3%A1tico/2428713.html

hora: 20:31 día domingo 24/04/2012

Los Ángeles, diciembre 2010

174

- PEREZ VILLAR, Jose Luis, (2010)

Hacia Un Concepto De Estrategias Metodológicas Activas. (2010, July 06).

BuenasTareas.com. Retrieved

http://www.buenastareas.com/ensayos/Hacia-Un-Concepto-De-Estrategias-

Metodol%C3%B3gicas/492378.html

hora: 23:20 día lunes 25/03/2012

Lima, Julio 06

- ROJAS LINARES, Dante Enrique (2008), Filosofía de la educación (pág 3)

http://www.monografias.com/trabajos67/filosofia-educacion/filosofia-

educacion3.shtml

- ROMAN, Elmer (2009), Técnicas didácticas activas. Colombia. S/p

http://blogeleroman2003.blogspot.com/2009/09/tecnicas-didacticas-activas.html.

- ROVERO ALMERA, Lisbeth Coromoto (2012) El mito de aprender

Matemáticas en los estudiantes

http://www.monografias.com/trabajos93/mito-aprender-matematicas-

estudiantes/mito-aprender-matematicas-estudiantes.shtml

hora: 21:03 día domingo 24/06/12

- SAMANIEGOS, Carla (2008), Fortalecimiento del Proyecto de Organización

e Implementación de la Modalidad de Educación a Distancia en la

Universidad Católica Boliviana San Pablo – Chiquitos. Informe

http://www.utpl.edu.ec/blogproyectochiquitos/wp-content/uploads/2009/03/tesis-

patricia-samaniego.pdf

- Vivir en sociedad

http://html.rincondelvago.com/vivir-en-sociedad.html

hora: 17:13 día sábado 29/06/12

175

176

Anexo 1

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSGRADO

MAESTRÍA EN DOCENCIA MATEMÁTICA

ENTREVISTA DIRIGIDA A LOS PROFESORES DEL ÁREA DE

MATEMÁTICA DE LA UNIDAD EDUCATIVA “DARÍO GUEVARA”

OBJETIVO.- Conocer el criterio de los profesores del área de Matemática,

respecto a la utilización de estrategias grupales para la enseñanza de la

Matemática

INSTRUCTIVO

� Procure ser lo más objetivo y veraz.

Preguntas

1. ¿Cuál es su criterio que al aplicar estrategias grupales participativas facilitará en

el estudiante la construcción del conocimiento de la Matemática?

2.- ¿En qué momento del proceso enseñanza aprendizaje de la Matemática aplica

usted estrategias grupales?

3.- ¿Cuáles destrezas ha desarrollado en sus estudiantes al aplicar estrategias

grupales en la enseñanza de la Matemática?

4.- ¿Qué estrategias grupales aplica usted para desarrollar habilidades de

comunicación, atención y comprensión?

5.- ¿Qué valores ha desarrollado en sus estudiantes al aplicar estrategias grupales

en la enseñanza de la Matemática?

Gracias por su colaboración

177

Anexo 2

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSGRADO

MAESTRÍA EN DOCENCIA MATEMÁTICA

ENCUESTA DIRIGIDA A LOS ESTUDIANTES DEL ÁREA DE

MATEMÁTICA DE LA UNIDAD EDUCATIVA “DARÍO GUEVARA”

OBJETIVO.- Investigar a los estudiantes del plantel sobre la situación actual de

utilización de estrategias grupales en la enseñanza de la Matemática.

INSTRUCTIVO

� Procure ser lo más objetivo y veraz.

� Seleccione sólo una de las alternativas que se propone.

� Marque con una X en el paréntesis la alternativa que usted eligió.

Preguntas

1. ¿Utiliza tu maestro estrategias grupales participativas en la construcción del

conocimiento de la Matemática?

Siempre Casi siempre A veces Rara vez Nunca

2.- ¿En el proceso enseñanza aprendizaje aplica tu maestro estrategias grupales

para desarrollar aprendizajes analíticos?

Siempre Casi siempre A veces Rara vez Nunca

3.- ¿En el proceso enseñanza aprendizaje aplica tu maestro estrategias grupales

para desarrollar aprendizajes deductivos e inductivos?

Siempre Casi siempre A veces Rara vez Nunca

4.- ¿Te gustaría desarrollar habilidades de comunicación, atención y comprensión

aplicando estrategias grupales?

Siempre Casi siempre A veces Rara vez Nunca

178

5.- ¿Crees que al aplicar estrategias grupales adquieres el valor de responsabilidad

que favorece tu formación?

Siempre Casi siempre A veces Rara vez Nunca

6.- ¿Te sientes motivado cuando tu maestro utiliza estrategias grupales lo cual lo

demuestras en el rendimiento académico?

Siempre Casi siempre A veces Rara vez Nunca

7.- ¿Conceptualizas y representas ideas, cuando haces las tareas?

Siempre Casi siempre A veces Rara vez Nunca

8.-¿La habilidad de consultar, analizar y sintetizar conceptos mejora tu

rendimiento académico?

Siempre Casi siempre A veces Rara vez Nunca

9.-¿Consideras que aprobar Matemática se debe a la aplicación de estrategias grupales en

el aula?

Siempre Casi siempre A veces Rara vez Nunca

10.-¿Crees que la capacidad de argumentar y demostrar problemas propuestos

permiten un mejor aprendizaje?

Siempre Casi siempre A veces Rara vez Nunca

Gracias por tu colaboración

179

Anexos 3

Ejercicios y problemas integradores tomados del libro de Matemática 10mo
Año de Educación Básica, paginas 44-49 del Ministerio de Educación del
Ecuador.

 EJERCICIO 1

Considerando los tiempos obtenidos por sus rivales, un ciclista debe recorrer la
prueba contra reloj de la vuelta a la República en un máximo de 1 hora y 45
minutos para conseguir la camiseta amarilla del puntero. Cuando está corriendo la
etapa, el director de su equipo le comunica que le faltan 20 km para llegar a la
meta y que el tiempo realizado hasta ese momento es de 1 hora y 15 minutos.

¿Qué velocidad media debe desarrollar durante el resto de la etapa para
conseguir la camiseta amarilla?

SOLUCIÓN

Para determinar la velocidad media, que relaciona la distancia con el tiempo,
conocemos que le falta recorrer 20 km para la llegada a la meta y el tiempo que le
queda para cubrir esa distancia es la diferencia entre el máximo de 1 hora y 45
minutos con la ya transcurrida de 1 hora y 15 minutos, realizamos las operaciones.

Tiempo= t

t= 1h 45min – 1h 15min = 30 min

Se tiene un tiempo de 30 min que equivale a ½ hora o lo que es lo mismo 0,5h.
Ahora determinamos la velocidad

Velocidad = distancia

 Tiempo

� = �
�

� = 20 ��
0,5 ℎ = 40 ��/ℎ

Es decir la velocidad que debe desarrollar durante el resto de la etapa para

conseguir la camiseta amarrilla es de 40 km/h

180

Anexos 4

Ejercicios y problemas integradores tomados del libro de Matemática 10mo
Año de Educación Básica, paginas 44-49 del Ministerio de Educación del
Ecuador.

EJERCICIO 2

Dos automóviles salen simultáneamente de dos ciudades, distantes 680 km, y

circulan el uno hacia el otro. El primero se desplaza a 80 km/h y el segundo se

desplaza 90 km/h. Calcular el tiempo que tardarán en encontrarse.

SOLUCIÓN

Entre los dos vehículos deben recorrer es una distancia de 680 km por lo que la

suma de las dos distancias es ese valor.

El primer vehículo recorre 80 km/h, en un tiempo t hasta el encuentro.

El segundo vehículo recorre 90 km/h, en un tiempo t hasta su encuentro.

De la ecuación

� = �
�

Se tiene que

� = � ∗ �

El primero recorre 80 * t

El segundo recorre 90 * t

distancia= 680 km= 80km/h + 90km/h

de la ecuación se tiene 680 km = 170 km/h

Hallaremos el tiempo t

� = �
� = 680 ��

170 ��/ℎ = 4ℎ

Es decir que el tiempo que tardarán en encontrarse es de 4 horas

181

Anexos 5

Ejercicios y problemas integradores tomados del libro de Matemática 10mo
Año de Educación Básica, paginas 44-49 del Ministerio de Educación del
Ecuador.

EJERCICIO 3

El lado de un cuadrado es 3 m mayor que el doble del lado de otro cuadrado. Si

el perímetro del primer cuadrado es 46 m mayor que el del segundo ¿Cuáles son

las longitudes de los lados de ambos cuadrados?

SOLUCIÓN L1 L2

Cuadrado 1= c1 Cuadrado 2= c2

Sabemos qué lado 1= 3m + 2 lado 2

L1= 3m + 2L2 ecuación (1)

Perímetro 1= 46 m + Perímetro 2

P1= 46 m + P2 ecuación (2)

P1= L1 + L1 + L1 + L1 = 4L1 ecuación (3)

P2= L2 + L2 + L2 + L2 = 4L2 ecuación (4)

Reemplazando ecuación (2) y ecuación (3) se tiene

4L1= 46 m + P2 ecuación (5)

Reemplazando ecuación (5) y ecuación (4) y ecuación (1) se tiene

4(3m + 2L2)= 46 m + 4L2

Resolviendo se tiene

12 m + 8L2= 46 m + 4L2 L1= 2(17 m/2) + 3m

8L2 + 4L2= 46 m + 12 m L1=17 m + 3 m

4L2= 34 m L1= 20 m

L2= 34 m/4

L2= 17 m/2

L2= 8,5m

Decimos que Longitud 1 es 20 m y Longitud 2 es 8,5 m

182

Anexos 6

Ejercicios y problemas integradores tomados del libro de Matemática 10mo
Año de Educación Básica, paginas 44-49 del Ministerio de Educación del
Ecuador.

EJERCICIO 4

Un terreno rectangular mide el doble de largo que de ancho. Si su perímetro es

de 84 m ¿Cuáles son las longitudes de sus lados?

SOLUCIÓN L1

Terreno rectangular L2

Sabemos qué lado 1= 2 lado 2 ecuación (1)

L1= 2 L2

Perímetro es = 84 m ecuación (2)

P= 84 m

Perímetro = 2*(Lado 1) + 2*(Lado 2) ecuación (3)

P= 2*L1 + 2*L2

Reemplazando ecuación (1), ecuación (2) y ecuación (3) se tiene

84 m= 2*(2L2) + 2L2

Resolviendo se tiene

84 m= 4L2 + 2L2

84 m= 6L2

L2= 84 m / 6

L2= 14 m

L1= 2*L2

L1= 2*14m

L1=28 m

Decimos que Longitud 1 es 28 m y Longitud 2 es 14 m

183

Anexos 7

Ejercicios y problemas integradores tomados del libro de Matemática 10mo
Año de Educación Básica, paginas 104-107 del Ministerio de Educación del
Ecuador.

EJERCICIO 5

Hallar un número tal que al dividirlo por 5, multiplicarlo por 12 y sumarle 256
su resultado sea igual a 844

Número = x

Dividirlo por 5 = x/5

Multiplicarlos por 12 = x/5 * 12

Sumarle 256 = x/5 * 12 + 256

Resultado sea igual a 844= x/5 * 12 + 256

Se tiene la ecuación

844= x/5 * 12 + 256

844 – 256 = x/5 * 12

588/12 = x/5

49 = x / 5

x= 49 * 5

x= 245

Verificamos

844= 245/5 * 12 + 256

844= 49 * 12 + 256

844= 588 + 256

844= 844 ok

Es decir que el número que se buscaba es de 245

184

Anexos 8

Ejercicios y problemas integradores tomados del libro de Matemática 10mo
Año de Educación Básica, paginas 104-107 del Ministerio de Educación del
Ecuador.

EJERCICIO 6

Sean los polinomios P(x)= x3 – 7x + 6, Q(x)= 2x3 – x2 + 6x , y R(x)= - x2 + 4x
– 1 Calcular

a) P(3)

Solución

Reemplazamos el valor de 3 en la variable x

Se tiene P(3)= (3)3 – 7(3) + 6

P(3)= 27 – 21 + 6

P(3)= 12

b) R (-3)

R(-3)= -(-3)2 + 4(-3) – 1

R(-3)= - 9 - 12 – 1

R(-3)= -22

c) P(4) – Q(1)

P(4)= (4)3 – 7(4) + 6 Q(1)= 2(1)3 – (1)2 + 6(1)

P(4)= 64 – 28 + 6 Q(1)= 2 – 1 + 6

P(4)= 42 Q(1)= 7

P(4) – Q(1)

42 – 7

 35

185

Anexos 9

Ejercicios y problemas integradores tomados del libro de Matemática 10mo
Año de Educación Básica, paginas 133-137 del Ministerio de Educación del
Ecuador.

EJERCICIO 7

Desde una altura de 4 metros, Marco observa la inundación provocada por las
fuertes lluvias en Quito, con un ángulo de depresión de 30º. Calcular la distancia
horizontal en la que se encontraba el trolebús de la acera.

SOLUCIÓN

Según la gráfica, tenemos un triángulo rectángulo, para hallar la distancia
horizontal aplicamos la función trigonométrica tangente.

Conocemos la altura del triángulo que son 4 metros y el ángulo que forma la

visual del observador con el trole que es 60º

Calculando con la función tangente el valor de (x)

tan 60° = $
%&

4m ∗ tan 60° = �

x= 6,93 m

Ahora calculamos la distancia horizontal (a)

tan 30° = (
%&

4m ∗ tan 30° =)

a= 2,31 m

Restamos para hallar el valor de c

6,93 m – 2,31 m = 4,62 m, que es la distancia de la acera al trolebús.

186

Anexos 10

Ejercicios y problemas integradores tomados del libro de Matemática 10mo
Año de Educación Básica, paginas 133-137 del Ministerio de Educación del
Ecuador.

EJERCICIO 8

Dos radares que distan entre ellos 15 km detectan un avión que se encuentra en
el mismo plano vertical bajo ángulos de 42º y 56º. Calcular la altura a la que vuela
el avión y la distancia del avión a cada uno de los radares.

SOLUCIÓN

Distancia AB= 15 km

Se sabe que AD + DB = 15 km ecuación (1)

Aplicando la función trigonométrica tangente en los triángulos ACD y BCD se

tiene

�)*42° = +
,- �)*56° = +

-.

Despejando AD se tiene Despejando DB se tiene

/0 = +
1(2 %�° 03 = +

1(2 45°

Reemplazando en la ecuación (1)

ℎ
�)* 42° + ℎ

�)* 56° = 15 ��

Despejando h

ℎ 7 8
1(2 %�° + 8

1(2 45°9 = 15 �� ℎ = 7 84
:12 %�°;:12 45°9 ��

ℎ = 7 84
8,888;<,5=49 �� ℎ = 7 84

8,=>49 ��

 ℎ = 8,40 ��

Se tiene que la altura h es 8,40 km

187

Anexos 11

Ejercicios y problemas integradores tomados del libro de Matemática 10mo
Año de Educación Básica, paginas 133-137 del Ministerio de Educación del
Ecuador.

EJERCICIO 9

Desde la torre de un faro se observan un barco con un ángulo de depresión de

35º. Al aproximarse el barco en línea recta 500 m al faro, el ángulo pasa a ser de

70º. Calcular la distancia que separa el barco del faro en la segunda observación y

la altura de este.

Calculando la tangente se tiene que:

tan 35° = +
$;4<<& ecuación (1)

Se sabe qué; y= 90º – 70º = 20º

tan 20° = $
+ ecuación (2)

Despejando x se tiene:

x = tan 20° ∗ ℎ

Reemplazando en la ecuación (1) se tiene

tan 35° = +
1(@ �<°∗+;4<<& x=tan 20º * h

tan 35°(�)B20° ∗ ℎ + 500�) = ℎ x= tan 20º *470 m

h = tan 35° ∗ �)B20° ∗ ℎ + tan 35° ∗ 500� x= 0,3639* 470 m

h − h ∗ tan 35° ∗ �)B20° = tan 35° ∗ 500� x= 171 m

h(1 − tan 35° ∗ �)B20°) = tan 35° ∗ 500�

h = FGH I4°∗4<<&
8J1(@I4°∗FGH �<°

h = I4<,8< &
8J<,=<%4

h= 470 m que sería la altura del faro y 171 m que le falta para llegar

188

Anexos 12

Ejercicios y problemas integradores tomados del libro de Matemática 10mo
Año de Educación Básica, paginas 133-137 del Ministerio de Educación del
Ecuador.

EJERCICIO 10

Un árbol está sujeto mediante dos cuerdas atadas a la parte superior de su

tronco. Observa la figura y halla la altura del tronco y la distancia entre los puntos

A y B

Calculando con la función trigonométrica seno de 60º se tiene;

�KB 60° = ℎ
3,1 �

ℎ = 3,1 � ∗ �KB 60° h= 2,68 m que es la altura del árbol

Calculando con la función trigonométrica coseno de 60º se tiene:

L� 60° = �
3,1 �

� = 3,1 � ∗
L� 60° x= 1,55 m

Calculando con la función trigonométrica tangente de 55º se tiene:

�)* 55° = M
3,1 �

M = 3,1 � ∗ �)* 55° y=1,88 m

La distancia AB será la suma de x + y: 1,55 m + 1,88 m = 3,43 m

189

Anexos 13

Ejercicios y problemas integradores tomados del libro de Matemática 10mo
Año de Educación Básica, paginas 133-137 del Ministerio de Educación del
Ecuador.

EJERCICIO 11

Una persona observa un edificio con un ángulo de elevación 30º. Cuando esta

persona se acerca 50 m al edificio, el ángulo de elevación se transforma 60º.

¿Cuál es la altura del edificio?

Calculando la tangente se tiene que:

tan 30° = N
$;4<& ecuación (1)

tan 60° = N
$ ecuación (2)

Despejando x se tiene: x = N
FGH 5<°

Reemplazando en la ecuación (1) se tiene

tan 30° = N
O

PQR ST°;4<&
 x = %I.I<&

FGH 5<°

tan 30°(N
FGH 5<° + 50�) = U x= 25,00 m

H 7FGH I<°
FGH 5<° − 19 = −50 m tan 30°

H = J4<W ∗ FGH I<°
7PQR XT°

PQR ST°J89

H = −50m ∗ tan 30°
7FGH I<°

FGH 5<° − 19

H= 43,30 m que sería la altura del edificio y 25,00 m distancia de x

190

Anexos 14

Ejercicios y problemas integradores tomados del libro de Matemática 10mo
Año de Educación Básica, paginas 133-137 del Ministerio de Educación del
Ecuador.

EJERCICIO 12

Dos muchachos juegan al tenis al lado de un árbol de 4,80 m de altura. Si los

chicos y el árbol están alineados, y cada uno de los chicos observa el punto más

alto del árbol con ángulos de 68º y 32º respectivamente ¿qué distancia separa a

estos chicos?

Calculando con la función trigonométrica seno de 32º y 68º se tiene;

�KB 32° = 4,80�
3

3 = %,><&
YZ@ I�° B=9,06 m que es la distancia B

�KB 68° = 4,80�
[

[= %,><&
YZ@ 5>° C=5,17 m que es la distancia C

Calculando con la función trigonométrica coseno de 32º y 68º se tiene:

L� 32° = $
\,<5 &

x= cos 32º * 9,06 m � = 7,68�

L� 68° =]
4,8= &

y= cos 68º * 5,17 m M = 1,94�

Sabemos que A=x – y, restando se tiene:

A=x – y

A= 7,68 m – 1,94 m

La distancia AB es igual a A= 5,74 m

191

Anexos 15

Ejercicios y problemas integradores tomados del libro de Matemática 10mo
Año de Educación Básica, paginas 133-137 del Ministerio de Educación del
Ecuador.

EJERCICIO 13

La altura de la torre de control de un aeropuerto es de 192 m. En un momento

dado, desde un avión que se aproxima a la torre se observa el punto más alto de

ésta con un ángulo de elevación igual a 18º y la base de la torre con un ángulo de

depresión igual a 45º. ¿Qué distancia separa el avión de la torre de control?

Calculando con la función trigonométrica tan de 45º se tiene;

�)B 18° = ℎ
�

�)B 45° = 192 �
�

� = 8\� &
FGH %4°

d=192,00 m que es la distancia d

Calculando con la función trigonométrica tan de 18º se tiene;

�)B 18° = �
�

�)B 18° = �
192,00 �

� = tan 18° ∗ 192,00 �

x=62,38 m que es la distancia x

T= h + x = 192 m + 62,38 m= 254,38 m

La distancia d es igual a d= 192,00 m y la altura total es T= 254,38 m

192

Anexos 16

Ejercicios y problemas integradores tomados del libro de Matemática 10mo
Año de Educación Básica, paginas 133-137 del Ministerio de Educación del
Ecuador.

EJERCICIO 14

Desde la orilla de un río, observamos la copa de un árbol situado en la otra

orilla, bajo un ángulo de 60º. Si nos retiramos 10 m. de la orilla, el ángulo de

observación es de 45º. Calcular la altura del árbol y la anchura del río.

Calculando con la función trigonométrica tan de 45º y tan 60º se tiene;

�)B 45° = +
]; ecuación (1)

�)B 60° = +
];8<& ecuación (2)

Despejando y se tiene:

y= +
FGH %4°

Reemplazando en la ecuación (2) se tiene que:

�)B 60° = +
_

PQR `a°;8<&
; tan 45º = 1

�)B 60° = +
+;8<&;

�)B 60°(ℎ + 10�) = ℎ;

ℎ(�)B 60° − 1) = 10� ∗ �)B 60° ;
ℎ = 8< &∗FGH 5<°

(FGH 5<°J8) ;

h=23.66 que es la altura del árbol

La distancia del río y es igual a:

 y=
+

FGH %4° = 23.66 �

193

Anexos 17

Ejercicios y problemas integradores tomados del libro de Matemática 10mo
Año de Educación Básica, paginas 133-137 del Ministerio de Educación del
Ecuador.

EJERCICIO 15

Hallar la altura de la montaña si dos personas separadas 4000 m, la observan el

primero con un ángulo de depresión de 45º y el segundo con un ángulo de

elevación de 30º, a qué distancia están de la montaña.

Calculando con la función trigonométrica tan de 45º y tan 30º se tiene;

�)B 30° = +
%<<< & ecuación (1)

Despejando y se tiene:

h= tan 30º *4000 m

h= 2309, 40 m

calculando la distancia a la que se encuentran se tiene:

�)B 45° =]
%<<< & ecuación (1)

Despejando y se tiene:

y= tan 45º *4000 m

y = 4000, 00 m

La altura de montaña es de h= 2309, 40 m

La distancia a la que se encuentran y= 4000,00 m

194

Anexos 18

Ejercicios y problemas integradores tomados del libro de Matemática 10mo
Año de Educación Básica, paginas 133-137 del Ministerio de Educación del
Ecuador.

EJERCICIO 16

Calcular la altura de la casa si un observador mira dos puntos de la misma, el

punto P con un ángulo de elevación 40º y el punto Q con un ángulo de elevación

de 30º, si la distancia del segmento QS es de 250 m.

Calculando con la función trigonométrica seno de 30º se tiene;

�KB 30° = bc
�4< & ecuación (1)

Despejando y se tiene: QR= sen 30º *250 m QR=125,00 m

Calculando con la función trigonométrica coseno de 30º se tiene;

L� 30° = cd
�4< & ecuación (2)

Despejando y se tiene: RS= cos 30º *250 m RS=216,50 m

Calculando con la función trigonométrica coseno de 40º se tiene;

L� 40° = �85,4< &
ed ecuación (3)

Despejando y se tiene: PS=216,50 m/ cos 40º PS=282,62 m

Calculando seno de 40º se tiene:

�KB 40° = ec
�85,4<&

PR=216,50 m* sen 40º PR=138,84 m

La altura es PQ=PR- QR:

PQ= 138,84 m -125,00 m

PQ=13,84 m siendo la altura de la casa

